
Passionate 
about 
creativity

2 0 1 7  A N N UA L  R E P O R T


Passionate 
about creativity


W H O 

W E  A R E

A creative universe of men and women passionate about their 

profession and driven by the desire to innovate and achieve. 

A globally unrivalled group of powerfully evocative brands 

and great names that are synonymous with the history of 

luxury. A natural alliance between art and craftsmanship, 

dominated by creativity, virtuosity and quality. 

A remarkable economic success story with more than 

145,000 employees worldwide and global leadership in the 

manufacture and distribution of luxury goods. A global vision 

dedicated to serving the needs of every customer. The successful 

marriage of cultures grounded in tradition and elegance with the 

most advanced product presentation, industrial organization 

and management techniques. 

A singular mix of talent, daring and thoroughness in the quest 

for excellence. A unique enterprise that stands out in its sector.

Our philosophy: passionate about creativity


2  •  3

LV M H

VA L U E S

I N N O VA T I O N  A N D  C R E A T I V I T Y
Because our future success will come 

from the desire that our new products elicit while 

respecting the roots of our Maisons. 

E X C E L L E N C E  O F  P R O D U C T S 
A N D  S E R V I C E

Because we embody what is most noble and 

quality-endowed in the artisan world.

E N T R E P R E N E U R S H I P
Because this is the key to our ability to react and 

our motivation to manage our businesses as startups.


Selecting leather at Berluti.


4  •  5

 T H E  LV M H  G R O U P
06  Chairman’s message

12  Responsible initiatives in 2017

16  Interview with the Group Managing Director

18  Governance and Organization

20  Our Maisons and business groups

22  Performance and responsibility

24  Key fi gures and strategy

26  Talent 

32  Environment 

38  Responsible partnerships

40  Corporate sponsorship

  B U S I N E S S  G R O U P  I N S I G H T S
46  Wines & Spirits

56  Fashion & Leather Goods

66  Perfumes & Cosmetics

76  Watches & Jewelry

86  Selective Retailing

96  LV M H  S T O R I E S

 P E R F O R M A N C E  M E A S U R E S
130  Stock market performance measures 

132  Financial performance measures

134  Non-fi nancial performance measures


LVMH 2017  .  C h a i r m a n ’ s  m e s s a g e

6  •  7

ANOTHER 
RECORD YEAR

2017 WAS, IN ALL RESPECTS, ANOTHER VERY 

SUCCESSFUL YEAR FOR LVMH: PROFITABLE, ABUNDANTLY 

INNOVATIVE, AND FULL OF RESPONSIBLE COMMITMENTS.

2017’s success is the result of a long-term global vision 

Boosted by organic growth of 12%, our revenue comfortably exceeded the €40 billion 

mark, while our profi t from recurring operations, which grew 18%, surpassed €8 billion. 

Christian Dior Couture joined the LVMH Group at the beginning of July 2017, bolstering 

our Fashion and Leather Goods business group. 

These results stem from the balance of our businesses and geographic footprint around 

the world: Europe, the United States and Asia experienced growth this year. They are also 

driven by the dynamism of our Maisons, which, because they plan their development 

over the very long term, have had a particularly busy year. They reflect two of the 

hallmarks of the LVMH Group: yet again, our Maisons have been    far-sighted and have 

sought perfection in their achievements this year.   

Creativity is at home at our Maisons

Our Group currently comprises over 70 Maisons, which are all – especially the largest, of 

course – very busy hubs of creativity and engagement. Louis Vuitton continues to 

demonstrate remarkable creative momentum. As a result of the popularity of its iconic 

products and the models designed in collaboration with Je!  Koons and Supreme, it has 

enjoyed outstanding success this year, while strictly controlling the quality and exclusivity 

of its distribution.

The principal Maisons in our Wines and Spirits business group enjoyed growth, even 

though supply constraints slowed growth in the second half for our cognacs. In premium 

champagnes, the Dom Pérignon P2 cuvées, which are unmatched worldwide because 

of their very long cellar maturation, are increasingly popular.

Fendi, Bvlgari and our prestigious perfume houses, notably Christian Dior, continued to 

perform very well.

The synergies facilitated by our Group include the Fenty Beauty range: Rihanna created 

this brand and its products have been developed by Kendo, our beauty incubator. They 

have enjoyed exceptional worldwide success, with sales driven by Sephora’s powerful, 

far-reaching physical and digital retail network. 


I would also like to reserve a particular mention for Céline, which welcomed the extremely 

talented Hedi Slimane in 2018 and is about to venture into unexplored businesses and 

territories.

Major acquisitions in 2017 

The integration process for Rimowa, which was acquired in January 2017, is virtually 

complete. These German suitcases are enduring favorites for seasoned travelers because 

of their unique design and the unmatched quality of their manufacturing process. 

They will benefi t from the development of air travel in coming years.  

Christian Dior Couture, which has been a “cousin” of LVMH’s for thirty years, joined the 

Group in summer 2017. Such is the fame of the world’s most famous French fashion 

brand, that the contribution it will make to our Group – from a creative and business 

perspective – is self-evident. The exhibition Christian Dior: Designer of Dreams, which 

celebrated the Maison’s 70th anniversary at the Musée des Arts Décoratifs, welcomed 

more than 700,000 visitors in six months.

Francis Kurkdjian, a hugely talented master-perfumer, has joined the LVMH Group along 

with his Maison. We also acquired Colgin Cellars, a gem from Napa Valley, which rounds 

out our portfolio of premium vineyards. Likewise, the purchase of Woodinville expands 

our range of spirits. 

Signifi cant investment in production

To satisfy growing demand for our products in all our business groups and continually 

improve production methods, our Maisons have increased their production capacities. 

After opening a new manufacturing workshop in Auvergne, central France, Louis Vuitton 

plans to open several more production facilities in France in 2018. Bvlgari has built itself 

a state-of-the-art manufacturing facility in Valenza, Italy.  

Similarly, the inauguration of the Pont Neuf bottling plant, near Cognac, last October, 

is proof of both Hennessy’s growth ambitions and its confi dence in the potential of the 

cognac vineyards. These investments also reflect our Maisons’ drive to improve 

the quality of our products and ensure that they are the most perfect expression of 

the terroirs from which they originate. 

For several years now, they have been supported by equally signifi cant investment in the 

transmission of our Maisons’ ancestral know-how – they are the custodians of this 

expertise and have a duty to perpetuate it. Our Institut des Métiers d’Excellence, now 

present not only in France and Switzerland, but also in Italy, welcomes large numbers of 

apprentices and o! ers 18 fi rst-rate training programs.  

Developing digital activities

The LVMH Group already has a substantial e-commerce footprint: our online sales, which 

represent several billion euros, grew 30% in 2017. Online sales of e-commerce pioneer 

Sephora, for example, are surging all over the world and Sephora is the leading online 

specialty beauty retailer in many countries, including the United States. Similarly, Louis 

Vuitton already boasts a remarkable online business, while preserving the brand’s 

exclusiveness. 

Our products are themselves increasingly connected: watchmaker TAG Heuer is 

capitalizing on the huge success of the connected watch in 2016 to accentuate this 

strategic focus and Louis Vuitton launched its own connected watch in 2017. 

To prolong this innovation drive and further reinforce the presence and role of digital 

professionals in the Group, LVMH launched a series of initiatives in 2017 designed to o! er 

customers – especially the young generations with high expectations in this area – 


LVMH 2017  .  C h a i r m a n ’ s  m e s s a g e

8  •  9

a premium digital service. 24 Sèvres, the digital platform of department store Le Bon 

Marché, immediately established itself as one of the best online shopping services, 

thanks to the quality of its product selection and its online portal. Similarly, Clos19, the 

digital ambassador of the art of hosting à la française, o! ers our wines and spirits, as well 

as an array of tasting experiences to customers in the United Kingdom, Germany and the 

United States. 

Lastly, LVMH is investing in direct collaborations with startups at every level of the Group, 

notably thanks to the Vivatech trade fair co-organized by our subsidiary Les Echos, 

which has rapidly become a world class event. 

Our commitments

Our philanthropic initiatives have enjoyed unprecedented success, since the exhibition of 

the prestigious Shchukin collection, united for the fi rst time since the October Revolution 

at the Fondation Louis Vuitton, attracted record attendance with more than 1.2 million 

visitors.   

In September, LVMH celebrated 25 years of commitment to the environment by 

reinforcing its environmental performance targets. Lastly, LVMH has made a firm 

commitment to fashion models by drawing up a groundbreaking, highly exacting charter 

that is now applied by our fashion houses.

As we have done on three occasions since 2011, our Group and its Maisons will welcome 

you for the fourth edition of its open days, Les Journées Particulières LVMH, which will 

take place next October 12, 13 and 14.

Cautiously optimistic for 2018

I believe that our Group is therefore very well positioned to pursue harmonious growth. 

We cannot predict economic conditions in 2018 exactly, even though the fi rst quarter 

should not see any major breaks with prior trends. Analysis of the world’s macroeconomic 

situation reveals both signifi cant growth potential and substantial risk factors. We are 

therefore cautiously optimistic for the year ahead. 

We are cautious because the current particularly buoyant economic situation with very 

low interest rates, abundant liquidity, generally very high asset valuations and no major 

economic crisis in ten years, will not last forever. 

We are optimistic because the allure of our exceptional products will continue to grow in 

the long term and because the average standard of living in the countries where LVMH 

is present will continue to rise in the coming years, even if we do experience economic 

jolts in the short term.

I am confi dent in the ability of our designers and 145,000 employees worldwide to invent 

the products of tomorrow and ensure that they are of unrivalled quality. LVMH knows 

how to project itself into the future and invest for the long term. At every level of our 

Group, we are all entrepreneurs, driven by the aim of strengthening LVMH’s lead in all its 

markets over the next ten years. 

Bernard Arnault
Chairman and Chief Executive O!  cer


2

3 4

5

1


LVMH 2017  .  R e s p o n s i b l e  i n i t i a t i v e s

12  •  13

R E S P O N S I B L E 

I N I T I A T I V E S  I N  2 0 1 7

IN 2017, LVMH SUPPORTED INNOVATION, 

THE ENVIRONMENT, ENTREPRENEURSHIP 

AND YOUNG TALENT WITH A HOST OF INITIATIVES.

—

OCTOBER 2016 — MARCH 2018 (1)

Successful exhibitions 
at the Fondation Louis Vuitton

The exhibition “Icons of Modern Art. 

The Shchukin Collection”, hosted by 

the Fondation Louis Vuitton from 

October 22, 2016 to March 5, 2017, 

was a resounding success. With 

record attendance of over one million 

visitors, it was France’s most visited 

exhibition! From April to August 2017, 

the Fondation Louis Vuitton 

presented “Art/Afrique, le nouvel 

atelier”, which showcased an African 

arts scene that had not received 

much exposure, o! ering multiple 

perspectives on African art and 

artists through a wide range of works. 

Next up was the MoMA exhibition 

at the Fondation Louis Vuitton. 

From Paul Cézanne to Andy Warhol, 

including works by Gustav Klimt 

and Constantin Brancusi, the 

exhibition features over 200 works, 

some of which are being displayed 

in France for the fi rst time, and 

explains how New York’s renowned 

Museum of Modern Art built up 

its collection.

—

MAY 2017 (2)

A new partnership with 
Central Saint Martins

LVMH announced a groundbreaking 

new partnership with Central 

Saint Martins. The new LVMH & 

Central Saint Martins Sustainability 

& Innovation in Luxury | Fostering 

Creativity program is driven by 

a shared commitment to meeting 

the many challenges the luxury 

industry faces. The program 

comprises four pillars: a Sustainability 

& Innovation research fund 

and academic program led by 

an assigned professor; the LVMH 

Grand Prix Scholarship which grants 

fi ve scholarships a year to talented 

students; joint projects between 

LVMH Maisons and CSM students 

and graduates; and lastly, luxury 

industry recruitment and awareness-

raising events for students. 

—

J U N E 2017 (3)

! e second edition 
of Viva Technology

The Atelier LVMH and participating 

Maisons attracted thousands of 

visitors at the second edition of Viva 

Technology, a must-attend digital 

transformation event. The Atelier 

LVMH was alive with exchanges, 

meetings and new ideas labs, and 

played host to a compelling line-up 

of talks and pitches by the 

32 startups shortlisted for the fi rst 

LVMH Innovation Award, which was 

won by French startup Heuritech.

—

J U N E 2017 (4)

! e 2017 LVMH Prize 
for Young Fashion Designers

Now in its fourth edition, the 2017 

LVMH Prize for Young Fashion 

Designers was presented by Rihanna. 

This year’s Grand Prize award went 

to Marine Serre for her creative 

combination of urban and sportswear 

with oriental inspirations. The Special 

Prize was awarded to Kozaburo 

Akasaka for his subtly deconstructed 

menswear creations.

—

SEPT EM BER 2017 (5)

A charter on working relations with 
fashion models and their well-being

LVMH joined forces with Kering and 

the sector professionals to establish 

a charter on working relations with 

fashion models that will be applied 

by all its Maisons, throughout the 

world. Respect for the dignity of 


women and men is one of LVMH’s 

core values and the Group has always 

cared about the well-being of 

the fashion models it works with. 

As an industry leader, the Group 

feels a special responsibility, a duty 

to go the extra mile, together with 

its Maisons. This charter promotes 

high standards of integrity, 

responsibility and respect for those 

concerned. A monitoring committee 

whose members represent the brands, 

modeling agencies and the model 

community, will meet every year.

—

SEPT EM BER 2017 (6)

25th anniversary of LVMH’s 
Environment Department 

LVMH marked its Environment 

Department’s 25th anniversary 

with an exceptional celebration 

attended by its Maisons’ CEOs 

and environmental experts. During 

the event, it presented LIFE 2020, 

the program that takes its commitment 

to the next level and is designed 

to improve the environmental 

performance of the Group and each 

of its Maisons. It also announced 

that it would double the size of 

the internal carbon fund it established 

in 2015, at the time of the Paris COP21 

climate conference.

—

OCTOBER 2017 ( 7 )

DARE LVMH

Refl ecting the values that have 

made its success, LVMH launched 

an initiative that blends talent 

development, innovation and 

entrepreneurship, and emphasizes 

the importance of daring. DARE 

(Disrupt, Act, Risk – to be an 

Entrepreneur) demonstrates the 

engagement and creativity of the 

Group’s managers, who are teeming 

with ideas on how to reinvent 

the luxury industry of the future. 

60 managers, selected for their ideas, 

joined around 20 students from 

a variety of academic backgrounds 

(business, engineering, and design 

schools, etc.), and spent two days 

working on 12 projects they had 

chosen together. They applied 

design thinking or other agile “new 

economy” methods and were also 

mentored by startup founders and 

the CEOs of the LVMH Maisons. 

After two days, the participants 

pitched the results of this collective 

intelligence to a panel made up 

of Group executives and successful 

new economy entrepreneurs, 

who selected the three winning 

projects LVMH will develop. 

—

OCTOBER 2017 

LVMH commits to returning 
a national treasure to France: 
King François I’s Book of Hours

LVMH is leading the crowdfunding 

campaign “Tous mécènes!” (Become 

a Patron!) to enable the acquisition 

and return to France of a national 

treasure – The Book of Hours 

that belonged to King François I. 

The campaign was launched in 2010 

and encourages private individuals 

and companies to help enrich 

the Louvre Museum’s collections 

by making a donation. Responding 

to a call for donations by Louvre 

President, Jean-Luc Martinez, LVMH 

announced that it would fund 50% 

of the budget needed to add King 

François I’s Book of Hours to the 

Louvre’s national collections.

—

NOV EM BER 2017 (8)

! e LVMH Institut des Métiers 
d’Excellence is inaugurated in Italy

The Institut des Métiers d’Excellence 

(IME) LVMH, inaugurated its 

headquarters in the Palazzo Pucci 

in Florence. The ceremony also 

served as an occasion to mark 

the beginning of the academic year 

for the fi rst apprentices joining 

two programs organized in partnership 

with Polimoda and For.Al, in leather 

goods and jewelry respectively. 

This is part of IME’s drive to diversify 

its training program by partnering 

with prestigious European schools 

in key sectors for LVMH (Jewelry, 

Vineyards and Winemaking, Couture, 

Retail, Design, Leather Goods, 

Watchmaking and the Culinary Arts). 

These two new vocational tracks, 

which are fi nanced by the regions of 

Tuscany and Piedmont, feature brand 

new working formats. This original 

initiative acknowledges the 

importance and excellence of Italian 

know-how and refl ects the IME’s 

desire to play an active role 

in developing the employability 

of young people in Italy.

—

DEC EM BER 2017 (9)

5th Edition of the LVMH 
Engaged Maisons Dinner

The fi fth annual LVMH Engaged 

Maisons Dinner took place on 

December 13 at the Fondation 

Louis Vuitton. The evening celebrated 

LVMH and its Maisons’ active 

commitment to social responsibility 

and raised funds for the fi ght against 

Sickle Cell Anemia. LVMH has been 

involved in the fi ght against Sickle 

Cell Anemia since 2011, providing 

support for research at Robert Debré 

Hospital in Paris. Sickle cell anemia 

is the world’s most widespread 

genetic disease, a! ecting more 

than 5 million people and 

250,000 newborn babies a year.


6 7

8 9


B E I N G  B O L D 

A N D  E N T R E P R E N E U R I A L , 

W H I L E  R E S P E C T I N G 

O U R  C O M M I T M E N T S

ANTONIO BELLONI,

GROUP MANAGING DIRECTOR

2017 was another record year for LVMH. 
What are your thoughts on this performance? 
This impressive achievement is the result of our teams’ 

commitment to the values that drive the Group and 

ensure its long-term success: excellence, continuous 

innovation and entrepreneurship. It is this engagement 

that keeps the craftsmanship and creative heritage of our 

brands alive and makes them enduringly desirable as we 

experience the changes taking place. This energy gives 

us the agility we need to adapt, explore, and be bold and 

entrepreneurial, without compromising what makes our 

Maisons unique.

Have the changes you refer to modifi ed 
LVMH’s market approach?   
The old linear model is now a thing of the past and has 

given way to an open, dynamic ecosystem. Our customers 

are much more diverse. The young generations have 

increasing infl uence: they get information, have discus-

sions and forge their opinions on social media. The search 

for innovation and the demand for personalization and 

seamless services are all linked to a growing desire for self-

expression. Digitalization, which creates many occasions 

for interaction and direct contact, represents an opportu-

nity to engage with our clients and is a new growth driver 

– by allowing us to establish greater proximity to our cus-

tomers and get to know each one better, digital technol-

ogy allows us to improve the relevance of the products 

and experiences we propose.  

Are your traditional strategic 
priorities less relevant? 
The luxury sector’s fundamentals do not change. Creativity, 

authenticity, and excellent products and services have 

never been so sought after. The perfect balance of Dom 

Pérignon vintages, Loro Piana’s vicuña stoles, events like 

the magnifi cent Christian Dior exhibition in 2017, excep-

tional places like the Maison Louis Vuitton on Place 

Vendôme in Paris – all these things fascinate our customers. 

Our sales consultants’ expertise and attention to detail 

remain absolutely crucial. However, we must also express 

this excellence and creativity through virtual touchpoints. 

That is why our brands must constantly reinvent them-

selves, and why our teams must combine the transmission 

of our Maisons’ traditions and know-how with new infor-

mation channels and customer requirements.


LVMH 2017  .  I n t e r v i e w  w i t h  t h e  G r o u p  M a n a g i n g  D i r e c t o r

16  •  17

Coming back to entrepreneurship, how can 
it be maintained in a Group that, in ten years, 
has more than doubled in size?  
We have always avoided pyramid-type structures that 

stifl e entrepreneurship, and prefer to nurture a culture 

where we have the courage to embrace change, so that 

we – and our brands – can progress. Our management 

style and decentralized organization favor the autonomy 

of our Maisons, so that they can focus on one thing: desir-

ability. This mindset encourages them to be agile, to be 

close to the market and their customers in the fi eld, and to 

develop new ideas and take risks – essential ingredients if 

we are to surprise and satisfy the most exacting customers. 

To reinforce this culture, we inaugurated a program called 

DARE (Disrupt, Act, Risk – to be an Entrepreneur) in 2017, 

which allowed employees from 40 LVMH Maisons to team 

up with students and entrepreneurs and work on highly 

innovative projects, using startup-inspired methods. 

Has the Group implemented any specifi c 
Corporate Social Responsibility (CSR) initiatives? 
Customers expect irreproachable behavior from luxury 

Maisons, as do our employees, who appreciate the com-

pany’s CSR initiatives. We must do more than create 

great products and convey their wonderful stories: we 

must embody the highest ethical, social and environmental 

standards. We have been implementing major social initi-

atives for many years. Examples include partnerships 

with underprivileged urban communities to foster the 

social inclusion of young people; training programs to get 

disabled people into the workplace; a Charter on the well-

being of fashion models; and Inside LVMH, the program 

for students. We took advantage of our Environment 

Department’s 25th anniversary to set even more ambi-

tious targets for 2020 as part of our LIFE program. Lastly, 

in 2017, we revised and fi ne-tuned our Code of Conduct, 

to better account for extensive diversity within the Group 

and for changes in the modern world. These are just a few 

examples. Our future is at the crossroads of innovation and 

tradition, audacity and responsibility, and relies on our 

capacity to be bold and entrepreneurial, while respecting 

who we are and our commitments as a corporate citizen.


G O V E R N A N C E 

A N D  O R G A N I Z A T I O N

THE RIGHTS OF LVMH SHAREHOLDERS ARE PROTECTED 

BY LAW AND THE PRINCIPLES OF CORPORATE GOVERNANCE 

WHICH GOVERN THE WAY THE GROUP OPERATES.

The Board of Directors

LVMH’s Board of Directors is the strategic body of the 

Company which is primarily responsible for enhancing the 

Company’s value and protecting its corporate interests. It 

acts as guarantor of the rights of each of its shareholders 

and ensures that shareholders fulfi ll all of their duties.

A Charter has been adopted by the Board of Directors 

which outlines criteria such as its membership, duties, 

procedures and responsibilities. Its membership includes 

nine Directors who meet the criteria to be considered 

independent and have no interests in the Company as of 

December 31, 2017.

Three Committees – the composition, role and missions 

of which are defi ned by internal rules – exist within the 

LVMH Board of Directors:

– the Performance Audit Committee ensures in particular 

that the Group’s accounting policies comply with current 

accounting standards, reviews the parent company and 

consolidated fi nancial statements, and monitors e! ective 

implementation of the Group’s internal control and risk 

management procedures; 

– the Nomination and Compensation Committee issues 

proposals on the compensation of senior executives and 

provides opinions on candidates and compensation for 

key Group positions, in compliance with current law and 

applicable governance principles;

– the Ethics and Sustainable Development Committee 

ensures compliance with the individual and shared values 

on which the Group bases its actions, which are detailed 

in the Code of Conduct as well as the other codes and 

charters resulting from this code.

LVMH Code of Conduct

The Code of Conduct – the common foundation of the 

Group and its companies which was adopted in 2009 

and disseminated to all employees – was revised in 2017 

in order to reassert, specify and refi ne the principles of 

conduct intended to guide the actions of all employees.

The revised Code sets out all of the principles and policies 

that need to be implemented by the Group as it carries 

out its business activities. It brings together the rules to 

be followed by all employees as they carry out their roles 

and responsibilities, with a special emphasis on integrity, 

a key requirement for everyone. In particular, the Group 

has reiterated its zero-tolerance policy towards corruption. 

Lastly, the Code ensures consistency and ongoing 

improvement in the practices of all Group companies.

It is based on the following six core principles: acting 

responsibly and with social awareness; o! ering a fulfi lling 

work environment and valuing talent; committing to pro-

tecting the environment; earning customers’ trust; earning 

shareholders’ trust; embodying and promoting integrity 

in business conduct.

The Code of Conduct does not replace existing codes 

and charters at Group companies; it serves as a shared 

foundation and source of inspiration. Where appropriate, 

the policies of the Code may be defi ned in greater detail 

by each Group company according to its business sector 

or location. 

At Group level, the Environmental Charter and the Supplier 

Code of Conduct, as well as the various guidelines and 

internal charters, are modifi ed versions of the LVMH Code 

of Conduct applied to specifi c areas.

The Code of Conduct is available on the LVMH website 

and can also be downloaded in ten di! erent languages 

on the Group’s new Ethics and Compliance intranet site. 

To encourage all Group employees to embrace the Code, 

an online training tool has been made available to them 

since late 2017.

Further information can be found in the 2017 Reference 

Document.


LVMH 2017  .  G o v e r n a n c e  a n d  o r g a n i z a t i o n

18  •  19

Chantal Gaemperle
Human Resources and Synergies

Jean-Jacques Guiony
Finance

Christopher de Lapuente
Sephora and Beauty

Pierre-Yves Roussel
Fashion Group

Philippe Schaus
DFS

Jean-Baptiste Voisin
Strategy

Bernard Arnault
Chairman and Chief Executive O#  cer

Antonio Belloni
Group Managing Director

Nicolas Bazire
Development and Acquisitions

Michael Burke
Louis Vuitton

EXECUTIVE COMMITTEE  AS OF DECEMBER 31 ,  2017

BOARD OF DIRECTORS ( 1)

Bernard Arnault
Chairman and 
Chief Executive O#  cer

Antonio Belloni
Group Managing Director

Antoine Arnault(3)

Delphine Arnault(5)

Nicolas Bazire

Bernadette Chirac(2)

Charles de Croisset(2)(3)(4)

Diego Della Valle(2)

Clara Gaymard(2)

Marie-Josée Kravis(2)(4)

Lord Powell of Bayswater

Marie-Laure 
Sauty de Chalon(2)(5)

Yves-Thibault 
de Silguy(2)(3)(4)(5)

Natacha Valla(2)

Hubert Védrine(2)(5)

Advisory 
Board Members

Paolo Bulgari 

Albert Frère 

Pierre Godé(6)

General Secretary

Marc-Antoine Jamet

Statutory Auditors

Ernst & Young Audit
represented by Jeanne Boillet 
and Patrick Vincent-Genod

Mazars
represented by Simon Beillevaire 
and Loïc Wallaert

(1) As of December 31, 2017.

(2) Independent Director.

(3) Member of the Performance 

Audit Committee.

(4) Member of the Nominations 

and Compensation Committee.

(5) Member of the Ethics and 

Sustainable Development Committee.

(6) Passed away on January 31, 2018.


LVMH comprises 70 prestigious Maisons 

organized into six business groups. 

Each Maison steadfastly preserves 

and perfects a long tradition of expertise 

and o! ers exceptional products.

14TH CENTURY
1365 Le Clos des Lambrays 

16TH CENTURY
1593 Château d’Yquem 

18TH CENTURY
1729 Ruinart 
1743 Moët & Chandon 
1765 Hennessy 
1772 Veuve Clicquot 
1780 Chaumet 

19TH CENTURY
1815  Ardbeg
1817  Cova
1828  Guerlain
1832  Château Cheval Blanc
1843  Krug
1843  Glenmorangie
1846  Loewe
1849  Royal Van Lent 
1852  Le Bon Marché 
1854  Louis Vuitton
1858  Mercier
1860 TAG Heuer
1860  Jardin d’Acclimatation
1865  Zenith
1870  La Samaritaine
1884  Bvlgari
1895  Berluti
1898  Rimowa

20TH CENTURY
1908  Les Échos
1916  Acqua di Parma
1923  La Grande Épicerie de Paris
1924  Loro Piana
1925  Fendi
1936  Dom Pérignon
1936 Fred
1944 Le Parisien-Aujourd’hui en France
1945 Céline
1946 Christian Dior Couture
1947 Parfums Christian Dior
1947 Emilio Pucci
1952 Givenchy
1952 Connaissance des Arts
1957 Parfums Givenchy
1958 Starboard Cruise Services
1959 Chandon
1960 DFS
1969 Sephora
1970 Kenzo
1970 Cape Mentelle
1972 Parfums Loewe
1974 Investir-Le Journal des Finances
1976 Benefi t Cosmetics
1977 Newton
1980 Hublot
1983 Radio Classique
1984 Thomas Pink
1984 Marc Jacobs
1984 Make Up For Ever
1985 Cloudy Bay
1988 Kenzo Parfums
1991 Fresh
1992  Colgin Cellars
1993 Belvedere
1998 Bodega Numanthia
1999 Terrazas de los Andes
1999  Cheval des Andes 

21ST CENTURY
2004  Nicholas Kirkwood
2005  Edun
2008  Kat Von D
2009  Maison Francis Kurkdjian
2010  Woodinville
2013  Ao Yun
2017  Fenty Beauty by Rihanna


LVMH 2017  .  O u r  b u s i n e s s  g r o u p s

20  •  21

O U R  B U S I N E S S  G R O U P S

W INES 
& SPIR ITS 

The Wines & Spirits business group 

focuses on growth in high-end 

market segments through a powerful 

international distribution network. 

LVMH is the world leader in 

champagne and produces still and 

sparkling wines. The Group is also 

the world leader in cognac with 

Hennessy and is expanding 

its presence in the luxury spirits 

segment.

WATCHES 
& JEW ELRY 

The LVMH Watches & Jewelry Maisons 

are some of the most dynamic 

brands in the industry. They operate 

in two segments: jewelry and high 

jewelry with Bvlgari, Chaumet and 

Fred; and high-end watchmaking 

with TAG Heuer, Hublot, Zenith, 

and Dior Montres. These Maisons 

are guided by a daily quest for 

excellence, creativity and innovation.

FASHION 
& LEATHER GOODS

The Fashion & Leather Goods business 

group comprises Louis Vuitton, 

Christian Dior Couture, Céline, Loewe, 

Kenzo, Givenchy, Thomas Pink, Fendi, 

Emilio Pucci, Marc Jacobs, Berluti, 

Nicholas Kirkwood, Loro Piana 

and Rimowa. While respecting 

the identity and creative positioning 

of these brands, LVMH supports 

their growth by providing them with 

shared resources.

SELECTIVE 
R ETAILING

The LVMH Selective Retailing Maisons 

are active in two segments: selective 

retailing as represented by both 

Sephora, the most innovative 

company in the beauty industry, 

and Le Bon Marché, a department 

store with a unique atmosphere 

located in Paris; and travel retail with 

DFS and Starboard Cruise Services.

PER FUMES 
& COSMETICS

LVMH is a key player in the perfume, 

makeup and skincare sector, with 

a portfolio of world-famous French 

brands: Christian Dior, Guerlain, 

Givenchy and Kenzo. The Group also 

supports the development of other 

brands: Benefi t, Fresh, Acqua di 

Parma, Parfums Loewe, Make Up 

For Ever, Maison Francis Kurkdjian, 

Fenty Beauty by Rihanna, Kat Von D 

and Marc Jacobs Beauty.

OTHER 
ACTIVITIES

The Maisons in this business group 

are the ambassadors of culture and 

a certain art de vivre. They include 

Groupe Les Echos, which comprises 

leading French business and cultural 

news publications; Royal Van Lent, 

the builder of high-end yachts 

marketed under the brand name 

Feadship, and Cheval Blanc, 

the collection of exceptional hotels.


LVMH 2017  .  P e r f o r m a n c e  a n d  r e s p o n s i b i l i t y

22  •  23

A  R E S P O N S I B L E  M O D E L 

D E D I C A T E D  T O  E X C E L L E N C E

FORGED OVER GENERATIONS BY ALLIANCES BETWEEN MAISONS 

– WEAVING TOGETHER THEIR TRADITIONS OF EXCELLENCE 

AND CREATIVE PASSION – LVMH HAS BUILT ITS LEADING POSITION 

ON A UNIQUE PORTFOLIO OF ICONIC BRANDS. 

These Maisons draw their energy from their exceptional 

heritage, innovative mindset and receptive outlook. The 

Group supports their development in a spirit of entrepre-

neurship, long-term vision and respect for the source of 

their strength and stature. 

As ambassadors of an authentic art de vivre, it is our 

responsibility to set the right example in every aspect of 

our business, from product design to the experience that 

customers have throughout their relationships with our 

brands; from investment choices to social and environ-

mental initiatives. Because what we do requires a diverse 

range of talent, we are committed to training teams 

that embody excellence. Because passing on skills is an 

integral part of our culture, we want to use that opportu-

nity to promote social inclusion and employment. 

Because our crafts make the most of nature at its purest 

and most beautiful, we see preserving the environment 

as a strategic imperative.

The values and actions encompassed by our sustainable 

development attitude emerge from a tradition that dates 

back to the origins of our Maisons and forms an integral 

part of our heritage. Our long-term success depends not 

only on the Group’s solid business model and profi table 

growth strategy, but also on our unwavering commitment 

to creativity, excellence and our environmental impact 

and corporate citizenship. 

Business performance

Combining profitable growth and sustainability with 

commitments to creativity and excellence. Applying our 

creative passion to the art de vivre to which our customers 

aspire. Strengthening our position as a global leader, and 

being the benchmark for managing and developing 

high-quality brands.

Nurturing talent

Encouraging all our employees to reach their full career 

potential and achieve their aspirations. Developing diversity 

and the wealth of human resources at our companies in 

all the countries where we operate, and encouraging 

initiatives in these areas. Contributing to the knowledge 

and preservation of our crafts outside our company in 

addition to our own expertise as artisans and designers.

Environment 

Working together to preserve the planet’s resources, 

to design and develop products that are compatible 

with environmental concerns, reporting on our policies 

and projects and the progress achieved in meeting our 

object ives. Contributing to environmental protection above 

and beyond factors directly related to our operations 

by entering into active partnerships with cooperating 

businesses, local authorities and associations.

Partnerships and support 

Maintaining and strengthening responsible relationships 

with our partners, suppliers and subcontractors. Imple-

menting a patronage program for the widest possible 

public benefi t which refl ects and transmits our funda-

mental values. Providing active support for major causes, 

humanitarian projects and public health programs, and 

developing initiatives in support of art and young people.


T H E  W O R L D ’ S  L E A D I N G 

L U X U R Y  G O O D S  G R O U P

4,374
stores

70
countries

145,247
employees

70
brands

Revenue

€  4 2 .6  bn

+13%

Profit  from
recurring operations 

€  8 .3  bn

+18%

Net profit
Group share 

€  5. 1  bn

+29%

A UNIQUE OPERATING MODEL 
ANCHOR ED BY SIX PILLARS

DECENTRALIZED 
ORGANIZATION 
Our structure and operating principles 

ensure that our Maisons are both 

autonomous and responsive. 

This allows us to be extremely close 

to our customers, to ensure that 

rapid, e! ective and appropriate 

decisions can be made. This approach 

also sustains the motivation of 

our employees, encouraging them 

to show true entrepreneurial spirit.

ORGANIC GROWTH
The LVMH Group places priority 

on organic growth and commits 

signifi cant resources to develop 

its Maisons, as well as to encourage 

and protect creativity. Our employees 

are key to this approach, making 

it essential to support their career 

growth and encourage them to excel.

VERTICAL 
INTEGRATION
Vertical integration fosters excellence 

both upstream and downstream, 

allowing control over every link 

in the value chain – from sourcing 

and production facilities to selective 

retailing – which in turn means that 

the image of our Maisons is carefully 

controlled.

CREATING 
SYNERGIES
Sharing of resources on a Group 

scale creates intelligent synergies 

while respecting the individual 

identities and autonomy of our 

Maisons. The combined strength 

of the LVMH Group is leveraged 

to benefi t each of its Maisons.

SUSTAINING 
SAVOIR-FAIRE
Our Maisons pursue a long-term 

vision. To preserve their distinctive 

identities and excellence, LVMH 

and its Maisons have developed 

forward-thinking initiatives to transmit 

savoir-faire and ensure that 

craftsmanship and creative métiers 

are valued by younger generations.

BALANCE ACROSS 
BUSINESS SEGMENTS 
AND GEOGRAPHIES
Our Group has the resources 

to sustain regular growth thanks 

to the balance across its business 

activities and a well-distributed 

geographic footprint. This balance 

means that we are well-positioned 

to withstand the impact of shifting 

economic factors.


LVMH 2017  .  K e y  f i g u r e s  a n d  s t r a t e g y

24  •  25

GEOGRAPHIC FOOTPR INT
(at December 31, 2017)

OTHER MARKETS
Revenue:  €4 ,939m

393 stores
11 ,294 employees

UNITED STATES
Revenue:  €10,691m

754 stores
32 ,7 17  employees

FRANCE
Revenue:  €4 , 172m

508 stores
29,578 employees

JAPAN
Revenue:  €2 ,957m

412 stores
6,397 employees

ASIA (excl .  Japan)
Revenue:  €11 ,877m

1 , 151  stores
31 , 102 employees

EUROPE (excl .  France)
Revenue:  €8 ,000m

1, 156 stores
34 , 159 employees

2017 R EVENUE
BY R EGION
(in %)

Other markets
11%

Asia
(excl .  Japan)

28%

Japan
7%

France
10%

Europe
(excl .  France)
19%

United States
25%

2017 R EVENUE
BY BUSINESS GROUP
(in %)

Selective
Retail ing and

Other activities
30%

Watches 
& Jewelry

9%

Perfumes &
Cosmetics

13%

Wines 
& Spirits
12%

Fashion 
& Leather Goods
36%


Inauguration of the IME in Italy at Palazzo Pucci.


LVMH 2017  .  Ta l e n t

26  •  27

P E O P L E  M A K E 

T H E  D I F F E R E N C E

AT LVMH, OUR SUCCESS HAS ALWAYS BEEN BUILT 

ON THE SKILLS OF OUR TALENTED STAFF. IN EVERY MAISON 

AND IN EACH COUNTRY WHERE OUR EMPLOYEES WORK, 

REGARDLESS OF THEIR POSITIONS, THEY ARE COMMITTED TO PUSHING 

BACK LIMITS, BOTH INDIVIDUALLY AND AS PART OF A TEAM.

Every day, our employees live the values that lie at the 

heart of the Group’s success, values that encapsulate the 

essence of LVMH today: creativity and innovation, excel-

lence, and entrepreneurship. Creating the conditions 

that allow them to develop their full potential in order to 

meet our challenges of growth, internationalization and 

digital transformation – that is the ambition of our human 

resources policy. And day after day, that ambition helps 

us build, together, the Future of Tradition.

An ambitious recruitment policy

At LVMH and in each Maison, we wish to attract, hire and 

nurture the most talented women and men, whatever their 

level of experience and expertise. By championing diver-

sity within our ecosystem – in all of our di! erent Maisons, 

business lines, activities and geographic areas – we 

endeavor to o! er everyone unique career opportunities, 

making LVMH a very attractive employer. And because 

the Group believes that diversity is enriching and a way of 

becoming more competitive, it is committed to hiring 

only on the basis of professional criteria.

We seek to attract the most promising candidates to 

support the development of all of our Maisons so that we 

can continue to deliver excellent performance in a highly 

competitive environment. To this end, our recruitment 

teams build long-term relationships with the best availa-

ble talent. Each year, LVMH hires around 33,000 people 

around the world on permanent contracts and more than 

6,200 fi nal-year interns.

In order to identify future employees who meet our needs, 

we have forged strong ties with schools and universities. 

In 2017, we organized or took part in over 250 events and 

initiatives where students could fi nd out more about the 

Group and our Maisons. New digital tools have been 

rolled out, notably by way of a partnership with LinkedIn 

which includes a training program for all the Group’s 

recruiters, digitization of CVs at job fairs, and video inter-

views to screen candidates. And to maximize our recruit-

ment e! ectiveness and market knowledge, the Group 

coordinates an internal network of 800 recruiters who 

exchange information and ideas through a number of 

forums and committees.

Stimulating career paths

LVMH is keenly aware of the positive connection between 

investing in people and the Group’s performance, and we 

place particular emphasis on helping our most talented 

people reach their full potential by facilitating opportuni-

ties for them to learn new skills and advance their careers. 

Given our size, the diverse range of our Maisons, our 

international dimension and constant growth, the Group 

can o! er numerous possibilities which means that, as an 

employer, we can keep our promise of o! ering stimulating 

career paths that help employees achieve their goals. 

We are convinced that our people are what make us dif-

ferent. All of the women and men at LVMH are guided by 

our values in everything they do: creativity spurs our curi-

osity, in turn sparking o!  a constant stream of innovation 

that enhances the desirability of our brands. Our pursuit 

of excellence challenges us to rise to ever greater heights, 

always o! ering our customers exceptional products and 

services. And our entrepreneurial fl air drives us to explore 

new horizons, as we move our Maisons into the future 

without sacrifi cing their identity.

Thanks to the support and commitment of Human 

Resources teams at all of our Maisons, 3,600 of our man-

agers were able to pursue new career opportunities 

around the world by transferring within the Group in 2017. 

In this way, 56% of our available positions were fi lled by 

internal candidates.

The annual talent review covering all of our Maisons, 

which has been carried out by the Group since 2007, 


exceeded its targets this past year. Thanks to a meticu-

lous process for pinpointing the Group’s key personnel, 

the strategic coordination of a talent pool comprising 

over 1,000 French and international managers, and the 

activation of succession plans, 76% of available senior 

management positions were fi lled through internal pro-

motions, giving an exceptional range of opportunities to 

managers already working with the Group. The EllesVMH 

program, which was also launched 10 years ago, aims to 

support the professional development of women in all 

positions and at all organizational levels, and has helped 

raise the representation of women in key roles from 23% 

in 2007 to 40% in 2017. A clear objective has now been 

set for this program: reaching 50% by 2020.

The digital transformation well underway at LVMH has 

also facilitated this process, providing access to tools 

giving us a more granular appreciation of our employees 

and their expectations.

A dynamic approach 
to professional development

At LVMH, our leaders and managers know that it is their 

responsibility to nurture and develop their teams to help 

them become even more e! ective in everything they do, 

to grow professionally and expand the career avenues 

available to them.

In addition to rea#  rming our belief that all professional 

situations represent learning opportunities, the Group’s 

various entities pursue targeted training and development 

initiatives where contextual knowledge and practical 

application ensure the e! ective acquisition of new skills. 

One of our challenges is brand education, as we seek to 

help our employees become familiar with the full range of 

products and services offered to our customers. The 

rapid pace of changes in this area has inspired us to create 

a community that brings together those responsible for 

building this knowledge in each of our Maisons so as to 

share best practices.

Improving the leadership and management skills of the 

Group’s employees is another key area of focus for us. 

We are continually increasing the number of actions along 

these lines implemented by our Maisons, in the regions 

where we operate, and by LVMH House (our leadership 

hub for executives and high-potential employees). And 

since well-being at work is also a fundamental priority for 

LVMH, we have put in place several initiatives to ensure 

that employees always work under optimal conditions. 

Furthermore, because we believe that harnessing innova-

tion is essential for employee development, our DARE 

program, which is open to all employees, draws inspira-

tion from the more fl exible ways of working taking hold 

in the new economy. Agility, innovation and entrepre-

neurship underpin the actions of everyone involved. 

Given the particular features of the professional activities 

pursued at LVMH, whether in the area of craftsmanship or 

creative design, as well as the level of excellence expected 

at all of our Maisons, it is in the Group’s DNA to be a learning 

organization. Work-linked training programs are the pre-

ferred channel for passing on expertise and a strong focus 

on mentoring ensures that our professional heritage is 

constantly being enriched. The Institut des Métiers d’Ex-

cellence, launched in 2014, has already trained more than 

300 young people in disciplines vital to our business 

activities – notably leatherworking, couture, jewelry pro-

duction, watchmaking, vineyards and winemaking, sales, 

and design – in partnership with prestigious schools in 

France and Switzerland, and in Italy beginning in 2017. 

A constant emphasis on corporate citizenship

The cornerstones of LVMH’s approach to corporate social 

responsibility are a strong focus on developing expertise 

and talent among all sta! , promoting the physical and 

psychological well-being of employees and ensuring 

quality of life in the workplace, preventing discrimination, 

respecting di! erence, and supporting both local commu-

nities and regional development. These commitments are 

put into practice at all of our Maisons, in line with their 

own challenges and operating environments, with the 

Group taking charge of their coordination and providing 

overall leadership.

In recent years, many solidarity initiatives have been 

unveiled by our Maisons, all of which encourage their 

employees to play an active role. Some of these initiatives 

have already gained considerable recognition, with a 

strong positive impact on society and the people 

involved. This is true, for example, of the support pro-

vided by Guerlain to a number of non-profi t organizations 

working to promote self-esteem. Another illustration is 

the group of 13 Maisons based in Italy or with operations 

in this country that joined forces to foster the employ-

ment and social integration of people with Down syn-

drome. It is also the case in North America for Sephora 

Stands, which supports a range of social programs (pro-

moting self-confi dence, providing assistance to female 

entrepreneurs at the start of their careers, and establishing 

the Sephora Stands Together emergency fund to assist 

its employees).


LVMH 2017  .  Ta l e n t

28  •  29

Indicators
as  o f  December  31,  2017

EMPLOYEES BY REGION

(in %)

Other markets
8%

Japan
4%

France
20%

United States
23%

Asia
(excl .  Japan)

21%

Europe
(excl .  France)
24%

EMPLOYEES BY BUSINESS GROUP

(in %)

Wines & Spirits
5%

Other activities
3%

Selective
Retail ing

40%

Fashion &
Leather Goods
28%

Perfumes &
Cosmetics
18%

Watches & 
Jewelry
6%

WORKFORCE BY AGE(1)

(in %)

55+
7%

45-54
15%

35-44
26%

Under 25
12%

25-34
40%

BREAKDOWN OF MEN/WOMEN
BY BUSINESS GROUP(1)

Wines &
Spirits

Fashion &
Leather Goods

Perfumes &
Cosmetics

Watches &
Jewelry

Selective 
Retail ing

Other
activities

68%32%

37%63%

59%41%

83%17%

83%17%

35%65%

73%
women

33
median age

145,247
employees worldwide

33,191
joiners ( 1 )

including 4 ,41 1  in France

€121 .5 million
Training 

investment 

(1) Total permanent headcount.


Being LVMH! 

The Group has grown significantly in ten 
years – its revenue, workforce and sales 
outlets have more than doubled. We there-
fore felt that it was important to reflect 
together on what it means to “be LVMH”. It 
was vital and urgent to do this, because the 
world is transforming, and our employees 
need to understand and embody the values 
that have made the Group the success it is 
today by expressing them in their behavior. 
Being LVMH was launched in response to 
this need. We placed our talented people at 
the heart of the reflection and mobilized 
nearly 6,000 employees worldwide. We 
held 67 workshops and used digital devices 
to gather their views on what is unique about 
the way we behave and act in our daily lives.
Together, these views form a benchmark, a 
shared language based on our deep con-
viction that “People make the di! erence” 
and our three core values: Creativity & 
Innovation, Excellence and Entre preneurship. 
They were expressed as a set of eight key 
attitudes for our Group. Several hundred 
internal ambassadors helped share Being 
LVMH with employees in each of our Maisons, 
so that they can embrace this approach and 
adapt it to their culture.

El lesVMH celebrates 
its 10th an n iversar y

EllesVMH – which was launched in 2007 
by Chantal Gaemperle, the LVMH Group’s 
Director of Human Resources and Synergies 
– celebrated its 10th anniversary in 2017. 
This milestone served as an opportunity 
to assess LVMH’s commitment to gender 
equality. Between 2007 and 2017, the share 
of women in key positions within the Group 
increased from 23% to 40%. This encour-
aging progress has prompted us to set a new 
objective – achieving full gender parity in key 
posts by 2020.
EllesVMH aims to foster the professional 
development of women in all positions and 
at all levels of the organization. It does this 
in three ways. First, through group-wide 
measures, such as training, coaching, men-
toring and women’s initiatives – in 2017, the 
EllesVMH Awards were launched to recog-
nize gender best practices at the Group’s 
Maisons. Second, through a regional network 
which allows employees to take part in local 
events and initiatives and accounts for the 
specifi c features of each market. Lastly, each 
Maison develops initiatives that are in line with 
their culture, values and strategic objectives.


LVMH 2017  .  Ta l e n t

30  •  31

“I joined the fi rst Institut des Métiers 
d’Excellence Leather Goods 
vocational training course with 
the Compagnons du Devoir guild 
in September 2014, and graduated 
in 2015. ! rough this training 
course I was able to win two MAF 
medals for best apprentice in France 
in leather craftsmanship. I was awarded 
a gold medal by the département 
and a silver one by the region. 
It also gave me the opportunity 
to get thorough and varied work 
experience. I did my apprenticeship 
with Ateliers Louis Vuitton, fi rst 
in Saint-Pourçain-sur-Sioule, then 
in Sainte-Florence, and fi nally 
with Maison Gouais, and last 
September, I joined Céline’s 
prototype workshop in Tuscany.” 

MARGAUX GIRARD

2015 IME graduate in Leather Goods

“I joined the LVMH Group 
in January 2000. I was responsible 
for various window display projects 

and theme-based exhibitions at 
Le Bon Marché for 12 years. ! en, 

I took the opportunity to move within 
the group to Franck & Fils, the Paris 

fashion retailer. ! is gave me 
experience of another shop format 
and I worked there for four years 

until the store was closed. After that, 
I seized an opportunity to move into 

food retailing as head of merchandising 
for La Grande Épicerie de Paris. 

! is was doubly challenging because 
I had to work with architects during 
the 18-month refurbishment period, 

designing the characteristics, 
atmospheres and lay-out of the new 
La Grande Épicerie de Paris Rive 

Droite store which opened 
on the premises previously occupied 
by Franck & Fils. ! e 18 months 

I spent working with a multi-
disciplinary team were intense and 

exciting – at any moment, everything 
could be called into question. 

It was an unforgettable experience 
that really motivated me.” 

CAROLINE RINALDI

Merchandising manager 

La Grande Épicerie de Paris

“I’m the manager of the Kenzo 
Ginza 6 store, which is located in 
the heart of Ginza, Tokyo’s prime 

luxury shopping district and a 
crossroads of cutting-edge innovation 
and Japanese tradition. Inaugurated 

in April 2017, Ginza 6 is Japan’s 
largest luxury shopping complex. It’s a 

very exciting challenge to be at the 
head of a store like this, which is the 

brand’s largest in Japan. To help meet 
this challenge I’m fortunate to have a 

solid team. In addition to members 
who previously held other positions 

within the Group, this is a very 
international team, with people 

from diverse backgrounds and 
nationalities. As a manager, I try 
to cultivate and develop this rich 

diversity. Our team has been able 
to meet the challenges we’ve faced 

and demonstrate our potential 
by delighting our customers and 

securing their loyalty.” 

RIISA MURAKOSHI

Store manager 

Kenzo Ginza 6


LVMH 2017  .  E n v i r o n m e n t

32  •  33

E N V I R O N M E N T : 

S E T T I N G  O U R  S I G H T S 

O N  E X C E L L E N C E

IN 2017, LVMH’S ENVIRONMENT DEPARTMENT CELEBRATED ITS 25TH ANNIVERSARY. 

THIS WAS AN OPPORTUNITY FOR THE GROUP TO REFLECT ON HOW FAR IT 

HAD COME IN INTEGRATING THE PROTECTION OF NATURAL RESOURCES INTO 

ITS BUSINESSES AND STRATEGY, AND ALSO TO MOBILIZE ITS 145,000 EMPLOYEES 

AROUND NEW ENVIRONMENTAL CHALLENGES TO BE MET BY 2020.

Environmental performance promotes excellence 

In 1992, LVMH created an Environment Department report-

ing directly to the Group’s Executive Management, and in 

doing so we made it clear that we wanted to set the 

benchmark in the environmental arena. As the world 

leader in luxury, LVMH made the decision very early on to 

make environmental awareness drive innovation and pro-

pel our growth strategy. And as a trailblazer, we stepped 

up this approach in 2012 when we launched LIFE (LVMH 

Initiatives For the Environment), a global program 

designed to unite sta!  and coordinate initiatives around 

a shared vision and nine key environmental performance 

challenges. In 2016, we reached a new milestone by set-

ting four common goals that all LVMH Maisons must 

meet by 2020; and to go one step further, they are now 

required to integrate the LIFE program into their strategic 

plans. The highly ambitious LIFE 2020 program will help 

the Group speed up progress in every area – products, 

business lines and sites – and play a part in combating 

global warming by reducing its CO2 emissions by 25% 

compared to 2013.

The Group organizes its environmental approach around 

four targets:

Improve the environmental 
performance of all products.
For LVMH, eco-design is a catalyst for greater innovation 

and creativity, reinforcing our extremely high quality 

standards and ensuring that our Maisons can continue to 

o! er timeless products. This approach, which aims to 

reduce the environmental footprint of products over their 

entire life cycle, is a pillar of the LIFE program. With LIFE 

2020, LVMH has committed to roll it out across the entire 

Group. To this end, the Group is training its sta!  through 

its Environment Academy, set up in 2016. It is also rolling 

out tools like Edibox, which can be used to obtain the EPI 

(Environmental Performance Index) for packaging. The 

Group’s Wines & Spirits companies and Perfumes & 

Cosmetics companies calculate the EPI for all their prod-

ucts, and are working to improve it by 10% between now 

and 2020. They achieved an average performance of 3% 

in 2017. 

Best practice applied in 70% of 
our supply chains, to reach 100% in 2025. 
The products sold by our Maisons are made from natural 

raw materials, many of them rare and precious. It is vital 

to protect this capital – something the Group has been 

endeavoring to do for a number of years through its sus-

tainable procurement policy. Maintaining the traceability 

of materials used in manufacturing its products and 

ensuring compliance have long been key priorities for 

LVMH, which has set itself a new target: by 2020, 70% of 

the Group’s supply chains will have to meet the strictest 

environmental standards. LVMH has defined specific 

objectives in this area for each business group, particularly 

with respect to the certifi cation of raw materials and sup-

pliers. For example, the brands of the Watches & Jewelry 

business group have secured RJC (Responsible Jewellery 

Council) certifi cation, which guarantees that precious 

stones and metals are sourced from companies and 

PRODUCTS:

SUPPLY:


organizations committed to responsible business prac-

tices. At present, 90% of all diamonds used by the Group 

are RJC certified, and this will rise to 100% by 2020. 

LVMH has adopted a similar approach to sourcing 

leather: in 2017, the Group launched an LWG certifi cation 

campaign for tanneries that supply it. This certifi cation, 

issued by the Leather Working Group, guarantees that 

practices meet environmental excellence standards. By 

2020, 70% of the total volume of leather used by our 

Maisons will be sourced from certifi ed tanneries; this was 

already the case for 40% of volumes in 2017. LVMH’s 

responsible sourcing approach also includes promoting 

sustainable winegrowing, which protects the long-term 

future of vines by respecting the land in which they grow 

and safeguarding biodiversity. In 2017, all vineyards 

owned by the Group were certifi ed and our Maisons also 

help their grape suppliers obtain certifi cation. The Group 

is also focusing on ethnobotany, which helps preserve 

plant species used in cosmetics. For example, Guerlain 

has set up sustainable supply chains for raw materials 

such as vetiver from India, honey from the island of Oues-

sant o!  the coast of France, sandalwood from Asia, and 

lavender from the south of France. Lastly, in 2008, LVMH 

implemented a Supplier Code of Conduct, which sets out 

its requirements relating to labor and human rights as 

well as social and environmental responsibility. It has 

been disseminated to all of our Maisons, and all relations 

with partners require that the partner in question under-

take to comply with all ethical principles laid down in the 

Code. In 2017, a revised version of the Code was adopted 

in order to provide more details on the principles and 

rules of conduct to be observed by suppliers.

25% reduction in CO2 emissions 
attributable to energy consumption. 
Combating global warming is a major focus of LVMH’s 

environmental policy. As soon as the Bilan Carbone® 

carbon assessment was introduced in France in 2002, 

the Group began to record and take action to reduce CO2 

emissions. On-site energy management, production, 

transportation, logistics, working habits – the Group is 

now taking action in every area, with a single priority: to 

reduce energy consumption in its stores, which account 

for a total area of 1.3 million square meters worldwide. 

Thanks to this proactive policy, the Group reduced its 

CO2 emissions by 11.5% between 2013 and 2016. LVMH 

plans to extend this to a 25% reduction by stepping up 

monitoring and reporting, boosting energy e#  ciency, 

and expanding the use of renewable energy. Since the 

end of 2015, the Group has been using a tool previously 

unknown in the world of luxury goods: its internal carbon 

fund. In 2017, LVMH Maisons paid €15 per metric ton of CO2 

emissions into the fund, making a total of €5.7 million. 

This money will be used to fi nance around 60 innovative 

projects aimed at reducing the Group’s carbon footprint 

across all its business activities. To speed up progress, 

LVMH also enters into framework contracts with green 

energy suppliers. As a result, 450 sites in France as well as 

sites operated by a number of LVMH Maisons in Italy are 

currently powered exclusively by electricity from renew-

able sources. Lastly, the Group is working to encourage 

the use of more ecological modes of transportation. For 

example, following similar initiatives in France, Italy and 

China, Sephora recently began using electric vehicles for 

deliveries in Spain, in the metropolitan areas of Barcelona 

and Madrid.

All manufacturing, administrative and retail sites 
to achieve at least a 10% improvement in key 
environmental performance measures.
From the outset, the LIFE program has focused on ensuring 

that the Group’s production sites and stores are environ-

mentally friendly. LIFE 2020 further strengthens these 

commitments. In line with their long-established track 

record of improvement, our Maisons are now required to 

implement an environmental management system at 

each of their production sites and must reduce at least 

one of the following by a further 10% relative to 2013: 

water consumption, energy consumption, or waste pro-

duction. At the same time, they have been challenged to 

improve average energy e#  ciency in existing stores by 

15%, a target that was already met in 2017. By 2020, they 

also need to ensure that the environmental performance 

of their new stores achieves a score of at least 50 out of 

100 on the LVMH Store Guidelines scale, which was 

developed in 2016 on the basis of international standards. 

To achieve this goal, our Maisons continue to pursue a 

policy of sustainable construction. They are also sup-

ported by major projects kicked off by LVMH to help 

them achieve their goals. For example, the LVMH Lighting 

program helps them equip their premises with low-energy 

lighting systems, such as LED lighting. The Group’s recov-

ery and recycling platform, known by its French acronym 

CEDRE, processes and recovers several thousand tons of 

waste produced every year. Meanwhile, the LIFE in Stores 

program, rolled out in 2016, supports their e! orts to make 

stores more environmentally friendly.

CO2:

SITES:


LVMH 2017  .  E n v i r o n m e n t

34  •  35

The dynamics of the LIFE program

In 2015 ,  al l  of  our Maisons incorporated the LIFE program into their  strategic plans. 
LIFE is  a source of  innovation and creativity,  and also a common language that al lows 

our upper-level  management to get deeply involved.  The Group oversees 
al l  of  these activities ,  in cooperation with the LVMH Environment Department.

€5.7 million
projects f inanced 

from the carbon fund

35%
of leather purchased 

by the Maisons comes from 
LWG-certif ied tanneries

6 -

CO2 impact

of activities

7 -

Environmental 

excellence 

of production 

process activities

4 -

Environmental and social

responsibility of suppliers

2 -

Secure access to 

strategic raw materials

3 -

Material and product

traceability and compliance

5 -

Protection

of critical know-how

9 -

Well-handled customer requests

in relation to the environment

8 -

Sustainable and 

repairable products

1 -

Integrate environmental 

performance from

the design stage

Goals for 2020

Four key goals ,  defined in 2016 by a group of 80 people from 27 Maisons,
now form the backbone of the Group’s  Environmental  approach:

Improve 

the environmental 

performance 

of all products.

Best practice applied 

in 70% of our supply 

chains, to reach 100% 

in 2025.

25% reduction 

in CO2 emissions 

attributable 

to energy consumption.

All manufacturing, 

administrative and retail 

sites to achieve at least 

a 10% improvement 

in key environmental 

performance measures.

PRODUCTS: SUPPLY: CO2: SITES:


The Env iron ment 
Depar tment tu r ns 25 

LVMH’s longstanding commitment to 
ecological sustainability was a key factor in 
its decision to create its own Environment 
Department as early as 1992. Reporting 
directly to Group Managing Director 
Antonio Belloni, the department currently 
has a sta!  of around ten in-house experts. 
On September 19 and 20, 2017, LVMH cele-
brated the 25th anniversary of this pioneer-
ing unit with two exceptional “Future LIFE” 
evenings, which provided an opportunity to 
look back on the important milestones in the 
development of the Group’s environmental 
policy, from Hennessy’s 1992 launch of the 
fi rst product life cycle analysis to the 2016 
creation of the LVMH Life in Stores Awards 
recognizing stores’ environmental initiatives. 
Tomorrow’s challenges were also a key focus 
of these special evenings where new goals 
were also presented that will allow LVMH 
to move even further forward by 2020. 
“The LVMH Group is proud to have been a 
trailblazer for the last 25 years and we are 
committed to continuing along this path,” 
commented Chairman and CEO Bernard 
Arnault in his introductory speech. A number 
of other individuals spoke at the anniver-
sary events, including several CEOs of LVMH 
Maisons and prominent guests like aviator 
Bertrand Piccard, founder and chairman of 
the Solar Impulse Foundation.

The inter nal carbon 
f u nd gears up 

In September 2017, as its Environment 
Department celebrated its 25th anniversary, 
LVMH announced that it was doubling the 
price per metric ton of CO2 emissions under 
its internal carbon fund initiative from 2018. 
The Group is thus continuing its pioneering 
actions to help combat climate change. 
Set up in November 2015 at the time of the 
COP21 conference, the idea behind this fund 
is that raising the cost of activities that emit 
greenhouse gases can prompt changes in 
behavior. The contributions of Group com-
panies are calculated in proportion to the 
volume of CO2 emissions generated by their 
activities, especially those associated with 
energy consumed at their production sites 
and retail premises. The fund is dedicated 
to fi nancing innovative projects designed 
to limit the Group’s carbon footprint. Our 
Maisons can invest in projects in three areas: 
reducing energy consumption, promoting 
renewable energy production, or increasing 
awareness and improving the way emissions 
are monitored. By raising the price per metric 
ton of CO2 emissions from €15 to €30, 
LVMH has reinforced the virtuous circle it 
set in motion when it launched the internal 
carbon fund, thereby bolstering the means 
at its disposal to achieve its new ambition: 
cutting emissions by 25% between 2013 
and 2020.


LVMH 2017  .  E n v i r o n m e n t

36  •  37

“After working together for several 
years on academic and creative 
projects, in 2017, LVMH 
strengthened its partnership with 
Central Saint Martins, an art 
and design education center with 
an exceptional reputation, by creating 
a new program called LVMH & 
Central Saint Martins: Sustainability 
& Innovation in Luxury | Fostering 
Creativity. Its mission is to nurture 
talented young people and identify 
disruptive solutions to support 
sustainability and innovation in 
the luxury sector. ! is program, 
which covers several of the college’s 
courses, for example fashion, jewelry, 
design and architecture, will serve 
as a crucible for the research and 
development of new creative processes 
and materials that meet both our 
Maisons’ stringent quality standards 
and our environmental performance 
ambitions.”

ALEXANDRE CAPELLI

Group Environment Manager 

LVMH

“At Loewe we work with our 
suppliers to challenge the innovation 
and development of more sustainable 

materials and processes that meet 
our design, quality and sustainability 
standards. In 2016 we started working 

with our leather suppliers using 
the Leather Working Group (LWG) 

environmental audit standard.
LWG is an international organization 
that has developed this audit protocol 

to evaluate the environmental 
compliance and performance 

of tanneries and promotes appropriate 
and sustainable environmental 

business practices in the leather industry.
! ese audits allow us to implement 
a dynamic data analysis on supply 
chains and to promote continuous 

improvement.” 

VICTORIA MURIEL

Sustainability & Environment Coordinator

Loewe

“! e Glenmorangie Company has 
a long-term commitment to protecting 

and improving the environments 
surrounding its two Distilleries: 
Glenmorangie, located in Tain 

in the Highlands of Scotland, and 
Ardbeg on the Scottish island of Islay.

In 2017, a groundbreaking 
environmental project pioneered 

by Glenmorangie has seen Native 
European oysters reintroduced after 

a century’s absence to the coastal 
waters around its Highland home. 

In partnership with Heriot-Watt 
University and the Marine 

Conservation Society, this innovative 
project is known as the Dornoch 

Environmental Enhancement Project 
(DEEP). ! e project’s vision is 

to restore long-lost oyster reefs to the 
Firth and to enhance biodiversity. 

It will also act in tandem with 
the Distillery’s anaerobic digestion – 

an environmental fi rst for 
a Distillery. ! e Anaerobic Plant 

purifi es up to 95% of the waste 
water that the Distillery releases 

into the Firth with the remaining 
5% of the organic waste naturally 

cleaned by the oysters.” 

JÉRÔME GREVIN

QSE Compliance Director

Glenmorangie


38  •  39

LVMH 2017  .  R e s p o n s i b l e  p a r t n e r s h i p s

T H E  LV M H

S U P P LY  C H A I N

AT LVMH, SUPPLIERS ARE KEY ACTORS IN THE VALUE CHAIN, 

WHICH IS WHY WE ARE COMMITTED TO MAINTAINING RESPONSIBLE 

RELATIONSHIPS WITH OUR PARTNERS, SUPPLIERS AND SUBCONTRACTORS, 

AND WORK CONTINOUSLY TO STRENGTHEN THESE RELATIONSHIPS. 

Group commitments and organization

In 2017, LVMH revised its Supplier Code of Conduct to 

provide greater clarity about the standards of conduct 

expected of its suppliers, and the integrity with which 

they are required to act. The Supplier Code of Conduct 

states that suppliers to LVMH and its Maisons must take 

responsibility for work undertaken by their own subcon-

tractors and suppliers, and make sure that they comply 

with the principles laid down in the Code. Since 2014 the 

Maisons have integrated LIFE topics into their strategic 

plans, particularly as regards suppliers and environmental 

and workforce-related targets. The LVMH Group has also 

set targets for 2020, one of which is to ensure compliance 

with environmental best practice in the supply chain.

External and internal support

LVMH maintains regular dialogue with its suppliers and is 

highly involved in their operations, which has led the Group 

to help them implement and comply with environmental, 

workforce-related and societal best practices, while raising 

awareness and providing training on the corporate social 

responsibility issues specifi c to their business. A Supplier 

Forum has been held every year since 2014, attended by 

Group Maisons’ representatives and their suppliers. 

It is also vital to raise awareness among internal sta! , 

whether they are directly or indirectly involved in relations 

with suppliers (buyers, production teams, etc.). To this end, 

a Supplier Sustainability Meeting has been held every year 

since 2005, bringing together the different Maisons’ 

Purchasing, Environment, Legal and Internal Control 

departments. This meeting is a forum for the Maisons 

to exchange best practices and to present their plans, 

projects, actions and progress regarding sustainable, 

responsible purchasing.

Supplier assessment

LVMH’s Maisons take a two-pronged approach to assessing 

their suppliers, which consists of selecting the priority prod-

uct categories within each business group and developing 

an ongoing social and environmental audit program.

Each business group has defi ned the common priorities 

for all its Maisons. For example, four key product categories 

have been selected as shared priorities for all Fashion and 

Leather Goods Maisons: leather, cotton, chemicals (espe-

cially in metal parts), and fi nished and semi-fi nished prod-

ucts. In 2017, 1,497 social and/or environmental audits were 

carried out under the Group-wide program. 

As part of their quest for ongoing improvement in 2018, 

our Maisons will continue their supplier audit programs 

and follow up on action plans. The Group will also aim to 

strengthen the working groups for each of its businesses to 

best refl ect their specifi c characteristics and requirements.


LVMH 2017  .  C o r p o r a t e  s p o n s o r s h i p

40  •  41

S U P P O R T I N G  C U LT U R E , 

Y O U N G  P E O P L E  A N D 

H U M A N I T A R I A N  P R O J E C T S

FOR OVER 20 YEARS, LVMH’S GROUNDBREAKING CORPORATE PHILANTHROPY 

HAS EXPRESSED THE CULTURAL, ARTISTIC AND HUMANITARIAN VALUES THAT UNITE 

ALL ITS MAISONS, AND UPON WHICH THEY HAVE BUILT THEIR SUCCESS. 

Culture, heritage and 
contemporary creative arts 

In 2017, LVMH maintained its commitment to supporting 

contemporary creative arts. LVMH has been a loyal 

patron of the “Nuit Blanche” night-time arts festival for 

more than ten years, and once again provided support 

alongside the City of Paris this year to the French and 

international arts scene, giving center stage to contem-

porary artists at an event open to all in the heart of Paris. 

In spring 2017, LVMH also sponsored the “Dioramas” exhi-

bition at the Palais de Tokyo and the production of “The 

Testament of Mary” at the Odéon-Théâtre de l’Europe. 

LVMH also launched several initiatives to raise awareness 

about and enrich our cultural and artistic heritage. With 

its €5 million donation, LVMH spearheaded the “Tous 

Mécènes!” (“Become a Patron!”) crowdfunding campaign in 

October 2017 launched by the Louvre Museum to acquire 

King François I’s 16th century manuscript, the Book of 

Hours. The Group thus made a crucial contribution towards 

returning this masterpiece of French Renaissance jewelry 

and metalwork to France’s national collections. The manu-

script illustrated with sixteen full-page paintings is opulently 

bound in gold and precious stones. By January 1, 2018, 

thanks to an unprecedented campaign backed by a very 

large number of private donors, the public fundraising 

drive launched by the Louvre had raised €1 million, a 

record amount for an appeal of this type. The acquisition 

of this chef d’œuvre, one of the few surviving depictions 

of François I’s Royal Treasury, will be completed in 2018. 

It will mark the 20th anniversary of the trust and friend-

ship established between the Louvre and LVMH since 

its donation to acquire David’s Portrait of Juliette de 

Villeneuve in 1998.

What’s more, the Group was a main sponsor of the National 

Picasso Museum’s fall 2017 exhibition in Paris. “Picasso 1932” 

took a fresh view and o! ered intimate insights into Pablo 

Picasso’s art through the prism of his creative journal, 

revealing the day-by-day unfolding of events in 1932, one 

of the key, most prolifi c years of his artistic career. 

In 2018, LVMH will hold the fi fth edition of the LVMH Prize 

for Young Fashion Designers, which is open to fashion 

designers from all over the world. In 2017, Rihanna pre-

sented young designer Marine Serre with the Grand Prize, 

together with a grant of €300,000 and a year-long 

mentorship provided by a dedicated team, in a ceremony 

held at the Fondation Louis Vuitton. The panel of judges 

also decided to award a special prize to Kozaburo Akasaka 

for KOZABURO. 

Opportunities for young people

In the fi eld of education, LVMH plays its part in boosting 

the opportunities available for young people by designing 

and implementing educational programs for primary 

school, junior high and art school students, giving them 

access to the best that culture can o! er. In 2017, LVMH 

renewed its support for “Orchestre à l’école”, a charity 

which gives the chance to some 200 children all over 

France to learn a musical instrument as part of a special 

educational program. Moreover, LVMH also extended the 

loan of the Stradivariuses in its collection.

Backing medical research 
and certain social causes

Lastly, the Group supported numerous institutions well-

known for their work with children, the elderly and the 

disabled and for their e! orts to combat major causes of 

su! ering and exclusion. In 2017, LVMH also supported 

several foundations and scientifi c teams involved in cutting-

edge research into public health issues. 


Fondation Lou is Vu it ton consol idates 
its posit ion as a lead ing inst itut ion 
on the global ar ts scene 

2017 got o!  to a tremendous start for the 
Fondation Louis Vuitton, with its “Icons of 
Modern Art. The Shchukin Collection” 
drawing 1.2 million visitors, setting a new 
record for an art exhibition in France. In the 
spring, “Art/Afrique, Le nouvel atelier” gave 
a wide audience the chance to discover 
the vitality and wealth of Africa’s thriving 
art scene.
Since October 11, 2017, “Being Modern: MoMA 
in Paris” has showcased an exceptional 
selection of 200 works from the New York 
museum never before seen in France. 
Through a multi-disciplinary selection rang-
ing from modern to ultra-contemporary 
works, and illustrating movements as varied 
as abstract, minimalist and pop art, the 
Fondation Louis Vuitton has brought the city 
that never sleeps to the city of light, retracing 
the roots and historic calling of the Museum 
of Modern Art, with its collections exhibiting 
some of the greatest names of the 20th 
and 21st centuries: Cézanne, Klimt, Signac, 
Matisse, Picasso, de Chirico, Hopper, 
Duchamp, Picabia, Magritte, de Kooning, 
Jasper Johns, Frank Stella… The exhibition 
has also provided a vibrant tribute to several 
generations of American philanthropists, 
collectors and patrons – including Lillie 
P. Bliss, Abby Aldrich Rockefeller and Mary 
Quinn Sullivan – whose passion and enduring 
commitment, from MoMA’s inception in 1929 
through to the present day, has helped 

kindle a love of art in millions of people, as 
well as enriching and raising the profi le of an 
artistic heritage that is at once American 
and universal.
In spring 2018, the Fondation Louis Vuitton 
will present “In Tune with the World”, fea-
turing a fresh selection of previously unex-
hibited works from its collection. Each of 
the works by Yves Klein, Giovanni Anselmo, 
Pierre Huyghe, Sigmar Polke and Gerhard 
Richter will stir up significant reflection 
about the times we live in and the changes 
we experience in our contemporary world. 
In addition, an entire section of the exhibition 
will be devoted to Japanese artist Takashi 
Murakami, a leading light of the interna-
tional contemporary art world who has 
notably drawn from, and been inspired by, 
the world of Louis Vuitton, refl ecting the 
excellence and expertise of its artisans. 
And in the fall, the Fondation will retrace 
and contextualize the paths by which Egon 
Schiele and Jean-Michel Basquiat exploded 
onto the arts scene, with works by these 
two visionary geniuses active at the begin-
ning and the end of the 20th century, 
respectively.
Throughout 2018, the Fondation Louis 
Vuitton will continue to o! er a fi rst-class 
line-up of musical events featuring master-
classes, recitals by talented young perform-
ers and concerts.


LVMH 2017  .  C o r p o r a t e  s p o n s o r s h i p

42  •  43

Pablo Picasso, Boy Leading a Horse, 1905-1906, Oil on Canvas, 7 ft. 2 7/8 in. x 51 5/8 in., 
The Museum of Modern Art, New York, The William S. Paley Collection, 1964 © 2018 Estate of Pablo Picasso.


B U S I N E S S  G R O U P 
I N S I G H T S


Château Cheval Blanc


LVMH

Wines & 
Spir its

2017


A C H I E V I N G 

E N D U R I N G  S U C C E S S

LVMH owes its global leadership in premium wines and 

spirits to a unique group of exceptional Maisons. Inspired 

by their visionary founders, they all share the key values 

of excellence and creativity, and combine tradition with 

innovation to reinvent themselves in markets where the 

pace of change is accelerating. They draw on age-old 

legacies, some of which date back hundreds of years, and 

are driven by a taste for challenge. They strive to antici-

pate contemporary desires and imagine the consumer 

habits of the future, while preserving the quality that 

ensures their enduring success.

Powerful initiatives, unique experiences 

Year after year, the audacity and modernity of their inno-

vation drive is refl ected in the Maisons’ product launches 

– new vintages, special blends, limited editions – and new 

product designs, notably by contemporary artists, a tra-

dition which is actively maintained by Dom Pérignon, 

Ruinart and Hennessy. They o! er unique, novel tasting 

experiences and attract new consumers. For example, 

Moët & Chandon’s Ice Impérial champagnes, which are 

served on ice, are very popular. The cocktails made with 

Rich by Veuve Clicquot, the first champagne created 

especially for mixology, also incite customers to try new 

rituals and discover sophisticated fl avors. The brands’ 

images and innovations are supported by targeted 

investments in communication through both digital and 

traditional channels, particularly events. 

Well-balanced, worldwide presence

Moët Hennessy continues its balanced geographical 

expansion – its portfolio of brands is evenly represented 

thanks to a powerful and agile global distribution network 

present in over 160 countries. It also maintains a demanding 

value strategy focused on high-end market segments. 

Given current strong demand and supply constraints, the 

champagne and cognac Maisons remain true to their 

quest for uncompromising quality. They strive to control 

their sales volume growth and concentrate on developing 

higher quality vintages. Hennessy, in particular, has reserves 

of eaux-de-vie in its cellars that are up to two hundred 

years old, and is capitalizing on this precious asset, which 

is a pledge of excellence and value creation. 

A responsible procurement policy 

To support future growth and maintain the very high 

quality that has made its Maisons a success, the Wines & 

Spirits business group has a dynamic and responsible 

procurement policy of self-su#  ciency and partnership 

with farmers, that notably promotes sustainable, eco-

friendly wine-growing. In 2017, all the vineyards owned 

by LVMH had achieved certification in sustainable 

winegrowing and the Maisons forge partnerships with 

winegrowers by helping their grape suppliers comply 

with these certifi cations. They are also actively developing 

their production capacities. For example, the responsible, 

innovative and e#  cient Pont Neuf bottling and logistics 

facility inaugurated by Hennessy in 2017 reflects the 

Maison’s long-term vision. Glenmorangie has also started 

work on expanding its historical distillery in Tain, Scotland.


LVMH 2017  .  W i n e s  &  S p i r i t s

48  •  49

2017 REVENUE BY REGION

(in %)

Other 
markets

16%

Asia 
(excl .  Japan)

22%

Japan
6%

France
6%

Europe
(excl .  France)
18%

United States
32%

REVENUE

(EUR millions)

2015 2016 2017

4,603
4,835

5,084

Key figures

CHAMPAGNE
SALES VOLUMES 

(in millions of bottles)

2015 2016 2017

61.4 63.2
65.6

OPERATING 
INVESTMENTS

(EUR millions)

2015 2016 2017

233

276
292

COGNAC
SALES VOLUMES 

(in millions of bottles)

2015 2016 2017

76.0
83.8

90.9

PROFIT FROM RECURRING 
OPERATIONS

(EUR millions)

2015 2016 2017

1,363
1,504

1,558


Major strategic pr ior it ies

Pursue value creation strategy.

Develop production capacities to ensure 
sustainable growth. 

Further improve e#  ciency of distribution 
in key markets.

2017 at a glance

Strong momentum in the United States and confi rmed recovery in China

The Wines & Spirits business group recorded an increase in organic revenue of 7%. On a 
reported basis, revenue growth was 5% and profi t from recurring operations increased by 
4%. Champagnes grew steadily, with volumes up 4%.
With 7.5 million cases of cognac shipped in 2017, Hennessy’s volumes increased by 8%, 
with signifi cant growth in China and the United States despite supply constraints in the 
second half. All qualities contributed to this performance. The inauguration of the new 
Pont Neuf bottling site, designed to strengthen the production capacity of the Maison, was 
a highlight of the last quarter. Colgin Cellars, a Californian estate producing exceptional 
wines, and Woodinville whiskey were added to the business group. 

Outlook

In 2018, the Wines and Spirits business group will continue to draw strength from its value-
enhancing strategy and its entrepreneurial spirit, the creativity nurtured by all its companies, 
and the excellence of their products. Reinforcing production capabilities to support future 
growth while maintaining exceptional quality remains a key priority. Innovation is the second 
essential component: product launches, events, ambitious and groundbreaking communica-
tion campaigns, and new digital initiatives will be brought to bear to strengthen the image 
and desirability of each brand in the portfolio, always with a view to better anticipating the 
needs and expectations of consumers in rapidly changing markets. Against the backdrop of 
supplies which will remain relatively constrained, Hennessy will continue to rely on excellence 
and innovation. Moët & Chandon will accentuate its global reach by further reinforcing its 
image. In 2018, Veuve Clicquot will celebrate the bicentennial of the fi rst ever blended Rosé 
created by Madame Clicquot, whose heritage can also be found in the launch of the La Grande 

Dame 2008 vintage, another tribute to this exceptional woman.
The business group’s powerful and agile worldwide distribution network is a major asset, 
enabling it to seize opportunities to increase market share and adapt its business activities 
to a still uncertain geopolitical and economic context. The strong involvement of sta!  who 
serve a portfolio of exceptional brands will help LVMH further consolidate its leading position 
in prestige wines and spirits.


LVMH 2017  .  W i n e s  &  S p i r i t s

50  •  51

Dom Pérignon


2 0 1 7  H I G H L I G H T S

Moët & Chandon had another record-setting year, with 

gains across all regions, thus consolidating its leading 

position. Alongside Moët Impérial’s solid growth, 

Ice Impérial built further on its success, while Nectar 

Impérial Rosé maintained its strong momentum in the 

United States. The release of the Grand Vintage 2009 

was one of the year’s highlights.

Dom Pérignon rea#  rmed the business group’s value-

enhancing strategy with the releases of Dom Pérignon 

Rosé 2005 and Dom Pérignon Blanc 2009, celebrated 

through a new collaboration with Japanese artist 

Tokujin Yoshioka, as well as Dom Pérignon P2 2000 

(Second Plénitude), the ultimate expression 

of the champagne house’s quest for excellence.

Mercier continued the targeted expansion 

of its accessible prestige champagnes.

Ruinart has further enhanced its value proposition 

around its premium cuvées. Its commitment 

to contemporary creation has been borne out with 

a fresh, immersive approach to its digital communications. 

Among these creative collaborations, the artist Jaume 

Plensa has o! ered a homage to Dom Thierry Ruinart 

in the form of a monumental sculpture.

Moët & Chandon

–
22 Moët Hennessy Maisons at Vinexpo

With over 40,000 visitors representing 150 nationalities, 

and 2,300 exhibitors from 40 countries, Vinexpo is 

the world’s go-to wines and spirits event. Moët Hennessy 

was in Bordeaux from June 18 - 21, to present 22 of its 

Maisons. It showcased their know-how and exceptional 

products on a 350 sq.m stand complete with tasting 

bars, a mixology bar and a terrace. The presence 

of LVMH’s Wines & Spirits business group, and notably 

the return of champagne houses like Moët & Chandon, 

Veuve Clicquot and Ruinart, infused the event with 

new energy.


LVMH 2017  .  W i n e s  &  S p i r i t s

52  •  53

Veuve Clicquot expanded its presence in all its key 

markets thanks to the success of its Brut Carte Jaune 

and Brut Rosé as well as its innovations Rich and Rich 

Rosé. Long known for its bold moves, Veuve Clicquot 

has launched Extra Brut Extra Old, the fi rst champagne 

to marry a very low dosage with a composition 

consisting exclusively of reserve wines.

Growth at Krug has been buoyed by the launch 

of edition numbers for its iconic Grande Cuvée. 

“Les Créations de 2004”, a duo comprised of 

Krug 2004 and Krug Grande Cuvée 160th Edition, 

paired with a musical tribute, has met with 

great success.

Estates & Wines continued to develop its range 

of prestige wines with the release of the 2014 vintage 

of Ao Yun and the creation of the Termanthia Barrel 

in partnership with Loewe. Chandon has innovated 

with Chandon Me, the fi rst sparkling wine designed 

to be enjoyed at room temperature, and Chandon S 

Orange Bitters, blended with fruit.

Hennessy once again achieved revenue growth, 

confi rming the relevance of its strategy. Driven 

by rising consumer demand, the recovery in China 

Ruinart

–
Sarah Lavoine wins the 45th Veuve Clicquot 
Business Woman Award

In November 2017, Veuve Clicquot presented its 45th 

Business Woman Award to Sarah Lavoine, interior 

designer and founder of Maison Sarah Lavoine. 

Its Prix Clémentine went to Bénédicte de Raphélis 

Soissan, founder of the company Clustree. Every year, 

the Maison celebrates female entrepreneurship with 

these awards. The Business Woman Award, which 

was created in 1972 to mark its bicentennial, recognizes 

exceptional women for their entrepreneurial spirit 

and pays tribute to Madame Clicquot, who founded 

the champagne house and was herself a trailblazing 

business woman. 


is now reconfi rmed for all Hennessy products. 

The cognac house continued to roll out its range across 

the rest of Asia, where Paradis Impérial has seen strong 

growth. In its relentless pursuit of quality, Hennessy 

had to deal with supply constraints, which led to slower 

growth in the second half of the year. Growth remained 

robust in the United States where it pursued its 

upmarket strategy. It also made strong advances 

in Canada, Mexico and the Caribbean. Results in Europe 

have been buoyed by momentum in Russia and 

emerging markets have also performed well. Innovation 

is an essential driver for the brand – illustrated in 

particular by the launch of Master Blender’s Selection 

N°2 – as are its investments in new communication 

platforms. Showcasing Hennessy’s confi dence in 

the future, the new Pont Neuf facility unveiled in the fall 

masterfully blends artisanal traditions, manufacturing 

e#  ciency, the latest technological advances and 

environmental responsibility.

Veuve Clicquot

Glenmorangie

–
Sustainable construction by Hennessy 

Hennessy inaugurated its new cognac bottling and 

logistics plant on October 18, 2017. The Pont Neuf site, 

which took two years to build, is exemplary in terms 

of eco-building, eco-management, comfort and health, 

and received the NF HQE certifi cation, France’s high 

environmental quality green building standard. The 

facility obtained excellent ratings in eight of the 14 HQE 

requirements, including in energy, water and waste 

management, and in the building’s relationship with 

its immediate environment. The Pont Neuf facility 

is notably entirely LED-lit, has a rainwater harvesting 

system and uses geothermal technology to regulate 

the temperature of the equipment.


LVMH 2017  .  W i n e s  &  S p i r i t s

54  •  55

Glenmorangie and Ardbeg have rea#  rmed their 

commitment to innovation in the single malt whisky 

universe, in particular with the releases of Glenmorangie 

Bacalta and Ardbeg An Oa. A! ected by destocking 

in Asia, Glenmorangie’s activity levels remained strong 

in Europe and in travel retail channels.

Belvedere saw further growth in Europe, consolidating 

its leading position in the ultra-premium vodka segment, 

with the launch of the Single Estate Rye Series, 

underscoring the importance of vodka’s place of origin.

The launch of Volcán de Mi Tierra tequila in the United 

States and Mexico, together with the acquisition 

of Woodinville whiskey, have rounded out the business 

group’s spirits portfolio in high-potential segments. 

Colgin Cellars, an estate producing exceptional wines 

in California, has also joined the Group.

Through its exclusive products and exceptional 

experiences, Clos19, an online platform created in 2017, 

invites consumers to discover an art of entertaining 

that is closely linked to LVMH’s brands.

Hennessy

–
Sustainable production at Glenmorangie

In May 2017, Glenmorangie inaugurated an anaerobic 

digestion plant that purifi es 95% of the waste water 

from its distillery. This biological process breaks down 

organic matter and supplies the distillery with a source 

of energy – biogas. This initiative refl ects Glenmorangie’s 

commitment to protecting the surrounding natural 

habitat. It has also launched another related fl agship 

project, known as DEEP, or the Dornoch Environmental 

Enhancement Project, which aims to reintroduce 

the native oysters decimated by over-fi shing 

in the local estuary.


Louis Vuitton, Cruise 2018 show, Kyoto, Japan


LVMH

Fash ion &
Leather Goods

2017


A  U N I Q U E  A S S E M B LY 

O F  C R E A T I V E  T A L E N T

Louis Vuitton’s leadership around the world, the develop-

ment of a collection of exceptional brands whose success 

is consolidated year after year, its active support for 

young designers… These are what make LVMH a key 

player in the fashion and leather goods industry. In 2017, 

this division and its growth prospects were bolstered by 

the arrival of the hugely emblematic Maison, Christian 

Dior Couture, which has inspired dreams and established 

the dictates of elegance worldwide for 70 years. Rimowa, 

the premium luggage specialist, also joined the Group, 

becoming its fi rst German Maison. 

The right balance of iconic 
products and innovation 

Ever since 1854, Louis Vuitton’s success has been based 

on the faultless craftsmanship of its trunk-making, on 

complete control of its distribution and on its exceptional 

creative freedom, a source of perpetual renewal and 

inventiveness. By ensuring the right balance between 

novelties and iconic leather goods lines, between con-

stantly perfected unique artisanal expertise and the fi ne 

dynamics of fashion designed by Nicolas Ghesquière in 

perfect symbiosis with the brand universe, Louis Vuitton 

continues to dazzle and surprise its customers, and make 

its stores even more inspiring. In 2017, true to its strategy, it 

pushed the boundaries of its know-how with the Masters 

collection by Je!  Koons, created a splash with its unex-

pected collaboration with New York brand Supreme, and 

o! ered its customers a sumptuous new experience in the 

Maison Louis Vuitton which opened on Place Vendôme. 

New designers 

Working with the best designers, while respecting the 

spirit of each brand, is one of our strategic priorities. The 

artistic directors promote the Maisons’ identities, and are 

the artisans of their creative excellence and their ability to 

reinvent themselves. Karl Lagerfeld and Silvia Fendi have 

long been the driving forces behind the success of the 

Rome-based Maison. More recently, the creative duo 

formed by Carol Lim and Humberto Leon injected impe-

tus into Kenzo’s spectacular revamp. After Jonathan 

Anderson at Loewe, Maria Grazia Chiuri for the Christian 

Dior women’s collections, Haider Ackermann at Berluti 

and Clare Waight Keller at Givenchy in 2017, Hedi Slimane 

has joined LVMH to direct all the Céline collections and its 

image – his talent will lead this fl ourishing Maison to ever 

greater success. 

An engaged industry leader

LVMH has always been committed to supporting young 

designers and upcoming talent. The LVMH Prize for Young 

Fashion Designers was created to rea#  rm this commit-

ment. Each year, it recognizes one person’s outstanding 

creative talent. For 20 years, the Group has been a partner 

of the Hyères International Festival of Fashion and Pho-

tography which reveals emerging talent. At the 2018 

edition of the Festival, the Fashion jury will be chaired by 

Haider Ackermann. As a fashion industry leader, LVMH 

feels a duty to nurture the creative talents of the future. It 

also feels a duty to ensure the well-being of the fashion 

models who work for its Maisons. This belief resulted in a 

Charter, drafted together with Kering, on the working 

conditions and well-being of models. The Group hopes to 

involve the entire industry in this initiative.


LVMH 2017  .  F a s h i o n  &  L e a t h e r  G o o d s

58  •  59

2017 REVENUE BY REGION

(in %)

Other 
markets

8%

Asia
(excl .  Japan)

29%

Japan
11%

France
9%

Europe
(excl .  France)
24%

United States
19%

REVENUE

(EUR millions)

2015 2016 2017

12,369 12,775

15,472

Key figures

NUMBER 
OF STORES

 

2015 2016 2017

1,566 1,508

1,769

OPERATING 
INVESTMENTS

(EUR millions)

2015 2016 2017

553
506

563

PROFIT FROM RECURRING 
OPERATIONS

(EUR millions)

2015 2016 2017

3,505
3,873

4,905


Major strategic pr ior it ies

Continue strategic development of Louis Vuitton, 
blending quality, modernity and desirability 
over the long term.

Integrate Christian Dior Couture and Rimowa.

Strengthen presence and profi table growth 
of other fashion brands.

2017 at a glance

Excellent growth across all Louis Vuitton’s businesses, other brands strengthened their 
performance

The Fashion & Leather Goods business group achieved organic revenue growth of 13% in 
2017. On a reported basis, revenue growth was up 21% and profi t from recurring operations 
increased by 27%.
Louis Vuitton continued to demonstrate outstanding creativity across all of its businesses, 
maintaining a good balance between innovations and the strengthening of its iconic product 
lines. New products arising from the collaborations with Je!  Koons as well as the Supreme 
brand, the launch of the brand’s fi rst smart watch and the inauguration of the Maison Louis 
Vuitton Vendôme in Paris were among the key events of the year. Christian Dior Couture, 
whose business became fully consolidated within the Group in the second half, achieved an 
excellent performance. The exhibition at the Musée des Arts Décoratifs in Paris, celebrating 
the 70th anniversary of the Maison, was a huge success. Fendi continued to grow strongly. 
Loro Piana, Céline, Loewe, Kenzo and Berluti made good progress. Marc Jacobs strengthened 
its product o! ering and continued its restructuring. Rimowa completed its fi rst year within 
the LVMH Group.

Outlook

In 2018, growth at Louis Vuitton will be spurred by its continuing creative momentum and 
quest for excellence across all its businesses. Its many upcoming developments, which will 
elicit high levels of desirability, will be supported by regular, global communication e! orts. 
Events hosted by the brand will continue to be associated with emblematic places around 
the world. Louis Vuitton will continue reinforcing its production capacity and enhancing 
the quality of its exclusive retail network, with the constant aim of o! ering its customers 
exceptional shopping venues and unique experiences, both in its physical stores and in the 
digital realm. Excellence and creativity will continue to drive growth at Christian Dior Couture 
and will be refl ected in its communications, with many high-profi le events throughout the 
year. It will also be targeting the expansion of its network of stores and will continue to 
explore development opportunities o! ered by digital tools while maintaining its exclusive 
image. Momentum at Fendi, driven by its sophisticated, bold designs, is expected to accel-
erate, thanks to a number of launches during the year, additional central locations in key 
cities, and expansion into new markets. All of the companies in the Fashion and Leather 
Goods business group will remain focused on the creativity of their collections, building on 
their iconic lines through innovation while achieving excellence in their retail networks, 
strengthening their online presence and digital communications.


LVMH 2017  .  F a s h i o n  &  L e a t h e r  G o o d s

60  •  61

Fendi


2 0 1 7  H I G H L I G H T S

Louis Vuitton continues to make solid progress, 

refl ecting its outstanding creativity and the even balance 

achieved between innovation and reinforcing its iconic 

brands. All the businesses contributed to the Maison’s 

remarkable performance, with leather goods and 

ready-to-wear achieving particularly impressive growth. 

One of the highlights for 2017 was the collaboration 

with the American artist Je!  Koons for the Masters 

collection of bags and accessories recreating 

masterpieces by renowned painters. The two successive 

lines released in this collection stand as a technical 

and aesthetic achievement, illustrating the breadth of 

Louis Vuitton’s expertise and the virtuosity of its artisans. 

In another important event, the Maison Louis Vuitton 

Vendôme opened its doors. This new Paris fl agship 

store, which looks out onto one of the city’s most 

legendary squares, o! ers a fascinating new showcase 

for the brand’s spirit and collections. Accompanying 

these bold initiatives, Louis Vuitton saw strong 

momentum in all its business lines with a series of 

creative triumphs: a highly successful capsule collection 

in collaboration with the New York-based cult 

streetwear brand Supreme, the Tambour Horizon 

connected watch, the Blossom BB jewelry line, the 

Conquêtes fi ne jewelry collection, and the new Horizon 

luggage models developed in partnership with the 

designer Marc Newson. The Miho Museum near Kyoto, 

designed by I. M. Pei, was the backdrop for the 2018 

Cruise collection show, underscoring Louis Vuitton’s 

–
Louis Vuitton keeps the promise it made UNICEF 

As part of the Louis Vuitton for UNICEF international 

partnership that has already raised $2.5 million for the 

world’s most vulnerable children, the Maison organized 

its fi rst #MAKEAPROMISE day on January 12, 2017. 

12,000 sales assistants in over 460 stores around the 

world, became the operation’s special ambassadors. 

They invited each customer to make a donation 

or purchase a Silver Lockit pendant and bracelet – 

re-issued for the occasion, with the proceeds donated 

to UNICEF – and to share their promise on social 

networks.

Louis Vuitton


LVMH 2017  .  F a s h i o n  &  L e a t h e r  G o o d s

62  •  63

strong ties with Japan. The actresses Léa Seydoux 

and Alicia Vikander continue to serve as its brand 

ambassadors. The “Volez, Voguez, Voyagez” (“Fly, Sail, 

Travel”) exhibition added more stops in its round-the-

world itinerary, setting down fi rst in Seoul, and then in 

New York at the end of October where the exhibition 

added a virtual reality component: a mobile application 

treating its visitors to an immersive experience 

of the Louis Vuitton universe.

Christian Dior Couture’s excellent performance has 

further enhanced its strong reputation and appeal. 

Christian Dior, “Designer of Dreams”, an exhibition at 

the Musée des Arts Décoratifs in Paris celebrating the 

Fashion House’s 70th anniversary, was a huge success. 

In addition, the 2018 Cruise collection made a powerful 

impact on the runway in Los Angeles. The ready-to-wear 

and women’s shoe collections received great acclaim. 

In leather goods, sales of the iconic Lady Dior bag have 

continued to grow, accompanied by the release of 

a special edition Dior Lady Art enlisting the creativity 

of ten of Dior’s artist friends. Since July 2017, 

the Christian Dior Couture business segment has been 

consolidated by the LVMH Group.

Fendi once again made strong advances. Its creative 

prowess was fully on display with the launch of the new 

Kan-I bag and the shows presenting its ready-to-wear 

and Haute Fourrure collections. Fendi further expanded 

the reach of its retail network, with store openings 

in Australia and Canada, at the Ginza 6 shopping mall 

–
A shopping bag made from leather scraps

Louis Vuitton gives its unused raw materials a second 

life. One example of how it does this is the shopping 

bag provided by its Place Vendôme store inaugurated 

in 2017. This innovative paper bag is made from the 

Maison’s leather scraps instead of traditional wood pulp. 

Of course, the bag can still be recycled and composted. 

The leather fragments which are visible on its surface 

give it a natural look and a beautifully soft texture. 

The Maison was delighted with the paper’s many 

qualities and has already decided to use it for other 

applications in 2018.

Christian Dior Couture

Berluti


in Tokyo, as well as in San Francisco, New York, Singapore, 

and Chongqing in China. Fendi has also strengthened 

its ties with the city of Rome by becoming the lead 

partner of the Galleria Borghese.

Loro Piana has placed renewed emphasis on its premium 

quality products and a number of iconic standouts. Its 

communications campaign underscores the excellence 

of the materials used and the timeless elegance of its 

creations. Loro Piana recently put the fi nishing touches 

to its newly renovated fl agship store in London, has 

expanded into Canada and is reinforcing its presence 

in Asia. It also opened its fi rst pop-up store in Shanghai.

Céline has shown particularly robust momentum 

in leather goods, thanks to the excellent performance 

of its Belt handbag and the successful launches of 

its Clasp and Big Bag lines. Small leather items, jewelry, 

and eyewear also saw strong growth. Céline has 

stepped up its digital e! orts, with the launch of online 

sales in France in December.

Kenzo’s impressive results continue to be driven by 

an ever more assured stylistic vision, helmed by its pair 

of Creative Directors. In January, Kenzo stepped up 

its innovative positioning by adopting a new calendar 

for its runway shows. Fashion Week events in March 

and September were selected to launch capsule 

collections Memento N°1 and Memento N°2, celebrating 

Kenzo’s heritage and its bold reinterpretation.

Loewe is seeing a good level of growth in all 

its markets. Leather goods sales were buoyed 

–
Fendi takes Caravaggio on a world tour

Fendi, an increasingly committed patron of Italian art, 

has signed an ambitious three-year partnership 

with Galleria Borghese. This prestigious art museum 

in Rome houses Caravaggio’s most relevant and 

best-preserved works. As well as funding exhibitions 

held at the museum, the Maison is supporting the 

creation of a leading research center, the Caravaggio 

Research Institute, and a world tour of the Italian 

master’s works that was inaugurated at the 

Los Angeles Getty Museum in November 2017.

Céline


LVMH 2017  .  F a s h i o n  &  L e a t h e r  G o o d s

64  •  65

by the strong performance of the Puzzle and Hammock 

models, and the ready-to-wear collections also 

achieved rapid growth. The summer capsule collection, 

Paula’s Ibiza, was very well received. Loewe’s Creative 

Director Jonathan Anderson was named Accessories 

Designer of the Year for 2017 at the Fashion Awards 

in London. The luxury house has strengthened its 

commitment to preserving know-how by awarding its 

fi rst Craft Prize celebrating excellence in craftsmanship.

Clare Waight Keller, appointed as Givenchy’s new 

Creative Director, presented her debut collection 

in October. Other exciting events of the year included 

the fi rst collections in the new leather goods lines 

Infi nity and Duetto, the opening of a store in Rome, 

a revamp for the Givenchy corporate website, and 

the launch of online sales in France.

Berluti delivered excellent results in all its markets 

and opened its fi rst store in Australia. Creative Director 

Haider Ackermann has brought a bold, modern aesthetic 

to the brand. Berluti’s leather goods lines are making 

strong headway. Footwear saw solid growth and 

the brand is expanding its range of exceptional products.

Marc Jacobs remains focused on its reorganization 

and developing its contemporary fashion product lines. 

Pucci added to its sneaker collection, paying tribute 

to famous cities. Rimowa, consolidated for the fi rst time 

in 2017, opened a fl agship store in Paris and has launched 

its online store. Thomas Pink appointed John Ray 

as its Creative Director.

Loewe

–
Loewe celebrates craftsmanship

The Loewe Foundation Craft Prize announced its fi rst 

winner in April 2017. The award went to German artist 

Ernst Gamperl for his Tree of Life 2. It was selected 

from the shortlist of 26 works by a jury of eminent 

designers, architects, journalists and museum curators. 

The prize, which was created by the Loewe Foundation 

and spearheaded by the Maison’s artistic director 

Jonathan Anderson, rea#  rms the Maison’s commitment 

to supporting creativity in all artistic disciplines and 

endorsing the value of craft in contemporary culture.


Parfums Christian Dior, J’adore Injoy


LVMH

Per f umes & 
Cosmetics

2017


A C C E L E R A T I N G 

I N N O VA T I O N

The global perfume and cosmetics market is very dynamic, 

with a surge in demand from Asia and the huge popularity 

of makeup among young generations. Competition is 

intense and innovation cycles ever-shorter. In this context, 

the strategy of the LVMH Maisons now focuses, more 

than ever before, on quality, product performance and 

accelerated innovation. In the heart of France’s Cosmetic 

Valley business cluster, researchers at LVMH’s Hélios 

research center play a crucial role in helping the Maisons 

meet these requirements.

Market share gains

This business group’s market share gains are driven by 

world-renowned, emblematic French Maisons as well as 

by a series of brands operating in fast growth segments 

– makeup, natural cosmetics and high-end perfumes – 

like Francis Kurkdjian, which joined the Group in 2017. 

LVMH is also developing several startups, for example it 

launched the instantly popular Fenty Beauty by Rihanna. 

Each Maison enjoys fi ne growth opportunities based on 

their positioning and expertise. 

Exacting, creative, bold and natural

Excellence and innovation – Parfums Christian Dior success-

fully combines its precious legacy with constant, prolifi c 

creativity, gaining international renown, revisiting its icons, 

widening its customer base, and growing its market share 

year after year. François Demachy, the Maison’s Perfumer-

Creator, works his magic in Grasse, at Les Fontaines 

Parfumées, which was acquired and restored by LVMH. 

Like Monsieur Dior, he has a love of flowers and fine 

materials. He nurtures privileged relationships with the 

passionate producers who supply the Maison and 

perpetuates the legacy of its founder with rigor and cre-

ativity. Peter Philips’ talent is the driving force behind 

the Maison’s makeup range. With every season, his bold 

collections highlight the connection with Dior fashion and 

the expertise of the makeup artists who enhance the 

beauty of the catwalk models behind the scenes. Dior 

skincare products blend cutting-edge science with a 

respectful, sustainable approach to beauty. They are 

notable for their e#  ciency, naturalness and sensuality. 

The products feature exceptional fl owers, like the Rose de 

Granville, which infuses the Prestige range. These fl owers 

are grown in eight purpose-designed, organic gardens 

around the world. 

Excellence and innovation in retailing

Each Maison aims to highlight what makes it unique and 

di! erent. From its iconic Shalimar to Mon Guerlain, its 

latest perfume, Guerlain is famous for creating some of 

the fi nest scents in the industry and for its bottles, which 

are crafted like works of art. This unique expertise is 

showcased in the Guerlain Parfumeur boutiques, which 

immerse customers in the Maison’s entrancing universe. 

The young generations are demanding singularity, and 

there is also a desire for an experience that merges the 

physical and the virtual. The brands are all responding by 

accelerating the release of their online sales platforms 

and stepping up their digital content initiatives. Excel-

lence in retailing is key and demands expertise and atten-

tiveness from beauty consultants, as well as innovation in 

the retail outlets. Our brands are actively incorporating 

digital tools to enhance the customer experience and 

attract new consumers.


LVMH 2017  .  P e r f u m e s  &  C o s m e t i c s

68  •  69

2017 REVENUE BY REGION

(in %)

Other 
markets

13%

Asia
(excl .  Japan)

30%

Japan
5%

France
11%

Europe
(excl .  France)
24%

United States
17%

REVENUE

(EUR millions)

2015 2016 2017

4,671
4,953

5,560

OPERATING 
INVESTMENTS

(EUR millions)

2015 2016 2017

233

268
286

NUMBER 
OF STORES

2015 2016 2017

204

248

302

PROFIT FROM RECURRING 
OPERATIONS

(EUR millions)

2015 2016 2017

524
551

600

Key figures

2017 REVENUE BY PRODUCT CATEGORY

(in %)

Skincare 
products

17%

Perfumes
36%

Makeup
47%


Major strategic pr ior it ies

Aggressively pursue innovation and communications. 

Focus on developing Parfums Christian Dior 
in liaison with Couture.

Pursue the global expansion of our other brands.

2017 at a glance

Successful innovations and rapid growth in Asia 

The Perfumes & Cosmetics business group recorded organic revenue growth of 14%. On a 
reported basis, revenue growth was 12% and profi t from recurring operations increased by 9%.
Parfums Christian Dior grew market share in all regions, driven by the worldwide success 
of its fragrance Sauvage and the vitality of its iconic perfumes J’adore and Miss Dior. The 
makeup segment grew strongly, driven by the Rouge Dior and Dior Addict lines. Guerlain 
benefi ted from the successful launch of Mon Guerlain and the international roll-out of 
Guerlain Parfumeur boutiques. Parfums Givenchy had a very good year, thanks in particular 
to its makeup, just as Benefi t which reinforced its Brow Collection. Fenty Beauty by Rihanna, 
launched worldwide exclusively at Sephora, is enjoying exceptional success. 

Outlook

In 2018, the Perfumes and Cosmetics business group will continue to make gains, fueled by 
the creativity of all its companies, the excellence of its research teams, as well as its consid-
erable investments in communications and a strong digital presence. Parfums Christian Dior 
will continue to strengthen and reinterpret its iconic fragrances. Innovations in makeup will 
showcase its expertise, its mastery of the art of color, and its fi rm roots in fashion, with 
further developments in its digital platforms. Dior’s skincare lines will be buoyed by the 
launch of a Capture Youth line specifi cally targeting consumers in their thirties and the 
extension of the Prestige Micro-Huile line. Dior will also be making a strong foray into the 
Asian markets, which are showing extremely large potential in skincare. Guerlain will 
celebrate 190 years of creativity with an exceptional exhibition at its fl agship location on 
the Champs-Élysées in Paris during the LVMH Journées Particulières open-days event. 
Rea#  rming its top-ranking status among perfumers, Guerlain will expand its cosmetics 
lines and continue to pursue growth internationally, in particular by opening new locations 
for its Guerlain Parfumeur stores. Parfums Givenchy will release new and innovative lip 
cosmetics and foundation products, and will be revisiting its classic women’s fragrance 
Irrésistible. Kenzo Parfums will boost growth for its iconic FlowerbyKenzo line with a new 
communications campaign and will introduce a new series in the Kenzo World line. Benefi t 
Cosmetics will launch a new mascara while continuing to innovate in the brow segment. 
Make Up For Ever, renowned for its expertise in foundations, will draw strength from its 
singular initiatives in this segment and from the international expansion of its online sales 
platform. Fenty Beauty by Rihanna will continue its rollout in 2018, supported by a robust 
program of innovations, particularly in the lip segment, with the lipstick Mattemoiselle.


LVMH 2017  .  P e r f u m e s  &  C o s m e t i c s

70  •  71

Parfums Christian Dior


2 0 1 7  H I G H L I G H T S

Parfums Christian Dior continued to show excellent 

momentum, delivered across all its product categories. 

Growth in the perfume segment was driven by 

the vitality of its iconic fragrances J’adore and Miss Dior, 

combined with the confi rmed success of Sauvage. 

With the new editions J’adore Injoy and Sauvage Very 

Cool Spray, as well as the digital launch of an innovative 

global charitable initiative in connection with Miss Dior, 

called the Dior Love Chain, the brand is expanding 

its appeal to new generations of consumers. Parfums 

Christian Dior continues to rea#  rm its status as a 

leading perfume house, driven by François Demachy’s 

vision of excellence, his fi rm roots in Grasse where 

he has set up his creative laboratory Les Fontaines 

Parfumées, and the rebirth of Château de La Colle 

Noire, Christian Dior’s former residence. This ambition 

has also inspired the development of a new range, 

Maison Christian Dior, aiming for a unique positioning 

in terms of its olfactory experiences, and its retail 

model. Under the creative supervision of Peter Philips, 

Dior’s makeup lines strengthened their leading positions 

worldwide. Lip cosmetics turned in very strong results, 

Les Fontaines Parfumées

–
Parfums Christian Dior introduces virtuous packaging

The new range of Dior Hydra Life skincare products, 

launched in 2017, is not only distinctive because 

on average 83% of its ingredients are natural. 

Its packaging is also eco-friendly – the corrugated 

card, leafl et, and cellophane have been removed, 

reducing the box’s volume by 30%. What is more, 

the embossed single-material plastic lid is 70% lighter 

than the previous range’s. The Maison has set itself 

ambitious eco-design targets and plans to expand 

this policy to all its products.


LVMH 2017  .  P e r f u m e s  &  C o s m e t i c s

72  •  73

in large part due to recent innovations, including Rouge 

Dior Liquid and Dior Addict Lip Tattoo. Also noteworthy 

are the success of Forever Perfect Cushion foundation, 

in great demand in Asia, and the excellent performance 

of Diorshow Pump’n’Volume mascara. The growing use 

of the digital realm for communications is playing a key 

role in makeup’s steady advances. The Prestige skincare 

line strengthened its positions with the very promising 

launch of Micro-Huile de Rose. Two standout products, 

Dreamskin and One Essential, were relaunched 

and the new Dior Hydra Life line of hydrating products 

performed well.

Guerlain increased its market shares in France and 

stepped up its development in China. The year’s 

highlights include signifi cant growth for its perfume 

segment, driven by the success of Mon Guerlain, with 

Angelina Jolie as the face of its campaign. The initial 

rollout of the Guerlain Parfumeur retail concept has 

revealed its potential, with fi ve openings demonstrating 

both its strong appeal and its value as a highly e! ective 

sales model. Guerlain’s results were fueled by growth in 

its Orchidée Impériale and Abeille Royale skincare lines 

Guerlain

–
Eco-design gains ground at Guerlain

Guerlain also applies eco-design principles to its stores. 

The Boutique Guerlain Parfumeur concept includes 

ladies perfume fountains. This means that the 

legendary “bee” bottle, which has always been 

refi llable, can now be personalized and endlessly 

refi lled.  In the same spirit, the Orchidée Impériale 

skincare packaging was given an eco-friendly design 

in 2017. The container’s new streamlined shape, 

the irreproachable quality of the fi nish, and the fact 

that the packaging is lighter and made mostly from 

recyclable materials, have all reduced this new cream’s 

carbon footprint by over 50%.


and the strong advances made by lipsticks. Guerlain 

celebrated the 10th anniversary of its civic engagement 

and environmental program, “Au nom de la beauté”, 

through which it has promoted eco-design, biodiversity 

and social responsibility.

Parfums Givenchy had an excellent year, making 

further headway in Asia thanks to the success of 

its makeup lines. Le Rouge, its collection of leather-

encased lipsticks, continues to show spectacular 

growth. The brand expanded its range with two key 

innovations: Perfecto and Rouge Interdit. In foundations, 

growth has been driven by Prisme Libre face powder, 

which enjoys a strong following among Chinese 

customers. Givenchy’s classic men’s fragrance 

Gentleman met with success in its reinterpretation.

Momentum at Kenzo Parfums was driven by the 

women’s fragrance lines FlowerbyKenzo and Kenzo 

World, which continued its international rollout. Digital 

innovations have strengthened the o! beat positioning 

and free-spirited vision that distinguish the brand.

Parfums Givenchy

–
Benefi t Cosmetics’ Bold is Beautiful 
operation is a resounding success

Benefi t Cosmetics held its Bold is Beautiful fund-raiser 

for the third year running in May 2017. All the profi ts 

generated at its Brow Bars are donated to 34 partner 

charities that support women. This year, the campaign 

doubled the previous year’s donation, raising 

$4.7 million thanks to contributions from 

445,911 participants. In the United Kingdom, the Maison 

also toured the country with its pink pop-up store 

and raised an additional $38,000 selling items donated 

by celebrities, infl uencers and partner brands.


LVMH 2017  .  P e r f u m e s  &  C o s m e t i c s

74  •  75

Benefi t Cosmetics extended its Brow Collection, 

consolidating its position as the world’s leading 

authority in this makeup segment, and is exploring 

innovative concepts for foundations. Make Up For Ever 

focused on expanding its store network. The success 

of its new Water Blend foundation in Asia and the launch 

of the Artist Face Color blush palette were among 

the year’s highlights. Fresh made further strong gains, 

fueled in particular by the success of its Black Tea 

and Rose lines in Asia. Acqua di Parma expanded 

its o! erings with Colonia Pura, which had a very 

successful launch. Kat Von D and Marc Jacobs Beauty 

continued to expand at a fast pace. The makeup line 

Fenty Beauty by Rihanna, launched worldwide in 

the fall and available exclusively at Sephora, has already 

amassed a huge following.

Maison Francis Kurkdjian, an icon of a new generation 

of exclusive and highly promising perfumers since 

its creation in 2009, has joined LVMH.

Kenzo Parfums

–
For Guerlain, outreach and self-esteem are crucial values

For 14 years, Guerlain has supported Belle & Bien, a 

charity that o! ers free makeup sessions to women 

undergoing cancer treatment in hospitals. These sessions 

aim to boost the women’s self-esteem and help them 

recover their self-confi dence. Guerlain has sat on Belle 

& Bien’s board of trustees ever since the charity was 

founded and has held the vice presidency for the last 

two years. Guerlain supports Belle & Bien in many ways 

– it provides funding and free products; its employees 

take part in the makeup sessions during Guerlain’s 

“engagement day”; and the Maison also promotes the 

charity’s work both in-house and to its customers. Guerlain 

is also proud that 150 of its employees once again took 

part in this year’s Odyssea race to raise funds for breast 

cancer research, running for the Belle & Bien charity.Fresh


Bvlgari, Divas’ Dream collection


LVMH

Watches & 
Jewelr y

2017


C O N Q U E R I N G 

N E W  M A R K E T S

The LVMH Watches and Jewelry business group is one of 

the most dynamic players in its sector. It continues to 

gain market share with a successful strategy that is driven 

by jewelry Maisons that perpetuate exceptional creative 

legacies and expertise, and by leading watchmaking 

Maisons that are always on the cutting-edge of innovation. 

Creativity and expertise 

The growth of these Maisons is driven by their creativity. 

They enrich leading product ranges with well-established 

designs and identities, for example Bvlgari’s iconic Serpenti 

range and TAG Heuer and Hublot’s famous Carrera and 

Big Bang collections. They continually explore new terri-

tories with innovations that combine audacity with excel-

lence. Their know-how is refl ected in their avant-garde 

models, their feats of watchmaking precision, and their 

fascinating state-of-the-art jewelry designs. Bvlagri’s Octo 

Finissimo watch and Zenith’s Defy Lab, for example, earned 

both Maisons places among the winners of the 2017 

Geneva Watchmaking Grand Prix. In 2017, TAG Heuer 

launched its second generation connected watch. Bvlgari 

and Chaumet’s high jewelry collections highlight the 

workmanship of their artisans and pay tribute to their 

origins – the Eternal City and French First Empire Paris. 

Expertise is a key issue to which the Maisons respond by 

optimizing their manufacturing processes, implementing 

synergies and boosting their production capacity. For 

example, Bvlgari is building its future and driving the 

remarkable growth it has experienced since joining the 

Group with a new jewelry manufacturing facility, which is 

the largest in Europe and is sustainably constructed and 

harmoniously integrated into its environment.

Boosting brand notoriety and image 

Boosting brand notoriety with target audiences and 

increasing their presence in the social media are also 

crucial to gain new market share. TAG Heuer and Hublot 

do so through partnerships and networks of ambassa-

dors who reflect their brand universes and have also 

focused on digital communication. Chaumet’s virtual 

museums, its exhibitions, publications and accompanying 

digital content, reveal its unique historical heritage. The 

Maison’s new image campaign refl ects its Parisian spirit 

and creative modernity, but also makes the requisite 

reference to its history. 

High-quality, productive retailing

This business group is focusing on the quality and pro-

ductivity of its retail networks and is also developing its 

online sales. It selects multi-brand retailers very carefully 

and builds partnerships so that the retailers become fi rst-

rate ambassadors for the brands when interacting with 

the end customer. The Maisons also continue to refurbish 

and open their own stores in buoyant markets in key cities. 

For example, on New York’s Fifth Avenue, in the heart of 

Manhattan’s top neighborhood, Bvlgari has revamped its 

fl agship store. The store’s magnifi cent design by architect 

Peter Marino combines classicism and innovation, fuses 

Rome with New York and invites visitors to journey 

through the Maison’s 130-year history.


LVMH 2017  .  Wa t c h e s  &  J e w e l r y

78  •  79

2017 REVENUE BY REGION

(in %)

Other 
markets

16%

Asia
(excl .  Japan)

31%

Japan
13%

France
6%

Europe
(excl .  France)
25%

United States
9%

REVENUE

(EUR millions)

2015 2016 2017

3,308
3,468

3,805

Key figures

NUMBER 
OF STORES

 

2015 2016 2017

395 397 405

OPERATING 
INVESTMENTS

(EUR millions)

2015 2016 2017

204
229

269

PROFIT FROM RECURRING 
OPERATIONS

(EUR millions)

2015 2016 2017

432
458

512


Major strategic pr ior it ies

Reinforce Maisons’ image with expert craftsmanship 
and distribution.

Continue momentum of Bvlgari and refocusing 
of TAG Heuer on core product ranges.

Optimally develop manufacturing facilities.

2017 at a glance

Excellent year at Bvlgari and further progress at TAG Heuer

The Watches & Jewelry business group recorded organic revenue growth of 12%. On a 
reported basis, revenue growth was 10% and profi t from recurring operations increased by 12%. 
Bvlgari achieved an excellent performance and continued to gain market share thanks to 
the strength of its iconic lines Serpenti, B.Zero1, Diva and Octo. Growth was particularly 
strong in Asia, the United States and Europe. The inaugurations of the new manufacturing 
facility in Valenza and the fl agship store on Fifth Avenue in New York are among the major 
events of the year. The success of the Liens and Joséphine collections, and its continued 
upgrading, drove Chaumet’s growth. In the watch sector, TAG Heuer and Hublot continued to 
grow. At TAG Heuer, a new generation of smartwatch with multiple customization possibilities 
was launched in 2017. 

Outlook

The Watches and Jewelry business group is actively pursuing its market share growth target. 
It is therefore paying close attention to market developments and remains highly selective 
in the allocation of resources. Thanks to the talents of their artisans and their great capacity 
for innovation, all of the business group’s brands will continue to develop their iconic lines 
and launch new collections with a constant focus on excellence, product innovation and 
creativity. To this end, increases in production capacity are planned in order to maintain the 
business group’s world-class craftsmanship and technological leadership. All of the brands 
will pursue sustained and targeted investments to strengthen their visibility and raise their 
profi le in key regions, especially in the digital realm. Improvements in the quality, produc-
tivity and profi tability of retail networks also remain a strategic priority. Selective new store 
openings will take place at prestigious, high-footfall locations. Bvlgari will continue to focus 
as a priority on developing women’s jewelry and watches, with major initiatives in store for 
the B.Zero1, Serpenti and Lvcea lines. It will also proceed with its renovation projects for 
several of its stores, including those in Hong Kong, Shanghai, London and Milan. Hublot will 
step up the targeted expansion of its retail network, with store openings in Geneva and 
London. TAG Heuer plans to open stores on Fifth Avenue in New York City and on Chuo-dori, 
the main shopping street in Tokyo’s famed Ginza district. Chaumet will continue rolling out 
its new store concept.


LVMH 2017  .  Wa t c h e s  &  J e w e l r y

80  •  81

TAG Heuer


2 0 1 7  H I G H L I G H T S

Bvlgari had an excellent year, further increasing 

its market share. The brand’s jewelry lines reaped 

the full benefi t of its creative prowess, wide-reaching 

reputation and e! ective event marketing strategy. 

New additions to the Serpenti, B.Zero1 and Diva lines 

respectively include the Viper rings as well as the 

Design Legend and Divas’ Dream collections. Festa, 

the year’s high-end jewelry release, showcases Bvlgari’s 

creative daring and Roman roots. In watches, the 

Serpenti Skins, fully customizable via an application, 

was highly successful and the Octo men’s collection 

built on its breakthrough results, spurred by the launch 

of Octo Finissimo, twice prizewinner at the Grand Prix 

d’Horlogerie de Genève. Advances made by leather 

articles include the successful Serpenti Forever 

collection and a capsule collection developed with 

Nicholas Kirkwood. The spectacular transformation 

of Bvlgari’s New York store on Fifth Avenue illustrates 

its unstinting commitment to the quality of its retail 

network. Bvlgari also continued with its program 

of pop-up store openings, which rounds out and 

Bvlgari

–
Environmental certifi cation, Bvlgari-style

In July 2017, Bvlgari’s jewelry manufacturing facility in 

Valenza, Italy, was awarded the LEED Gold certifi cation. 

LEED (Leadership in Energy and Environmental 

Design) is the most widely used green building rating 

system in the world. It ensures that best environmental 

practices are applied, especially when it comes 

to optimizing energy consumption. For example, 

the new Bvlgari manufacturing facility is fi tted 

with an innovative centralized lighting system 

which automatically adapts light intensity to work 

station occupancy.


LVMH 2017  .  Wa t c h e s  &  J e w e l r y

82  •  83

energizes the network. Two new Bvlgari Hotels & 

Resorts locations were also opened in Beijing and 

Dubai. The ramp-up of the new manufacturing facility 

in Valenza is proceeding apace. A new training center 

for Bvlgari’s artisans has opened its doors, propelling 

its teams to new heights of jewelry-making excellence.

Revenue growth at TAG Heuer substantiates the 

e! ectiveness of its core product development strategy, 

with additions to its leading Carrera, Aquaracer and 

Formula 1 lines, and the reinterpretation of its iconic 

Autavia model. A next-generation smartwatch 

has been launched o! ering numerous customization 

options. TAG Heuer has made further improvements 

in its retail network and recently opened new stores 

in Melbourne, Las Vegas and London. New brand 

ambassadors have helped to raise TAG Heuer’s profi le 

among its target customers and boost its social media 

presence. Apart from its many contracts in the world 

of competitive sports, TAG Heuer has also joined 

forces with the avant-garde American gra#  ti artist 

Alec Monopoly.

TAG Heuer

–
Bvlgari believes in education and youth empowerment

Since 2009, Bvlgari has partnered with the non-profi t 

organization Save the Children to provide support and 

opportunities to the world’s most vulnerable children 

and youth. Bvlgari helps fund the non-profi t’s activities 

with proceeds from the Save the Children jewelry 

collection, custom-designed jewels, inspired by 

the iconic B.Zero1 line. For every piece sold, a part 

of the proceeds is donated to fund programs focused 

on education, youth empowerment, emergency 

assistance, and fi ghting poverty. Thanks to this 

partnership, the lives of over 1.2 million at-risk children 

were improved across the globe through total funding 

of more than $70 million.


Hublot continued its steady growth, driven by its 

Classic Fusion and Big Bang lines, but also by Spirit 

of Big Bang’s strong showing, which confi rms its status 

as the brand’s third core collection. Hublot once again 

demonstrated its creativity by releasing a range of 

extraordinary or highly technical models, including 

the Techframe Ferrari 70 Years, the timepieces in its new 

Italia Independent collection, and the Spirit of Big Bang 

Sapphire. New stores have been opened in Kyoto, 

Cannes and Las Vegas. Hublot’s brand recognition has 

been further enhanced thanks to its communications, 

combining prestigious partnerships, a strong digital 

presence, and sporting and cultural events. Two new 

partnerships were signed with the Portuguese soccer 

team Benfi ca and the International Cricket Council.

Alongside its work on strengthening its organization, 

Zenith introduced additions to its Chronomaster and 

Elite collections. Illustrating its capacity for innovation, 

Hublot

Zenith

–
Hublot continues to support environmental projects

The Maison, which has supported the Black Jaguar-

White Tiger Foundation since 2016, remains committed 

to protecting wild cats. In 2017, it hosted an auction 

to raise funds for a sanctuary that will care for some 

350 felines – jaguars, tigers, leopards, lions and pumas. 

Hublot also continued its partnership with Depeche 

Mode – it joined forces with the British band in 2013 

to raise funds for the non-profi t organization “charity: 

water”, which helps provide people with access to clean, 

safe water. Together, in four years, they have funded 

a total of 229 projects that benefi t over 30,000 people.


LVMH 2017  .  Wa t c h e s  &  J e w e l r y

84  •  85

the new Defy El Primero 21 displays hundredths 

of a second and the Defy Lab took home the prize 

in this category in Geneva.

Growth at Chaumet was fueled by the successful Liens 

and Joséphine collections, along with its ongoing shift 

further upmarket. Liens Séduction and Insolence have 

enhanced Chaumet’s legendary collections. The release 

of its latest high jewelry range, Chaumet est une fête, 

was celebrated by staging an extraordinary event 

in Paris. Chaumet has raised its profi le in China with 

its successful “Imperial Splendours” exhibition in Beijing 

and new pop-up stores in several cities across 

the country.

Fred’s Force 10 line and its new 8°0 collection were 

its main growth drivers, while new stores were opened 

in Tokyo, Hong Kong, Shanghai and Seoul.

LVMH has sold to De Beers its stake in the joint venture 

they held together.

Chaumet

–
Zenith and TAG Heuer found their watchmaking academy

LVMH perpetuates the skills of craft professions through 

the apprenticeship programs run by its Maisons. 

These training schemes have also been introduced 

in its watchmaking business group. The vocational 

training o! ered by the Institut des Métiers d’Excellence, 

now includes the École d’Horlogerie LVMH watchmaking 

school, unveiled by Swiss watchmakers TAG Heuer 

and Zenith. The program, which welcomed its fi rst class 

of 12 apprentices this year, is original because the budding 

watchmakers train at both Maisons – each di! erent, 

but complementary in terms of their cultures, size 

and identities. On the one hand, they experience 

the traditional craftsmanship and watchmaking heritage 

of Zenith, and on the other, the avant-garde spirit and 

innovation of TAG Heuer. 


Sephora


LVMH

Select ive
Retai l ing

2017


I N V E N T I N G 

A N D  R E I N V E N T I N G

Our Selective Retailing Maisons, which are present 

worldwide, have customer-centric strategies and cus-

tomer-focused teams. In this sector, more than any other, 

excellence requires constant reinvention. Sephora, DFS 

and Le Bon Marché are all pioneers in their fi elds and 

continue to innovate and invent the shopping experience 

of the future for their customers.

Still revolutionizing 
the beauty industry

In the world of perfume and beauty, Sephora has been 

revolutionizing the beauty industry for nearly 50 years, 

transforming the simple act of buying into a moment of 

pleasure, discovery and freedom. Its retailing model is 

constantly being honed and driven by teams of commit-

ted experts, passionate about what they do. The brand 

continues to invent unique in-store services and hunt out 

gems to add to its unique range of brands and products. 

An increasingly innovative 
and personalized experience 

Of course, Sephora is at the forefront of the retail indus-

try’s unstoppable digital transformation. Sephora builds on 

the complementarity of its in-store and online shopping and 

on its strong presence on the social networks to increase 

the touch points and opportunities for shared moments 

with its customers. With its websites, digitally equipped 

stores, customer mobile apps and beauty consultants, the 

Maison creates an omnichannel beauty experience that is 

increasingly innovative and personalized and o! ers cus-

tomers an interactive, seamless, fl exible shopping journey. 

A place of wonder and discovery 

Le Bon Marché, which was the 19th century pioneer of 

modern retailing, has all the vibrant creativity of Paris’ 

Rive Gauche, and is still a department store like no other. Its 

impactful architectural design, enhanced by reinvented 

spaces; its exclusive, elegant and non-conformist selection 

of goods; its regular exhibitions and the art collection 

displayed across its various departments, all contribute to 

its excellence and make it a place of wonder and discovery 

for both local and international customers. Le Bon Marché 

also stands out for the quality of the welcome and service 

they receive. Our 24 Sèvres digital platform, which was 

launched in 2017, refl ects this quest for excellence and is 

designed to o! er a whole new online shopping experience. 

Staying particularly agile

DFS, which has been in travel retail since the early days of 

the air travel boom, operates in a constantly shifting market. 

The surge in international travel means it is a fast-growing 

business, but it is also vulnerable to changing conditions 

and requires agility. DFS constantly demonstrates its fl ex-

ibility by adapting its organization, reinventing its stores 

and its T Galleria department stores and continually 

enhancing the traveler’s experience. The United States, and 

especially Asia, are DFS’s key markets, but it has started 

to expand into Europe where there is strong growth 

potential. The brand is developing an exclusive concept in 

the historic building that houses the Fondaco dei Tedeschi 

in Venice. The next major development will be the reopening 

of La Samaritaine in Paris. DFS is already inventing a new 

experience there, and it promises to be quite unique.


LVMH 2017  .  S e l e c t i v e  R e t a i l i n g

88  •  89

2017 REVENUE BY REGION

(in %)

Other 
markets

12%

Asia
(excl .  Japan)

28%

Japan
1%

France
12%

Europe
(excl .  France)
8%

United States
39%

REVENUE

(EUR millions)

2015 2016 2017

11,193
11,973

13,311

Key figures

NUMBER 
OF STORES

 

2015 2016 2017

1,678 1,778 1,880

OPERATING 
INVESTMENTS

(EUR millions)

2015 2016 2017

395

558 570

PROFIT FROM RECURRING 
OPERATIONS

(EUR millions)

2015 2016 2017

940 919

1,075


Major strategic pr ior it ies

Maintain Sephora’s innovative momentum 
in stores and digital content.

Continue to cultivate a creative, exclusive o! ering 
at Le Bon Marché and La Grande Épicerie de Paris.

Pursue the expansion of DFS 
and develop digital marketing initiatives 
to get closer to international travelers.

2017 at a glance

Good performance at Sephora and DFS

The Selective Retailing business group recorded organic revenue growth of 13%. On a 
reported basis, revenue growth was 11% and profi t from recurring operations was up 17%.
Sephora continued to gain market share. Its growth was particularly strong in North 
America and Asia. A new territory, Germany, was inaugurated, while Sephora expanded its 
online presence in Scandinavia, Mexico and the Middle East. Le Bon Marché has created a 
new online shopping experience by launching its digital platform, 24 Sèvres. The year 2017 
was a positive turning point for DFS, with better positioned markets, especially in the second 
half. The new stores in Cambodia and Italy continued to grow. 

Outlook

In order to improve geographical coverage and serve customers with agility wherever they 
may be and at any time, Sephora will stay focused on its key strategic drivers of success: the 
dedication and professionalism of its teams at its physical stores and online, increasingly 
innovative and personalized o! erings of both products and services, expanding and reno-
vating its store network, ongoing rollout of its omnichannel strategy, and customer loyalty 
initiatives. Le Bon Marché will continue to cultivate its uniqueness, its creative and exclusive 
o! erings, and its dual identity as both a major trendsetting retail destination and a venue 
for art and culture. One of the highlights of 2018 will be the transformation of its children’s 
department. The second location of La Grande Épicerie de Paris on the city’s Right Bank 
will attract a new clientele, with the aim of becoming as much of a magnet for food lovers 
as the original store on the Left Bank. While working to further improve the attractiveness 
of its stores and their selection of brands and products, DFS will move forward with its 
expansion strategy while strengthening its digital marketing campaigns, in order to reach 
out and stay close to international travelers wherever they may be. Building on its success, 
the Loyal T rewards program will be rolled out to more destinations. Starboard Cruise 
Services will fi ne-tune its o! erings by cruise route to an even greater extent, as it invests 
in transforming its stores to win over customers and o! er them unique experiences.


LVMH 2017  .  S e l e c t i v e  R e t a i l i n g

90  •  91

Le Bon Marché Rive Gauche


2 0 1 7  H I G H L I G H T S

Sephora once again performed very well, as 

it continued to win market share in all the countries 

where it operates. Growth was particularly strong 

in North America and Asia. Currently operating 

in 34 countries, with over 1,800 stores and 27 online 

sales platforms, Sephora serves its customers on every 

occasion. Sephora further expanded its presence 

in 2017, opening its fi rst points of sale in Germany and 

launching online sales in Scandinavia, Mexico and Saudi 

Arabia. The modernization plan for Sephora’s existing 

stores continues, with renovations completed during 

the year at its fl agship stores in New York City, on 

34th Street and on Fifth Avenue, and at the Mirdif 

shopping mall in Dubai. Thanks to a gradual rollout 

of new store concepts that dovetail with Sephora’s 

digital ecosystem – including Beauty Board, Virtual Artist, 

and Digital Skincare Guide – its physical locations o! er 

an unparalleled, highly interactive shopping experience. 

By expanding the palette of services available at 

its stores, Sephora continually renews its personalized 

approach to customers, while at the same time building 

Sephora

–
Sephora expands green deliveries

After France, China and Italy, Sephora has expanded its 

electric vehicle deliveries to stores in Spain. The hybrid 

trucks that supply its Madrid and Barcelona stores 

switch over to all-electric power as soon as they 

enter the cities. In Moscow, the Maison has chosen 

another type of green energy. Since September, 

natural gas-powered vehicles supply around 

ten Sephora outlets. As a result, the Maison’s 

CO2 emissions are 25% lower than with traditional 

fossil fuels.


LVMH 2017  .  S e l e c t i v e  R e t a i l i n g

92  •  93

loyalty. Sephora’s omnichannel strategy is a key aspect 

of this approach: smart mobile applications plug into 

social networks so that its Beauty Insiders can become 

members of a thriving beauty community. Sephora has 

continued to expand and refresh its selection of products, 

bringing the innovations it o! ers exclusively to the fore, 

as illustrated by the launch of Fenty Beauty by Rihanna, 

which has been a phenomenal worldwide success.

Solid gains and a number of major events were among 

Le Bon Marché’s highlights in 2017. With the completed 

transformation of its women’s fashion department, 

spanning two fl oors, the store now o! ers its female 

clientele beautiful, reinvented shopping spaces as well 

as unique personalization services. Among instore 

events organized in 2017, an exhibition featuring 

sculptures by the Japanese artist Chiharu Shiota at 

the start of the year enjoyed exceptional media 

coverage. With the June launch of 24 Sèvres, its new 

digital platform, Le Bon Marché has invented a new 

online shopping experience, featuring an unequaled 

selection of women’s fashion, innovative virtual 

–
A shared garden atop Le Bon Marché Rive Gauche

Mesclun salads, sugar snaps, beetroot, young garlic, 

squashes, Mara des Bois strawberries… This is just some 

of the produce now grown in the fi rst shared vegetable 

garden created exclusively for employees on the roof 

of the legendary rue de Sèvres building that houses 

Le Bon Marché and La Grande Épicerie. The project 

refl ects a desire to engage sustainably as a community. 

Over one hundred individual and group plots will be 

allocated every spring to committed gardener-employees. 

They will receive initiation kits as well as training 

in sowing, pruning, etc. In September, the vegetable 

garden was expanded to the neighboring roof and 

its vegetables, fl owers and herbs are now being served 

at La Table, the restaurant in La Grande Épicerie de Paris.

DFS


storefronts, and expert customer service. Lastly, Le Bon 

Marché’s food hall, La Grande Épicerie de Paris, opened 

a second location on the city’s Right Bank in November, 

housed in the former premises of the Franck et Fils 

store. The warm and friendly atmosphere and quality 

of service o! ered by Le Bon Marché continue to set 

it apart from all other department stores for its French 

and international clientele. Its loyalty program is still 

as popular as ever.

DFS turned a positive corner in 2017, thanks to more 

buoyant markets, especially in the second half, while 

also reaping the rewards of its cost control e! orts over 

the past two years. The recovery in revenue, particularly 

strong in Hong Kong and Macao, was boosted by 

high-impact marketing campaigns, continuous 

improvements in store o! erings, and digital initiatives 

designed to better serve travelers. Investments made 

in its T Galleria stores as well as its airport locations 

Sephora

–
Sephora Stands expands initiative

In 2016, Sephora launched a corporate social 

responsibility (CSR) initiative in the United States. 

The project, known as Sephora Stands, expresses 

the Maison’s values through three programs: Sephora 

Accelerate for women entrepreneurs, Classes 

for Confi dence for local communities and Sephora 

Stands Together for its employees.

Inspired by the success of its fi rst year, the initiative has 

been expanded. A “sustainability” category has been 

added to the Sephora Accelerate program, and Classes 

for Confi dence now includes a new class: Brave Beauty 

in the Face of Cancer. 


LVMH 2017  .  S e l e c t i v e  R e t a i l i n g

94  •  95

continued, as work was completed at the Sydney store 

and several renovation projects were launched at stores 

in Hong Kong and Auckland. The ramp-up of new 

stores in Cambodia and Venice continued, while 

a fourth DFS Wines & Spirits store opened its doors 

at Singapore’s Changi Airport. DFS has entered into 

an agreement to operate luxury boutiques at Kansai 

International Airport in Japan and the concession held 

at San Francisco International Airport was renewed 

for a further 14 years. The expiry of the loss-making 

concession at Hong Kong International Airport at 

the end of the year will help to increase profi t in 2018.

Starboard Cruise Services is expanding its presence 

along cruise routes in Asia, while improving 

the attractiveness of its stores and further 

refi ning its o! erings for specifi c lines and di! erent 

customer segments.

DFS

–
DFS recognized for its eco-friendly lighting

The Fondaco dei Tedeschi in central Venice is home 

to DFS’s fi rst European department store. The Maison 

renovated this historic, 13th century, 8,000 sq.m 

building, carefully respecting its Venetian heritage while 

adding contemporary features. For example, DFS 

reduced the building’s energy consumption with 

all-LED lighting, optimum use of natural light, and less 

night-lighting. As a result, the building now consumes 

only 25 W/sq.m. In 2017, this store received 

the prestigious international Lighting Retail Project 

of the Year award.


LV M H
S T O R I E S


99   Bvlgari
Driving growth and transmitting a passion

100   Louis Vuitton
Je"  Koons salutes the Masters

102   Clos19
An online platform for the perfect host 

103   Louis Vuitton
Returning to its roots at Place Vendôme

106   Krug
A family home reborn

107   Sephora
Boldly reinventing the customer experience

109   Rimowa & Fendi
Revisiting the iconic aluminum suitcase

110   Louis Vuitton 
Tambour Horizon: An invitation to travel

111   Hennessy
Investing in excellence

114   Fenty Beauty 
Rihanna releases her makeup line

115   Dior Love Chain
... and you, what would you do for love?

117   Christian Dior
Designer of Dreams

120   Guerlain
Place Vendôme: An exquisite new boutique

121   La Grande Épicerie de Paris
Crossing the Seine

123   Loro Piana
The fi nest, most eco-responsible cashmere

126   Chaumet
Imperial Splendours

127   24 Sèvres
The Rive Gauche is just a click away


LVMH 2017  .  LV M H  s t o r i e s

98  •  99

The Manifattura is not the only center of excel-

lence for the Bvlgari’s jewelry-making expertise. In 

September, the Maison completed the extension of 

the Laboratorio, its high jewelry workshop on the 

via Aurelia in Rome. This is where unique pieces 

are crafted, step by step, and where the Maison’s 

silversmiths, goldsmiths and jewelry makers give 

shape to the prototypes conjured up in their fertile 

imaginations. The Laboratorio’s current team of 

30 experienced and talented artisans will be 

increased to 50 by 2020.

Bvlgari has also created an in-house training 

school for jewelry makers on the Manifattura 

site in Valenza to nurture new talent, known as 

B V L G A R I
Dr iv ing grow th 
and transmitt ing 
a passion

Bvlgari’s jewelry division inaugurated its new 

cutting-edge manufacturing facility in 

Valenza, Italy, the Manifattura, in the spring 

of 2017. Taking pride of place within this new ultra-

modern production site – located at strada Sotirio 

Bulgari 1, named in honor of its founder – is the 

Cascina dell’Orefi ce, the historic building where 

Valenza’s well-established tradition of jewelry-

making got its start in the early 19th century, 

transforming this rural village into a fl ourishing city. 

With a total fl oor area of over 14,000 sq.m, the 

Manifattura is the largest jewelry manufacturing 

facility in Europe. It consists of 18 workshops, known 

as “islands,” which bring together all the skills required 

to craft the Maison’s many extraordinary treasures, 

including iconic pieces in the B.Zero1, Serpenti 

and Diva collections. Some 600 employees were 

working on the site when it opened its doors 

(jewel makers, stonecutters, polishers, etc.), and 

by 2019 they will be 700.


on the know-how that has made the success of the 

LVMH Maisons. This facility is not only a response 

to the demands of a booming international 

market. It also refl ects a desire to reinforce the 

values of Italian craftsmanship, which Bvlgari 

epitomizes.

With a total fl oor area of over 
14,000 sq.m, the Manifattura 

Bvlgari is the largest jewelry 
manufacturing facility in Europe.

L O U I S  V U I T T O N
Jef f Koon s salutes 
the Masters

After collaborations with Takashi Murakami, 

Stephen Sprouse and Yayoi Kusama, Louis 

Vuitton chose Je!  Koons, a major fi gure in 

contemporary art, to design a new collection. The 

New York-based artist was inspired by his own 

series of “Gazing Ball Paintings” – hand-painted 

reproductions of art masterpieces – to create a 

new collection of Louis Vuitton bags.

Renowned for his monumental stainless steel 

sculptures, Je!  Koons has reproduced celebrated 

paintings by artists such as Leonardo da Vinci, 

Titian, Van Gogh and Rubens on emblematic Louis 

Vuitton accessories as well as Speedy, Keepall and 

Neverfull bags. By creating pieces deliberately 

recalling famous paintings of the past, he follows a 

line of infl uence and inspiration that runs through 

the history of Western art. All these pieces convey 

both the visual breadth of the art canon and 

the interconnections between artists across the 

centuries. At the same time, Koons reconfi gured 

the iconic Louis Vuitton Monogram to include his 

own initials – a revolution for Louis Vuitton, which 

•

the Bvlgari Jewelry Academy. This school o! ers 

young apprentices the unique opportunity to train 

in a highly qualifi ed profession and express their 

creativity under the guidance of Bvlgari’s experi-

enced master jewelers. The vocational training 

program o! ered by LVMH’s Institut des Métiers 

d’Excellence (IME) is part of the same drive.

For its fi rst jewelry training course, IME will wel-

come 13 students from all over Italy who will be 

trained in partnership with the For.Al consortium, 

a leading regional establishment.

With the Manifattura, Bvlgari is seizing a wonderful 

opportunity to support its industry and foster new 

generations of craftsmen and women by passing 


Mallord William Turner at the forefront. The French 

actress Léa Seydoux was appointed ambassador 

for this second collection. Through these unique 

pieces, the artist proposes a new way to experience 

art by taking it out of the museum, thus a#  rming 

Louis Vuitton’s role as a patron and champion of 

the arts.

By reproducing art masterpieces 
on Louis Vuitton’s emblematic accessories

and bags, Jeff  Koons builds bridges 
between the present and cultural history.

C L O S 1 9
An on l ine plat for m 
for the per fect host

Gastronomy and cuisine became a hot topic 

in the early 19th century, as the defi ning 

principles and rules of the art of how to play 

host were sketched out. Ever since then, taking a 

place at the table has been a shared language. 

In the words of the great French culinary writer 

Brillat-Savarin, “Dining is like setting a stage, 

imbued with the luxury of desire.” In vineyards, such 

luxury is expressed through the noble art of 

preparing wine, culminating in the excellence of 

the tasting experience.

Stéphanie Watine-Arnault has revisited and high-

lighted this exceptional aspect of French culture 

– recognized by Unesco as an “intangible cultural 

heritage” – by launching the Clos19.com online 

platform.

The fi rst retail website dedicated entirely to LVMH’s 

champagnes, wines and spirits, Clos19 excels in 

hospitality, offering its customers exceptional 

services, unparalleled experiences, and advice on 

how to become the perfect host. This platform is 

•

had never before allowed any aspect of its 

Monogram to be changed!

When Koons places the artist within art history, he 

immerses himself in the heritage of Louis Vuitton, 

underscoring the artistic power that can build a 

bridge between the present and a cultural history 

shared by everyone, while emphasizing Louis 

Vuitton’s many connections with art and artists.

After celebrating major fi gures like Leonardo da 

Vinci, Titian, and Van Gogh at the launch of the 

fi rst collection in April 2017, Je!  Koons returned 

a few months later with Chapter 2 – a collection 

that highlights the masters of Impressionism – 

with Claude Monet, Édouard Manet, and Joseph 


LVMH 2017  .  LV M H  s t o r i e s

102  •  103

service based on four key ideas: art, dining, music 

and travel. A skillful blend that promotes the art of 

hosting à la française: beyond simply popping open 

a fi ne bottle, this includes selecting ingredients to 

pair food with wines, setting an elegant table, and 

highlighting works of art. Clos19 dispenses expert 

advice and recommendations on all these topics, 

as well as providing exclusive services such as gift 

delivery and reception, the option of booking help 

from professionals and amazing adventures, like 

heading o!  to the Antarctic for ice- and fi re-themed 

tasting sessions! With Clos19, LVMH brings a skillful 

blend of innovation, excellence and surprise to the 

art of hospitality.

A retail website dedicated 
to champagnes, wines and spirits, 

Clos19 excels in hospitality, off ering 
exceptional services and fresh experiences.

L O U I S  V U I T T O N
Retu r n ing to its roots 
at Place Vendôme

On October 4, 2017, Louis Vuitton inaugu-

rated the Maison Louis Vuitton Vendôme at 

2 Place Vendôme, the celebrated Parisian 

square, just steps away from where young Louis 

Vuitton opened his fi rst store in 1854.

More than 160 years have elapsed since then and 

Louis Vuitton has triumphantly returned to where 

the story began, at the heart of Paris where travel 

accessories, fashion and jewelry have been sold 

for centuries. Its return is further inspiring as Place 

Vendôme is a pinnacle of 17th century French art, 

emblematic of French elegance and the fl ourishing 

of the arts worldwide, two passions shared by 

Louis Vuitton and celebrated with this project. As 

•

especially designed to appeal to a fun-loving cus-

tomer base, one that revels in the present moment 

and loves to share, discuss and discover. It is a way 

to embrace modernity while upholding traditions, 

with the aim of passing them on to the website’s 

young visitors, members of the fi rst generation of 

digital natives. Clos19 is much more than a store win-

dow for the most prestigious wines, champagnes 

and spirits.

Unveiled in April 2017 in the United Kingdom, the 

platform moves beyond the usual domain of 

e-commerce, capitalizing on the expertise of Moët 

Hennessy’s Maisons and the heritage and authentic-

ity of their products to provide a lifestyle-oriented 


fully restored, the ceilings returned to their original 

heights, and the facade by Jules Hardouin-Mansart 

restored with particular finesse. Once inside, 

Maison Louis Vuitton Vendôme travel accessories, 

leather goods and high fashion items are bathed 

in sublime light. The location also houses two 

workshops, symbols of Louis Vuitton’s longstand-

ing expertise. The High Jewelry workshop, where 

the most exclusive pieces of jewelry are hand-

crafted, and the Rare & Exceptional workshop, 

where certain special customers can discover 

unique pieces inspired by the latest collections.

Products are displayed at Maison Louis Vuitton 

Vendôme alongside a selection of 33 works by 

some of the great names of contemporary art, 

such as Yan Pei-Ming, Stephen Sprouse and 

Laurent Grasso. Visiting the store is a journey to 

the heart of art, design and luxury.

More than 160 years since 
Louis Vuitton opened his fi rst store, 

the Maison has reconnected 
to its roots, moving its designs 

and workshops to Place Vendôme.

K R U G
A fam ily home rebor n

After two years of restoration, the Krug Family 

House, adjacent to the heart of Krug’s Champagne 

creation, its production site at 5 rue Coquebert in 

Reims, has entered a second life. In April 2017, the 

residence reopened its doors with a new look and 

mission – to welcome Krug Lovers in a unique recep-

tion space. Stéphanie Ledoux was the architect 

and interior designer chosen to transform three 

family homes – two of which had been empty for 

decades – into a single building that will perpetu-

ate Krug’s heritage. Imbued with the spirit of 

•

a worthy heir to these values, Louis Vuitton had no 

choice but to relocate its workshops and designs 

to a location that epitomizes modern luxury, in 

order to keep these traditions alive and project 

them into future. For its new Maison Louis Vuitton 

Vendôme, Louis Vuitton called on the talented 

American designer and architect Peter Marino, 

known for redefining modern luxury by fusing 

architecture and interior design. He has deftly 

combined traditional style with modern tastes 

while using the techniques and emblematic 

materials of France’s architectural heritage. The 

two private mansions have been returned to their 

former splendor, with the 18th-century fl oors care-


LVMH 2017  .  LV M H  s t o r i e s

106  •  107

installed and equipped to allow Arnaud Lallement 

– the Michelin-starred Krug Ambassade Chef 

since 2001 – to practice his art of pairing food and 

Champagne.

In all, a unique place for an unforgettable experience.

In Reims, the Krug Family House 
has begun its new life as 

an exceptional place to welcome 
for Krug Lovers worldwide.

S E P H O R A
Bold ly reinvent ing 
the customer exper ience

With its ultra-chic, unconventional design, 

omnichannel approach, enhanced 

customer experience and improved 

services, the New Sephora Experience completely 

reinvents beauty shopping with a new generation 

of more attractive and appealing Sephora stores. 

This all-digital concept is bold and non-conformist. 

Just like Sephora! The two pilot stores opened in 

Nantes and Val d’Europe in March 2017 o! er cus-

tomers a more intense experience with a host of 

fun novelties – shoppers can test, watch, smell and 

let themselves be guided. At the entrance, they 

are greeted by a display table with the latest 

trends, tutorials and new Sephora Collection and 

Exclusives products. There’s a different theme 

every month. Right nearby, the Sephora Loves 

counter showcases Sephora’s current crushes, its 

hot new brands and their signature products.

The highlight of the New Sephora Experience is 

the Beauty Hub, a smart services area that rein-

vents and enriches the shopping experience. The 

digital Look Book provides inspiration for shop-

pers who want a personalized beauty program, 

•

Joseph Krug, the Champagne House’s founder, 

and stories of centuries past, this former home of 

the Krug family has been completely redesigned 

with a blend of heritage and modernity.

It now has a number of reception rooms and a 

garden where guests are invited to take part in 

exclusive Krug events such as visits, tastings, culi-

nary experiences, and musical performances. A 

highlight of the house is the new tasting room and 

its “wall of 400 wines” adorned with individually 

illuminated bottles that represent Krug’s 150 

reserve wines and 250 wines of the year: a stun-

ning bas-relief tribute to Krug’s craftsmanship. 

Furthermore, a professional kitchen has been 


LVMH 2017  .  LV M H  s t o r i e s

108  •  109

and Fendi have designed a case with stylish Fendi 

features, notably its famous double F logo, visible 

on the case’s brushed aluminum surface which 

changes perspective in di! erent lighting, and on a 

web belt around the case. 

Fendi’s fi ne craftsmanship is encapsulated in the 

case’s Cuoio Romano leather handles, and the 

black neoprene interior lining is also embossed 

with the double F logo. Rimowa too, remains 

true to the quest for excellence and exceptional 

craftsmanship that characterizes its luggage, and 

has fitted the case with a host of innovations, 

including the silent Multiwheel® system for opti-

mum maneuverability and the Flex-Divider for the 

while the Virtual Artist allows them to test thou-

sands of looks on an iPad or connected mirror. 

Color Profi le, an app developed with Pantone®, 

helps customers choose the right foundation 

shade from a range of recommended products 

available at Sephora. As part of its drive to make 

its stores places where shoppers are free to 

express themselves and have fun, Sephora has 

created the Beauty Board – a platform where cus-

tomers can like and tag the products they use and 

share their looks with the Sephora community.

To round out the customer experience, Sephora 

also o! ers Beauty Classes with makeup lessons 

and workshops hosted by beauty professionals at 

the Beauty Hub, as well as skincare advice and a 

personalized skin assessment.

After the success of its two pilot stores in France, 

Sephora has exported the concept to Spain and 

Italy. Its new stores feature the same pioneering 

products and services, and are adapted to each 

country for an even more exclusive experience.

Customers enjoy a more intense 
experience with a host of fun 

novelties – they can test, watch, 
smell and let themselves be guided.

R I M O WA  &  F E N D I
Rev isit ing the icon ic 
a lu m inu m su itcase

To celebrate the 80th anniversary of its 

iconic aluminum suitcase, Rimowa has initi-

ated an exclusive partnership with Fendi. 

For the fi rst time in its history, Germany’s go-to 

brand for premium luggage has teamed up with 

the Rome-based fashion house, combining their 

expertise to create an inimitable carry-on. Rimowa 

•


Vuitton has made Tambour Horizon highly custom-

izable, giving each watch a unique look and style 

to suit the temperament and tastes of individual 

owners. 

They can configure the dial by choosing from 

among the Maison’s iconic motifs (Monogram or 

Damier), and even further by adding stripes in dif-

ferent colors or their own initials. 

Another innovative feature is its simple yet robust 

system for interchangeable straps, which can be 

swapped very easily and without tools. The watch 

is designed for everyday use and to be worn by 

both men and women: owners can instantly 

switch from a sporty look to a sophisticated 

most e#  cient packing. The case epitomizes both 

Maisons, and the blend has resulted in a high-

quality contemporary piece of luggage for both 

women and men. There’s only one drawback – it’s 

a limited edition! 

A perfect combination 
– packed with Fendi style and 

Rimowa innovations.

L O U I S  V U I T T O N
Tambou r Hor izon : 
An inv itat ion to travel 

The Tambour timepiece collection has been 

expanded to include a watch that is both 

groundbreaking and true to the Louis 

Vuitton tradition. Tambour Horizon o! ers the best 

of both worlds, successfully combining the latest 

cutting-edge technology with the exacting stand-

ards of traditional watchmaking to create a con-

nected luxury watch that o! ers a host of functions 

but is extremely easy to use.

Deeply rooted in the spirit of travel, Louis Vuitton 

refl ects this heritage in its connected watch with 

exclusive, dedicated functions: “My Flight” for fl ight 

information, “City Guide” for access to its travel 

guides, smart geolocation and a GMT function. 

Louis Vuitton has partnered with Google to o! er the 

very best technology. 

The watch’s operating system has been entirely 

personalized to give Tambour Horizon owners a 

simple, exclusive navigation experience with all the 

Louis Vuitton hallmarks.

Much more than a connected watch, Tambour 

Horizon is above all a Louis Vuitton timepiece. Its 

unique inward curve gives it a crescent-shaped 

profile, making it instantly recognizable. Louis 

•


LVMH 2017  .  LV M H  s t o r i e s

110  •  111

quality demands while increasing production vol-

umes, all under the watchful eye of the Hennessy 

Tasting Committee. 

Pont Neuf is a truly state-of-the-art facility with a 

new team organization, the latest equipment, 

sophisticated tracking systems and high-speed 

bottling lines. This will increase productivity, as the 

new bottling line can produce up to 240,000 bottles 

a day, or 20,000 twelve-bottle cases.

Designed by architecture firm Sandrolini as a 

bridge between the past and the future, Pont Neuf 

is an exemplary model of green design. Beginning 

at its launch in 2015, the project was designed 

to obtain certification under the French HQE 

one to fi t their mood or adapt to any occasion. 

With Tambour Horizon, Louis Vuitton continues to 

cultivate the values of luxury, the spirit of travel, 

and creativity. 

Tambour Horizon enhances 
all the practical benefi ts you expect 

from a connected 
watch with style and elegance.

H E N N E S S Y
Invest ing 
in excel lence

Hennessy occupies a unique place in the 

wines and spirits sector. As a market 

leader, Hennessy has been able to estab-

lish itself in many di! erent cultures, while staying 

fi rmly rooted in its Cognac terroir, where all of its 

products are made. 

Pont Neuf (“New Bridge”), the new cognac logistics 

site inaugurated on October 18, 2017, encapsulates 

Hennessy’s success and development. And its 

relentless quest for excellence.

This new bottling site was designed to increase 

Hennessy’s production capacity, as the number of 

cases sold is set to reach eight million in 2018, with 

continuing growth expected in coming years. Pont 

Neuf meets a threefold need for equipment 

expansion – storage facilities, bottling lines and 

shipping logistics – to supply 130 countries, including 

the key American and Chinese markets.

As current installations were reaching maximum 

capacity, Hennessy brought together internal 

experts and external partners to design the Pont 

Neuf project, which was launched in 2015, the 

cognac house’s 250th anniversary. After two years 

of construction, the new site can maintain exacting 

•


Inclusion is therefore central to the new brand’s 

pledge, and it features a rigorous range of solu-

tions for all skin tones “so that women everywhere 

would be included.”

Available exclusively at Sephora in all the countries 

where it operates, Fenty Beauty products are 

designed to feel lightweight while delivering 

buildable coverage and a natural fi nish. There are 

over 40 shades of foundation, 30 Match Stix to 

contour, correct, conceal and touch up, as well as 

a complete line of beauty accessories.

Rihanna has appointed two prestigious makeup 

artists to represent her brand: Priscilla Ono and 

Hector Espinal. As Fenty Beauty’s international 

(high environmental quality) standard, and the 

building site followed the requirements defi ned 

by Certivea. 

Lastly, the site also promotes quality of life at 

work. From the choice of materials, such as algae-

based paints with zero emissions, to sound insula-

tion, air quality and natural lighting, in a design 

over two levels favoring ease of use, safety and a 

connection to nature… no detail has been over-

looked when it comes to providing an innovative 

work environment. 

Built on eco-design principles, 
Pont Neuf has obtained “Exceptionnel” 

HQE certifi cation, and thus meets 
the highest environmental standards.

F E N T Y  B E A U T Y
R ihan n a releases 
her ma keup l ine

Rihanna has developed her own makeup 

line, Fenty Beauty, in partnership with 

Kendo, LVMH’s beauty-brand incubator. 

The new makeup brand was launched on 

September 8, 2017 in over 1,600 Sephora stores 

across 17 countries and has 91 products formu-

lated for all skin tones.

As a girl growing up in Barbados, well before she 

became a music, fashion and beauty icon, Robyn 

Rihanna Fenty was already fascinated by makeup, 

especially her mother’s lipstick. Using makeup for 

the fi rst time was a revelation and she decided to 

make it her weapon of choice for self-expression 

– a way to refl ect her ever-changing moods. That’s 

the passion behind Fenty Beauty. 

Rihanna also realized that not enough products 

were available for all skin types and tones. 

•


LVMH 2017  .  LV M H  s t o r i e s

114  •  115

Eva Herzigova, Bella Hadid, Johnny Depp, Robert 

Pattinson… and talked to us about love! Anyone 

could join the stars and infl uencers to continue the 

Love Chain. 

As a result, the TV clip starring Natalie Portman 

notched up record viewings (43 million on YouTube), 

the Love Chain content on Instagram was viewed 

45 million times and some 40,000 posts were 

made on the social media.

This success is all the more meaningful because 

the chain was for a good cause – each post o! ered 

the opportunity to donate one dollar to WE 

Charity, a charity supported by Natalie Portman 

which provides young girls with an education in 

ambassadors, they spread Rihanna’s message: 

“Makeup is there for you to have fun with. Feel free 

to take chances, and take risks, and dare to do 

something new or di! erent.” 

A complete makeup line 
designed by Rihanna 

for all skin tones, “so that women 
everywhere would be included.”

D I O R  L O V E  C H A I N
. . .  and you , 
what wou ld you 
do for love?

Last September, Parfums Christian Dior 

launched a viral campaign with a Love 

Chain that posed a compelling question – 

“And you, what would you do for love?” – inviting 

people to fi lm their answers and post them with 

the hashtag #diorlovechain. Viewers concluded 

their video by tagging their loved ones, who were 

in turn invited to respond to the question and 

continue the chain. 

The question was a reference to the Miss Dior Eau 

de parfum launch campaign. In this already iconic 

fi lm, shot in Paris and Los Angeles, actress and 

muse Natalie Portman expresses everything a 

woman can do out of passion. 

She reveals a whole gamut of strikingly authentic 

feelings, from wild joy to nascent tears. The scenes 

are full of intensity, vivid colors, and snippets of life 

that resonate with us all. At the end of the fi lm, Miss 

Dior challenges us by asking: “And you, what 

would you do for love?”

On catwalks, in stores and on social networks, the 

Maison’s friends and muses all answered her call: 

Charlize Theron, Jennifer Lawrence, Camille Rowe, 

•


LVMH 2017  .  LV M H  s t o r i e s

116  •  117

elegant setting, designed by the scenographer 

Nathalie Crinière, served the chronological and 

thematic narrative orchestrated by the exhibition’s 

two curators, Florence Müller and Oliver Gabet, with 

a series of rooms recalling in turn an art gallery, a 

multi-colored cabinet of curiosities, a boudoir, a 

ballroom, and a magnifi cent garden.

The exhibition catalogue prolongs the experience 

with an anthology of hallmark fashion looks intro-

duced by Christian Dior and his successors, spe-

cially photographed for the occasion by Nicholas 

Alan Cope, as well as rare archival documents, 

sketches, and images by top fashion photographers: 

Irving Penn, Richard Avedon, Brigitte Lacombe, Nick 

nine countries in Latin America, Africa, and Asia. A 

great way to extend the Dior Love Chain around 

the world!

On the initiative of Natalie Portman 
and Dior, $1 was donated 

to WE Charity for every post.

C H R I S T I A N  D I O R
Designer of Dreams

Since its foundation in 1947, Dior has never 

stopped surprising and amazing its cus-

tomers, constantly inventing new codes. It 

has made its mark on history and on people’s minds, 

all part of a constant quest to offer women a 

unique elegance and encourage them to be them-

selves. Much like its founder, Christian Dior, the 

Maison is profoundly unique.

From July 5, 2017 to January 7, 2018, the Musée des 

Arts Décoratifs celebrated Dior’s 70th anniversary 

with an exhibition that set a new attendance 

record for the museum, with 708,000 visitors. An 

unprecedented event for a fashion house, Christian 

Dior: Designer of Dreams also ranked among 

the most popular exhibitions of 2017 in Paris. This 

sumptuous, extensive exhibition took visitors 

inside the world of its founder – including his early 

career as a gallerist and his love for art – and the 

couturiers who followed in his footsteps: Yves 

Saint Laurent, Marc Bohan, Gianfranco Ferré, John 

Galliano, Raf Simons and Maria Grazia Chiuri.

The exhibition featured a selection of more than 

300 haute couture dresses, as well as design pro-

totypes on cotton canvas, photographs, and 

works of art that have inspired the collections.

It o! ered a captivating journey into the heart of the 

Maison’s history and heritage. The intriguing and 

•


unique to the world of Guerlain: 111 fragrances 

remaining available out of the 1,100 created since 

1828, each a testament to the history of French 

perfume. An innovative digital analysis environ-

ment allows the store’s visitors to establish their 

own personal fragrance profi le. They can also refi ll 

their iconic honeycomb “bee” bottles at perfume 

fountains, an idea bridging luxury and sustainabil-

ity. And because no perfume should resemble 

another, bottles can also be customized, with a 

choice of colors, sizes, ribbons, neck ties and 

labels, allowing customers to give free rein to their 

own creativity. The boutique also has a fragrance 

cellar where, like vintage wines, perfumes are 

Knight, and others. Detailed descriptions of gowns 

and several texts by Florence Müller and Oliver 

Gabet round out this magnifi cent immersive retro-

spective which celebrates the most emblematic of 

all French fashion houses.

Conceived as a dialogue between art and fashion, 
Christian Dior: Designer of Dreams invited visitors 

inside the world of the founder and the designers 
who followed in his footsteps, showcasing the heritage 

and creativity behind the fashion house.

G U E R L A I N 
Place Vendôme: 
An exqu isite new boutique

Back to where it all began. The new Guerlain 

Parfumeur boutique has opened at 356 rue 

Saint-Honoré, just off Place Vendôme, 

marking a return to Guerlain’s origins. Founded in 

1828 in premises on Rue de Rivoli, Guerlain subse-

quently moved to Rue de la Paix and then Place 

Vendôme, where it made its name and which has 

been synonymous with French luxury the world 

over since the Belle Époque period.

In 1935, the decor of the fi rst Place Vendôme bou-

tique was entrusted to interior designer Jean-Michel 

Frank, an undisputed master of understatement. 

The new Guerlain Parfumeur boutique unveiled in 

2017 pays tribute to the decorative arts, by way of 

a meticulous restoration employing a number of 

Jean-Michel Frank’s favorite materials, such as 

Roman Travertine marble, straw marquetry, parch-

ment and gypsum. Revisited by talented crafts-

men, the new decor echoes the original work by 

Frank, Bérard and Giacometti. This new boutique, 

imbued with the perfume house’s exceptional her-

itage, showcases the rich profusion of creativity 

•


LVMH 2017  .  LV M H  s t o r i e s

120  •  121

with stalls o! ering fruit, vegetables, meat, fi sh, and 

pastries prepared by La Grande Épicerie’s master 

bakers. The basement level’s huge vaults house 

the selection of wines, cheeses and hams. On the 

second fl oor, customers are taken on a beautifully 

choreographed journey through a vast range of 

gourmet specialties, both sweet and savory, from 

France and abroad. The top fl oor is devoted to 

Le Rive Droite, a restaurant helmed by the young 

and talented Mexican chef Beatriz Gonzalez. In 

this, her third venue in Paris, she o! ers a traditional 

cuisine enlivened by bright citrus fl avors, an inspira-

tion she owes to her origins, whose rich wellspring 

she continues to explore. The personality of the 

stored under optimal light conditions and the tem-

perature is controlled to within one degree.

To celebrate the return of the Guerlain boutique, 

the perfume house has brought back Iris Ganache, 

a fragrance created in 2007 by Thierry Wasser for 

the prestigious L’Art et la Matière collection, which 

has been re-enchanted and reissued exclusively 

for the Vendôme boutique. The secret of its irre-

sistible, oriental woody scent lies in the deliciously 

bold combination of iris butter, worked like a 

ganache, and white chocolate. It will delight luxury 

fragrance connoisseurs, and ensnare others in its 

wake, which is rich but light, and powdery fresh 

along with its woodland notes.

! e perfume house’s new boutique, 
dedicated exclusively to fragrances, 

honors its timeless signature: 
“Guerlain Parfumeur depuis 1828”.

L A  G R A N D E  É P I C E R I E 
D E  PA R I S
Crossing the Seine

A landmark on the Left Bank, La Grande 

Épicerie de Paris set up shop on the Right 

Bank in November 2017. The spirit of 

La Grande Épicerie is on full display at this new 

location on Rue de Passy in the city’s 16th arron-

dissement, with its passion for all things select, 

authentic, exacting and rare, along with a few 

exclusive surprises.

An ode to gourmet delicacies, the store’s interior 

architecture reveals the sheer majesty of its fi ne, 

artisanal products. The two green facades, planted 

with mint, thyme and rosemary, o! er a foretaste 

of the store’s fresh fl avors before you even go in. 

Visitors are greeted by a market square, set out 

•


LVMH 2017  .  LV M H  s t o r i e s

122  •  123

Its success is a refl ection of the virtuous cycle it 

instills, reconciling animal welfare, environmental 

conservation, and the well-being of local popula-

tions. Developed through joint research by Jilin 

Agricultural University in China, the University of 

Camerino in Italy, and ENEA (Italy’s national 

agency for new technologies, energy and sustain-

able development), the Loro Piana Method aims 

to obtain the fi nest and most uniform fi bers by 

selecting only the best goats and optimizing fi ber 

collection procedures. This approach has given a 

lasting boost to the global supply of very high-

quality cashmere. It also ensures larger yields from 

smaller-sized herds, thus improving breeders’ living 

new premises owes as much to the fi ne, artisanal 

products on display as to the quality of its materials 

and furnishings, creating a decor that is both unique 

and traditional, with four magnifi cent fi gurative 

mosaics by artist Mathilde Jonquière emblazoning 

La Grande Épicerie de Paris. Meanwhile, the majes-

tic central dome of over 2,300 glass prisms fi lls 

the store with glittering light. This is a place where 

fl avor and light fuse to fi ll the senses.

! e spirit of La Grande Épicerie de Paris 
is on full display at its new Right Bank location, 
with its passion for all things select, authentic, 

exacting and rare, along with a few exclusive surprises.

L O R O  P I A N A
The f inest ,  most 
eco-respon sible cash mere

Loro Piana, the fashion house famous for its 

exceptional products and fabrics, presented 

its third consecutive Cashmere of the Year 

Award in 2017. This time, it went to two husband-and-

wife teams of breeders from China – Mr. Batunashun 

and Mrs. Burenqiqige, and Mr. Yaolong Liu and 

Mrs. Haiyan Lu – who were rewarded for the 

record quality of their production: one 250 kg lot 

of raw cashmere with an average fi ber diameter 

of 13.74 microns and an average length of 

29.34 millimeters. 

This lot was the fi nest among those collected from 

the shepherds in Inner Mongolia, who have been 

following the selecting breeding method pro-

posed by Loro Piana since 2009.

True to its unyielding commitment to exquisite 

quality, Loro Piana launched its own livestock 

breeding method with the primary aim of obtaining 

fi ner cashmere (less than 14.6 microns).

•


Palace Museum’s collections, making for an original 

encounter between Chinese and French jewelry. 

Works from a number of prestigious collections as 

well as 17 museums and other cultural institutions 

(including the Louvre, the Château de Fontainebleau, 

and the Victoria and Albert Museum) were also 

instrumental in making this exhibition so spectac-

ular. As part of the event, Chaumet gave carte 

blanche to the students of Central Saint Martins – 

University of the Arts London, to design a diadem 

for the 21st century. This highly acclaimed school 

was an obvious choice for Chaumet. The winner was 

chosen after a competition involving 60 students 

from the undergraduate and master’s degree pro-

standards and reducing pressure on the local envi-

ronment, which has unfortunately suffered the 

impact of intensive farming. As a testament to the 

method’s results, Loro Piana has been authorized 

to sign agreements with local authorities and sci-

entifi c institutes, such as the Academies of Science 

of Inner Mongolia and Xinjiang, becoming the fi rst 

foreign company with permission to conduct 

research in China. Even more synergies have been 

achieved since – in partnership with Camerino 

University and ENEA, Loro Piana o! ers training in 

the genetic improvement of goat populations in 

the various regions, and also provides support for 

an international PhD thesis on Chinese cashmere.

In 5 years, the Loro Piana Method has made 
cashmere fi ber an average of 1 micron fi ner.

C H A U M E T
Imper ial  Splendou rs

In 2017, Chaumet retraced over two centuries 

of history, creativity and excellence with an 

exhibition entitled Imperial Splendours at the 

majestic Forbidden City Palace Museum in Beijing. 

Under the creative direction of Henri Loyrette, this 

exhibition drew on Chaumet’s rich heritage to 

present a unique selection of historic jewelry 

pieces, drawings and archives, which attracted 

nearly 500,000 visitors over a period of less than 

three months. In the unique setting of the Forbidden 

City Palace Museum, Imperial Splendours explored 

this timeless heritage, its traditions and creations, 

and outlined its style, language and codes, in an 

ongoing dialogue with major artistic trends. Some 

300 jewelry pieces, paintings, drawings and deco-

rative objects illustrated Chaumet’s art of fi ne jewelry-

making, alongside a selection of works from the 

•


LVMH 2017  .  LV M H  s t o r i e s

126  •  127

a creative partner from the world of art, cinema, 

music or Parisian art de vivre. Blending the exper-

tise and authenticity of these great luxury houses 

with a modern and creative touch inspired by 

Le Bon Marché, this exclusive collection is set to be 

a must at 24sevres.com. Exploring the new possibil-

ities o! ered by online retail, 24 Sèvres is also launch-

ing its Facebook Messenger style bot. Whether 

online or at its physical store, Le Bon Marché is 

showing – and leading – the way.

24 Sèvres highlights a Parisian view of women’s fashion 
and beauty on the web, refreshing online shopping.

•

grams in jewelry design. The diadem was presented 

in the last room of the exhibition, setting the scene 

for the future. Throughout the centuries, Chaumet’s 

creations have always adorned the highest echelons 

of the decorative arts, securing its role as a central 

figure in the history of refinement, the Parisian 

spirit, and a certain French art de vivre. That story 

continues today.

Set in the majestic Forbidden City Palace Museum, 
Imperial Splendours explored Chaumet’s timeless heritage, 

traditions, and iconic creations.

2 4  S È V R E S
The R ive Gauche 
is  just a cl ick away

In a nod to its Paris address, Le Bon Marché 

launched its “24 Sèvres” digital platform in 

June 2017. Available in English and French, the 

website and iOS app o! er customers from all over 

the world a Parisian window into fashion and 

beauty. 24 Sèvres resets the standard for retailing 

luxury goods online: it’s the only platform to o! er an 

exclusive selection of 150 luxury women’s fashion 

brands, with virtual store windows giving customers 

an immersive view of products as well as high-end 

service. Services include delivery to over 75 coun-

tries, click and collect at Le Bon Marché, and a team 

of stylists available to give personalized advice by 

video, giving visitors a taste of the store’s unique 

atmosphere. Alongside this, 24 Sèvres unveiled its 

fi rst capsule collection, designed in partnership with 

Le Bon Marché and 68 Parisian and international 

companies, including Chloé, Givenchy, Loewe, 

Marni and Repetto. For this capsule of 77 exclusive 

limited-edition items, they have each revisited one 

of their most iconic products with the keen eye of 

•


P E R F O R M A N C E 
M E A S U R E S


U S E F U L  I N F O R M A T I O N 

F O R  S H A R E H O L D E R S

SHAREHOLDERS’ 
CLUB 
The LVMH Shareholders’ Club was set up in 1994 to give 

individual shareholders who are particularly interested 

in the life of the Group a better understanding of LVMH, 

its businesses and its brands.

LATEST NEWS ABOUT 
OUR MAISONS
We send Club members several publications (by email 

or post as they prefer), such as the twice yearly Letter 

to Shareholders and the annual issue of Apartés, our 

Club magazine. The Annual Report is sent to those who 

request it using a reply coupon or online. 

EXCLUSIVE OFFER S FOR 
THE GROUP’S PRODUCTS 
In addition to special o! ers on a selection of the Group’s 

Wines and Spirits, Club members can purchase 

discounted subscriptions to Group media publications – 

Les Échos, Investir and Connaissance des Arts – 

and order priority-access tickets for the Fondation 

Louis Vuitton.

DEDICATED 
ONLINE STOR E
Once they have activated their account, Club members 

can access exclusive o! ers for the Group’s wines and 

spirits using a private shopping space at their dedicated 

online store: www.clublvmh-eboutique.fr. Delivery can 

only be made in France. Members can also order products 

using the order form enclosed in Apartés magazine.

VISITS TO 
EXCEPTIONAL SITES
Club members can visit exceptional sites where they 

receive an especially warm welcome: from Hennessy’s 

centuries’ old cellars to the magnificent crayères at 

Veuve Clicquot Ponsardin. They also get the opportunity 

to discover our Maisons at unique locations such as 

the Louis Vuitton workshops in Asnières.

French
institutional

investors
13.0%

Foreign
institutional

investors
34.4%

Arnault
family
group
46.8%

Individuals
5.0%

Treasury stock
0.8%

(1) Voting rights: Arnault family group 63.13%; Other 36.87%.

INFORMATION 
ABOUT LVMH SHARES
Listed on: Eurolist by Euronext Paris

Stock market capitalization: €124 bn as of 12/31/2017 

(The largest capitalization on the Paris stock market)

Number of shares: 507,042,596 as of 12/31/2017

Member of indices: CAC 40, Dow Jones Euro Stoxx 

50, MSCI Europe, FTSE Eurotop 100, Global Dow and 

FTSE4Good.

SHAREHOLDER 
STRUCTURE ( 1)

(December 2017)

AGENDA
Thursday, January 25, 2018: 2017 annual revenue and 

results

April 2018: 2018 fi rst-quarter revenue

Thursday, April 12, 2018: Shareholders’ Meeting

Thursday, April 19, 2018: Payment of the fi nal dividend 

for fi scal year 2017

July 2018: 2018 half-year revenue and results

October 2018: 2018 third-quarter revenue

CONTACTS
Investor and Shareholder Relations 

Tel.: +33 (0)1 44 13 27 27

Shareholders’ Club

Tel.: +33 (0)1 44 13 21 50


LVMH 2017  .  P e r f o r m a n c e  m e a s u r e s

130  •  131

2015 2016 2017

High (mid-session) 176.60 181.40 260.55

Low (mid-session) 123.50 130.55 175.80

Year-end share price 144.90 181.40 245.40

Change during the year 
(%)

10% 25% 35%

Change in the CAC 40 
(%)

9% 5% 9%

Market capitalization 
at Dec. 31 (EUR bn)

73.6 92.0 124.0

2015 2016 2017

Gross dividend (in euros) 3.55 4.00 5.00(1)

Growth for the year 11% 13% 25%

Payout ratio 50% 51% 49%

Basic Group share 
of net earnings per share
(in euros)

7.11 7.92 10.21

(1) Amount to be proposed at the Shareholders’ Meeting of April 12, 2018.

LVMH STOCK MARKET DATA
(in euros)

COMPARISON BETWEEN THE LVMH SHARE PRICE AND THE CAC 40 INDEX SINCE JANUARY 2, 2015
(in euros)

CHANGE IN THE DIVIDEND

Volume of transactions (right-hand scale)LVMH CAC 40 rebased

Stock markets made strong gains in 2017, driven by favorable monetary policies combining low interest rates and 
abundant liquidity, but also by solid corporate earnings. In the United States, continuing growth pushed stock market 
indices to record highs. In Europe, investors kept their eyes on national elections in the Netherlands and France during 
the fi rst half amid a climate of political uncertainty, until the results of the fi rst round of the French presidential 
elections alleviated concerns that had weighed on markets since the start of the year. Lastly, the ECB’s announcement 
in October of further, yet gradual, reductions in its asset purchases sent a positive signal, reassuring markets that 
the bank’s monetary stance would remain accommodative.
Against this backdrop, the CAC 40 and Euro Stoxx 50 indices fi nished 2017 with gains of 9.3% and 6.5%, respectively. 
LVMH shares ended the year up 35%, having reached an all-time high of €259.55. With the largest market capitalization 
on Euronext Paris shortly after announcing the acquisition of Christian Dior Couture, LVMH closed 2017 with a market 
capitalization of €124 billion.

S T O C K  M A R K E T 

P E R F O R M A N C E  M E A S U R E S

0

2,000,000

4,000,000

1,000,000

3,000,000

2015 2016

180

160

140

120

100

5,000,000

7,000,000

6,000,000

260

240

220

200

2017

MFJDNOSAJJMAMFJ M A J OSAJ DN DNOSAJJMAMFJ


F I N A N C I A L 

P E R F O R M A N C E  M E A S U R E S

2017
Change 

2017/2016
Organic

growth(1) 

Wines & Spirits 5,084 +5% +7%

Fashion & Leather Goods 15,472 +21% +13%

Perfumes & Cosmetics 5,560 +12% +14%

Watches & Jewelry 3,805 +10% +12%

Selective Retailing 13,311 +11% +13%

Other activities 
and eliminations

(596) – –

TOTAL LVMH 42,636 +13% +12%

2017
Change

2017/2016
Operating
 margin(1)

Wines & Spirits 1,558 +4% 30.6%

Fashion & Leather Goods 4,905 +27% 31.7%

Perfumes & Cosmetics 600 +9% 10.8%

Watches & Jewelry 512 +12% 13.5%

Selective Retailing 1,075 +17% 8.1%

Other activities 
and eliminations

(357) – –

TOTAL LVMH 8,293 +18% 19.5%

PROFIT FROM RECURRING OPERATIONS BY BUSINESS GROUP
(EUR millions)

STORES 
(number)

2017 REVENUE BY REGION

(in %)

(1) At constant structure and exchange rates. (1) As % of revenue of each business group.

REVENUE BY BUSINESS GROUP
(EUR millions)

Other 
markets

11%

Japan
7%

France
10%

United States
25%

Asia
(excl .  Japan)

28%

Europe
(excl .  France)
19%

2015 2016 2017

3,860 3,948

4,374

PROFIT FROM RECURRING OPERATIONS 
(EUR millions)

2015 2016 2017

6,605
7,026

8,293

REVENUE 
(EUR millions)

2015 2016 2017

35,664
37,600

42,636


LVMH 2017  .  P e r f o r m a n c e  m e a s u r e s

132  •  133

69% 
Non- c u r rent 

a s s et s

16% I nventor ies

15% O t h er 
c u r rent a s s et s

44% Equ it y

34% Non- c u r rent 
l i abi l i t ies

22% C u r rent 
l i abi l i t ies

Further information can be found in the 2017 Reference Document.

OPERATING INVESTMENTS 
(EUR millions)

2015 2016 2017

1,955

2,265 2,276

NET PROFIT, GROUP SHARE 
(EUR millions)

2015 2016 2017

3,573
3,981

5,129

SIMPLIFIED BALANCE SHEET 
AS OF DECEMBER 31, 2017 
(EUR billions and % of balance sheet total)

Assets Liabilities 
and equity

68.6

FREE CASH FLOW(1) 
(EUR millions)

2015 2016 2017

3,679
3,974

4,754

EQUITY AND RATIO 
OF NET FINANCIAL DEBT 
TO EQUITY 
(EUR millions and percentage)

2015 2016 2017

25,799
27,903

30,260

(1) Net cash from (used in) operating activities 
and operating investments.

68.6

NET FINANCIAL DEBT(2) 
(EUR millions)

2015 2016 2017

4,235

3,265

7,178

(2) Excluding purchase commitments for minority 
interests included in Other non-current liabilities. 

16% 12%

24%


N O N - F I N A N C I A L 

P E R F O R M A N C E  M E A S U R E S

CO2
emissions

in 2016

CO2 emissions
in 2017 

pro forma(1) Change(1)

Wines 
& Spirits

39,787 36,442 –8%

Fashion & 
Leather Goods

104,070 87,575 –16%(2)

Perfumes 
& Cosmetics

9,106 9,613  +6%

Watches 
& Jewelry

4,001 3,784 –5%

Selective 
Retailing

138,873 125, 932 –9%

Other activities 2,529 2,966 +17%(3)

TOTAL 298,366 266,312 –11%
(1) Value and change at constant scope.
(2) Change related to the switch to renewable energy at manufacturing sites.
(3) Change related to business activity.

BREAKDOWN OF EMISSIONS BY BUSINESS GROUP 
(in metric tons of CO2 equivalent)

2016
2017 

pro forma(1) Change(1)

Wines 
& Spirits

192,500 188,292 –2%

Fashion & 
Leather Goods

328,523 332,862 +1%

Perfumes 
& Cosmetics

83,664 86,862 +4%

Watches 
& Jewelry

30,568 31,674 +4%

Selective 
Retailing

320,500 308,233 –4%

Other activities 18,351 18,995 +4%

TOTAL 974,106 966,918 –1%
(1) Value and change at constant scope.

ENERGY CONSUMPTION BY BUSINESS GROUP 
(in MWh)

2016
2017 

pro forma(1) Change(1)

Wines 
& Spirits

1,171,530 1,151,814 –2%

Fashion & 
Leather Goods

1,509,969 1,635,424 +8%(2)

Perfumes 
& Cosmetics

172,064 179,027 +4%

Watches 
& Jewelry

62,129 70,317 +13%(2)

Selective 
Retailing

535,728 566,030 +6%

Other activities 275,869 261,093 –5%

TOTAL 3,727,289 3,863,705 +4%
(1) Value and change at constant scope.
(2) Change related to business activity.

WATER CONSUMPTION BY BUSINESS GROUP 
(process requirements in m3)

Breakdown
of suppliers

(in %)

Breakdown
of audits(1)

(in %)

Europe 71% 71%

Asia 17% 24%

North America 9% 1%

Other markets(2) 3% 4%

TOTAL 100% 100%

Total number 1,015 1,497
(1) Of which 57% initial audits, and 43% follow-up audits.
(2) Including Africa.

Scope: Wines & Spirits, Perfumes & Cosmetics, Louis Vuitton, Christian Dior Couture, 
Loro Piana, Berluti, Fendi, Givenchy Couture, Loewe, Marc Jacobs, Céline, Rossimoda, 
Bvlgari, Fred, Hublot, TAG Heuer, Zenith, DFS, Sephora, Le Bon Marché.

SOCIAL AND/OR ENVIRONMENTAL AUDITS AND 
MONITORING OF OUR SUPPLIERS BY REGION IN 2017


LVMH 2017  .  P e r f o r m a n c e  m e a s u r e s

134  •  135

2017 (1)
As % 

of total
% 

women(2)

Wines & Spirits 7,157 5% 37%

Fashion & 
Leather Goods

41,212 28% 68%

Perfumes 
& Cosmetics

26,699 18% 83%

Watches 
& Jewelry

8,100 6% 59%

Selective 
Retailing

57,360 40% 83%

Other activities 4,719 3% 35%

TOTAL 145,247 100% 73%
(1) Total permanent and fi xed-term headcount.
(2) Under permanent contracts.

BREAKDOWN BY BUSINESS GROUP (as of December 31, 2017)

2017(1)
As % 

of total
% 

women(2)

France 29,578 20% 64%

Europe 
(excl. France)

34,159 24% 73%

United States 32,717 23% 79%

Japan 6,397 4% 75%

Asia (excl. Japan) 31,102 21% 76%

Other markets 11,294 8% 73%

TOTAL 145,247 100% 73%
(1) Total permanent and fi xed- term headcount.
(2) Under permanent contracts.

BREAKDOWN BY REGION (as of December 31, 2017)

2017 (1)
As % 

of total
% 

women(2)

Executives 
and managers

26,631 18% 65%

Technicians 
and supervisors

14 0,09 10% 68%

Administrative 
and sales 
employees

86,742 60% 81%

Production 
workers

17,865 12% 55%

TOTAL 145,247 100% 73%
(1) Total permanent and fi xed- term headcount.
(2) Under permanent contracts.

BREAKDOWN OF PERSONNEL BY 
PROFESSIONAL CATEGORY (as of December 31, 2017)

BREAKDOWN BY AGE(1)

(Median age: 33 years)

 Age:  under 25 

 25-29 

 30-34 

 35-39 

 40-44 

 45-49 

 50-54 

 55-59 

 60 and up  

12.3%

20.4%

19.3%

14.9%

11.0%

8.6%

6.5%

4.5%

2.5%

Further information can be found in the 2017 Reference Document.

EMPLOYEES(1) 

2015 2016 2017

125,346
134,476

145,247

(1) Total permanent and fi xed- term headcount.

2017 

France 4 , 4 1 1

Europe 
(excl. France)

6,403

United States 7,922

Japan 881

Asia (excl. Japan) 9,630

Other markets 3,944

TOTAL 33 , 191
(1) Under permanent contracts, including conversions of fi xed- term contracts 
to permanent contracts and excluding internal mobility within the Group.

BREAKDOWN OF JOINERS BY REGION (1)

(1) Under permanent contracts.


Photographs 

Cover: Christian Dior Parfums – p. 4, p. 63: Berluti – p. 6: Karl Lagerfeld – p. 10: Fondation Louis Vuitton, 

© Gehry Partners, LLP and Frank O. Gehry – Photo Iwan Baan, 2014 – p. 12: Christophe Beauregard – Gabriel de la Chapelle 

– Patrick Demarchelier – Mazen Saggar – © Estate of Roy Lichtenstein New York / ADAGP, Paris 2017. © Fondation Louis Vuitton, 

Jules Hidrot – p. 15: Thomas Deron – Nora Houguenade – Studio Quagli – Gabriel de la Chapelle – p. 16, p. 19: Peter Marlow /

Magnum Photos – p. 17, p. 103, p. 104: Louis Vuitton Malletier, Stéphane Muratet – p. 21: Dom Pérignon, Mari Okuda – Louis Vuitton 

Malletier, Stéphanie Lacombe – Christian Dior Parfums – Bvlgari – Le Bon Marché Rive Gauche, Gabriel de la Chapelle 

– Cheval Blanc, S. Candito – p. 22: Christian Dior, Sophie Carre – p. 26: Studio Quagli – p. 31, p. 37: Illustrations: Kasiq Jungwoo 

– p. 32: Moët & Chandon, Michel Jolyot – p. 38, p. 120: Guerlain – p. 40: Livre d’Heures de François Ier, S. J. Phillips 

– p. 43: Pablo Picasso, Boy Leading a Horse, 1905-1906 © 2018, The Museum of Modern Art / Photo Scala, Florence 

– p. 46: Château Cheval Blanc, François Poincet – p. 51: Dom Pérignon, Paul Lepreux – p. 52: Moët & Chandon – p. 53: Ruinart 

– p. 54: Veuve Clicquot – Glenmorangie, Simon Escourbiac – p. 55, p. 111: Jas Hennessy & Co. – p. 56: Louis Vuitton Malletier, 

Giovanni Giannoni – p. 61: Fendi, Karl Lagerfeld – p. 62: Louis Vuitton Malletier, Patrick Demarchelier – p. 63: Christian Dior, 

Eric Staudenmaier – p. 64: Céline – p. 65: Loewe – p. 66, p. 71, p. 72, p. 115, p. 116: Christian Dior Parfums – p. 73: Guerlain, Pol Baril 

– p. 74: Parfums Givenchy – p. 75: Kenzo Parfums – Fresh – p. 76, p. 82, p. 99, p. 100: Bvlgari – p. 81, p. 83: TAG Heuer 

– p. 84: Hublot, Zenith – p. 85: Chaumet – p. 86, p. 92, p. 94, p. 107, p. 108: Sephora 

– p. 91: Le Bon Marché Rive Gauche, Gabriel de la Chapelle – p. 93: DFS, Fondaco Stairs, Delfi no Sisto Legnani @OMA – p. 95: DFS 

– p. 101: Louis Vuitton Malletier, David Sims – p. 102: Clos19 – p. 106: Krug, Mikael Bénard – p. 109: Fendi – Rimowa – p. 110: Louis Vuitton 

Malletier, Mikael Jansson – p. 112: Jas Hennessy & Co., Jean-Philippe Caulliez – p. 114: Fenty Beauty, Inez and Vinoodh – p. 117, 

p. 118: Christian Dior, Adrien Dirand – p. 121, p. 122: La Grande Épicerie de Paris, Gabriel de la Chapelle – p. 123, p. 124: Loro Piana 

– p. 126: Chaumet – p. 127: 24 Sèvres – Other photographs: LVMH and Group Maisons’ libraries.

LVMH – 22, avenue Montaigne – 75008 Paris – France 

Tel.: 33 (0)1 44 13 22 22 – www.lvmh.com D
e
si

g
n

 a
n

d
 p

ro
d

u
c
ti

o
n

: 


