
www.edenred.com | page 1/21

Communiqué de presse
24 juillet 2018

RESULTATS SEMESTRIELS 2018
 Accélération de la croissance organique au deuxième

trimestre

 Croissance organique record du chiffre d’affaires et de

l’EBIT opérationnels au premier semestre

Bertrand Dumazy, Président-directeur général d’Edenred, a déclaré : « Grâce notamment à

l’accélération de notre croissance au deuxième trimestre, nous avons enregistré sur l’ensemble

du semestre une croissance organique à deux chiffres en Europe comme en Amérique latine,

en Avantages aux salariés comme en Solutions de mobilité professionnelle. Cette forte

progression de nos revenus s’est traduite par une nouvelle amélioration de notre marge d’EBIT,

confirmant notre capacité à bénéficier d’un fort levier opérationnel.

1 Correspondant au ratio entre l’EBIT opérationnel et le chiffre d’affaires opérationnel.
2 Résultat d’exploitation avant autres charges et produits.
3 Les croissances en données comparables excluent temporairement le Venezuela, en raison du fort niveau d’inflation du pays.
4 EBIT retraité des autres produits d’exploitation.
5 Marge brute d’autofinancement avant autres charges et produits (Funds From Operations).
6 Calculé sur la base d’une hypothèse de taux de change moyen réal brésilien / euro au second semestre 2018 égal au taux réel au

30 juin 2018.

Edenred publie de solides résultats semestriels 2018 :

 Revenu total en hausse de 10,1% en données comparables et de 2,3% en données

publiées à 665m€

 Taux de marge d’EBIT opérationnel1 : 29,7%, en hausse de 1,8 point

 EBIT2 en hausse de 14,0% en données comparables et de 4,3% en données

publiées à 215m€

 Résultat net part du Groupe en progression, atteignant 124m€

En données comparables3, les performances du premier semestre 2018 sont

significativement supérieures aux objectifs de croissance annuelle :

 Chiffre d’affaires opérationnel : +11,6% (objectif annuel supérieur à 7%)

 EBIT opérationnel4 : +20,3% (objectif annuel supérieur à 9%)

 Marge brute d’autofinancement (FFO)5 : +17,5% (objectif annuel supérieur à 10%)

Confiant dans ses perspectives pour la seconde partie de l’exercice, Edenred attend

un EBIT compris entre 440 et 470 millions6 d’euros pour l’ensemble de l’année 2018,

contre 429 millions d’euros en 2017.

www.edenred.com | page 2/21

Nous capitalisons aujourd’hui sur notre plateforme technologique mondiale de premier plan,

dotée des moyens de paiement digitaux les plus avancés. Cette plateforme omnicanale

unique nous permet de lancer de plus en plus rapidement et efficacement des solutions de

paiement innovantes, de nouer des partenariats avec des leaders technologiques et de

proposer des services à forte valeur ajoutée. A la clé, une amélioration de l’expérience

utilisateur et de la qualité du service rendu à nos entreprises clientes comme à nos

commerçants partenaires. »

www.edenred.com | page 3/21

Les données financières 2018 sont communiquées selon les normes IFRS 9 et 15, d’application obligatoire depuis le 1er

janvier 2018. Afin de permettre la comparaison de l’exercice 2018 avec l’exercice 2017, les données financières 2017

présentées dans ce document sont retraitées conformément à ces nouvelles normes. Un tableau détaillant les

retraitements par trimestre est disponible en annexes.

De même, dans le cadre de cette évolution normative, les intitulés « chiffre d’affaires financier » et « chiffre d’affaires

total » deviennent respectivement « autres produits d’exploitation » et « revenu total ».
Compte tenu du niveau d’inflation actuel au Venezuela et de la dévaluation monétaire de sa devise, les croissances

en données comparables et les effets de change excluent temporairement le pays.

RESULTATS DU PREMIER SEMESTRE 2018

Lors de sa séance du 23 juillet 2018, le Conseil d’administration a examiné les comptes

consolidés semestriels du Groupe au 30 juin 2018.

Principaux agrégats financiers du premier semestre 2018 :

(en millions d’euros)
1er semestre

2018

1er semestre

2017

% Variation

publiée

% Variation

organique

Chiffre d’affaires opérationnel 640 616 +4,0% +11,6%

Autres produits d’exploitation (A)

(ex-chiffre d’affaires financier)
25 34 -27,3% -17,5%

Revenu total

(ex-chiffre d’affaires total)
665 650 +2,3% +10,1%

EBIT opérationnel (B) 190 173 +10,6% +20,3%

EBIT (A+B) 215 207 +4,3% +14,0%

Résultat net, part du Groupe 124 123 +0,8%

 Revenu total : 665 millions d’euros, en hausse de 10,1% en données

comparables

Le revenu total s’établit à 665 millions d’euros, en progression de 10,1% en données

comparables et de 2,3% en données publiées, reflétant des effets de change fortement

négatifs (-8,2%), de périmètre positifs (+0,9%) et un impact négatif lié au Venezuela (-0,5%).

 Chiffre d’affaires opérationnel : 640 millions d’euros, en hausse de 11,6% en

données comparables

Le chiffre d’affaires opérationnel atteint 640 millions d’euros, en hausse de 11,6% en données

comparables. L’ensemble des activités du Groupe, en Europe comme en Amérique latine,

enregistre une bonne dynamique. Ainsi, les deux principales régions du Groupe réalisent une

croissance à deux chiffres de leur chiffre d’affaires opérationnel sur le premier semestre 2018.

Ces performances sont le reflet d’un dynamisme commercial particulièrement fort en Europe

comme en Amérique latine hispanique et d’un environnement macro-économique en

amélioration au Brésil.

En données publiées, la hausse du chiffre d’affaires opérationnel s’élève à 4,0%, après prise en

compte d’effets de change fortement négatifs (-8,1%) concernant particulièrement les

monnaies des pays d’Amérique latine, d’un effet de périmètre positif (+1,0%) et de l’impact

du Venezuela (-0,5%).

www.edenred.com | page 4/21

 Chiffre d’affaires opérationnel par ligne de métier

En millions d’euros
1er semestre

2018

1er semestre

2017

% Variation

publiée

% Variation

organique

Avantages aux salariés 420 404 +4,0% +10,0%

Solutions de mobilité

professionnelle
161 155 +4,2% +16,3%

Solutions complémentaires 59 57 +3,0% +9,9%

Total 640 616 +4,0% +11,6%

Le chiffre d’affaires opérationnel de l’activité des Avantages aux salariés (66% de l’activité du

Groupe) atteint 420 millions d’euros. Cette ligne de métier affiche une croissance de 10,0% en

données comparables, notamment grâce à une pénétration accrue en Europe, alimentée

par la transition digitale et le ciblage des PME. L’Amérique latine bénéficie quant à elle de la

bonne dynamique commerciale dans les pays d’Amérique latine hispanique et du retour à la

croissance des Avantages aux salariés au Brésil au deuxième trimestre. D’une manière

générale, les innovations produits et technologiques – facteur de différenciation et de

rétention – constituent un fort levier de croissance. Au-delà du lancement de nouveaux

programmes d’Avantages aux salariés ou de nouvelles plateformes, le Groupe voit ses

solutions digitales monter rapidement en puissance. C’est le cas par exemple en France, avec

la mise en place d’un service de paiement directement intégré aux principales plateformes

de livraisons de repas en ligne. En parallèle, Edenred accélère le développement de ses

solutions de paiement mobile. Pionnier en la matière, le Groupe est dorénavant présent dans

11 pays avec 15 solutions de paiement mobile.

Dans le domaine des Solutions de mobilité professionnelle, qui représentent 25% de l’activité

du Groupe, le chiffre d’affaires opérationnel a crû de 16,3% en données comparables, pour

s’établir à 161 millions d’euros. En Europe, UTA a élargi son réseau d’acceptation et enrichi son

offre, en lançant un nouveau système européen de péage interopérable pour les poids lourds

et en étendant son offre dédiée aux véhicules légers à plusieurs pays d’Europe comme l’Italie

ou l’Allemagne. En Amérique latine, Edenred bénéficie de sa position de leader sur le marché

de la gestion de flottes de véhicules pour se développer dans un marché encore faiblement

pénétré. La dynamique commerciale y est forte avec, entre autres, la signature d’un contrat

exclusif avec Shell en Argentine pour le processing et la distribution de la carte carburant Shell

Flota. Enfin, dans le domaine de la gestion des frais professionnels, Edenred étend sa solution

Empresarial, en forte croissance, dans trois nouveaux pays d’Amérique latine (Argentine, Brésil,

Chili).

Les Solutions complémentaires regroupent des solutions de Motivation et récompenses, des

Programmes sociaux publics et des solutions de Paiement inter-entreprises. Contribuant à

hauteur de 9% à l’activité d’Edenred, elles enregistrent un chiffre d’affaires opérationnel de

59 millions d’euros, en progression de 9,9% en données comparables. Sur le segment du

Paiement inter-entreprises, créé mi-2017, le Groupe poursuit le déploiement international de la

solution IATA EasyPay, désormais disponible dans 15 pays. Ce semestre, Edenred a également

lancé le pilote d’une solution simple et efficace d’encaissement des loyers et charges de

copropriétaires pour la société immobilière Foncia, et étoffé son portefeuille de clients en

matière de solutions de cartes virtuelles.

www.edenred.com | page 5/21

 Chiffre d’affaires opérationnel par zone géographique

 (en millions d’euros)
1er semestre

2018

1er semestre

2017

% Variation

publiée

% Variation

organique

Europe 362 316 +14,7% +13,0%

Amérique latine 243 263 -7,8% +10,4%

Reste du monde 35 37 -4,3% +8,3%

Total 640 616 +4,0% +11,6%

En Europe, le chiffre d’affaires opérationnel s’établit à 362 millions d’euros (soit 57% du total du

Groupe), en progression de 14,7% au premier semestre 2018 (et 13,0% en données

comparables).

En France, le chiffre d’affaires opérationnel atteint 118 millions d’euros, en croissance

organique de 9,4%. Cette forte progression provient d’un taux de pénétration accru sur le

marché des Avantages aux salariés, dans lequel l’offre digitale innovante d’Edenred constitue

un atout majeur, comme en témoigne la signature de contrats tels que ceux de La Poste ou

Société Générale. Parallèlement, Edenred France développe avec succès son offre dans les

Solutions de mobilité professionnelle, particulièrement dans la gestion de flottes de véhicules

légers.

Le chiffre d’affaires opérationnel en Europe hors France atteint 244 millions d’euros, en

progression de 16,8% en données publiées. Cette zone bénéficie des intégrations réussies de

Vasa Slovensko en Slovaquie (Avantages aux salariés) et de Timex Card en Pologne (Solutions

de mobilité professionnelle). En données comparables, la zone enregistre une forte croissance

de 14,9% grâce à de solides performances dans les deux principales lignes de métiers du

Groupe, tant en Europe centrale qu’en Europe du Sud.

L’Amérique latine, qui contribue à hauteur de 37% à l’activité du Groupe, enregistre un chiffre

d’affaires opérationnel de 243 millions d’euros, en hausse de 10,4% en données comparables,

reflet d’un fort dynamisme tant dans les Avantages aux salariés que dans les Solutions de

mobilité professionnelle.

L’Amérique latine hispanique voit son chiffre d’affaires opérationnel atteindre 67 millions

d’euros, en croissance de 15,6% en données comparables, traduisant une bonne performance

commerciale, notamment dans les Solutions de mobilité professionnelle.

Au Brésil, le chiffre d’affaires opérationnel croit de 8,5% en données comparables au premier

semestre. Les Solutions de mobilité professionnelle affichent une croissance organique à deux

chiffres ; quant aux Avantages aux salariés, la croissance de leur chiffre d’affaires opérationnel

entre de nouveau en territoire positif au deuxième trimestre, dans un environnement politique

et économique cependant toujours incertain.

Dans le Reste du monde, le chiffre d’affaires opérationnel a cru de 8,3% en données

comparables, reflétant une bonne performance commerciale, notamment en Turquie et aux

Emirats Arabes Unis.

www.edenred.com | page 6/21

 Autres produits d’exploitation (anciennement chiffre d’affaires financier) : 25

millions d’euros

Les autres produits d’exploitation atteignent 25 millions d’euros, en baisse de 17,5% en

données comparables et de 27,3% en données publiées. Outre les effets de change

particulièrement négatifs sur la période, l’arrivée à échéance de certains investissements à

rendements supérieurs aux taux actuels, notamment en Europe, a un impact négatif sur cet

agrégat sur le premier semestre.

 EBITDA7 : 251 millions d’euros, en hausse de 13,1% en données

comparables

Le Groupe publie un EBITDA de 251 millions d’euros au premier semestre 2018, contre

243 millions d’euros à fin juin 2017, soit une hausse de 3,8% en données publiées (13,1% en

données comparables).

 EBIT : 215 millions d’euros, en hausse de 14,0% en données comparables

Au premier semestre 2018, l’EBIT s’élève à 215 millions d’euros, en augmentation de 29 millions

d’euros en données comparables, soit une hausse de 14,0%. Il est en hausse de 4,3% en

données publiées après prise en compte des effets de change négatifs à hauteur de

22 millions d’euros et d’effets de périmètre positifs de 2 millions d’euros.

L’EBIT de 215 millions d’euros à fin juin 2018 est composé de l’EBIT opérationnel, qui s’élève à

190 millions d’euros, et des autres produits d’exploitation, à hauteur de 25 millions d’euros.

L’EBIT opérationnel (hors autres produits d’exploitation) s’établit à 190 millions d’euros, en

hausse de 20,3% en données comparables et de 10,6% en données publiées.

EBIT opérationnel par zone géographique :

(en millions d’euros)
1er semestre

2018

1er semestre

2017

% Variation

publiée

% Variation

organique

Europe 110 92 +20,9% +18,0%

Amérique latine 85 90 -5,9% +13,5%

Reste du monde 2 2 +1,0% +14,7%

Holding et autres (7) (11) -39,3% -53,7%

Total 190 173 +10,6% +20,3%

L’Europe affiche une forte performance, avec une croissance de l’EBIT opérationnel qui atteint

18,0% en données comparables, à comparer à une croissance de 13,0% du chiffre d’affaires

opérationnel. En Amérique latine, la croissance de l’EBIT opérationnel atteint 13,5% en données

comparables pour un chiffre d’affaires opérationnel en hausse de 10,4%, ce qui témoigne d’un

7 EBITDA : Cet agrégat est égal à l’excédent brut d’exploitation qui correspond au revenu total diminué des charges d’exploitation

(hors amortissements et provisions).

www.edenred.com | page 7/21

fort levier opérationnel, lié notamment au retour de la croissance de l’activité Avantages aux

salariés au deuxième trimestre au Brésil.

Sur le semestre, le taux de marge d’EBIT opérationnel progresse ainsi de 1,8 point à 29,7% (soit

une progression de 2,2 points en données comparables) par rapport au premier semestre 2017,

illustrant la capacité du Groupe à générer de la croissance profitable et durable.

 Résultat net en progression à 124 millions d’euros

Le résultat net part du Groupe s’établit à 124 millions d’euros au premier semestre 2018, contre

123 millions d’euros au premier semestre 2017. Après une forte progression en 2017, qui intégrait

un produit non récurrent de 19 millions d’euros8, le Groupe voit son résultat net augmenter au

cours du premier semestre, illustrant sa capacité à générer de la croissance profitable. Le

résultat net prend en compte une charge financière allégée de 11 millions d’euros par rapport

au premier semestre 2017. Le Groupe a bénéficié notamment de la baisse des taux en Europe

via une émission obligataire de 500 millions d’euros en mars 2017 (coupon à 1,875%) qui a

permis le remboursement d’un emprunt obligataire de 510 millions d’euros en octobre 2017

(coupon à 3,625%). La charge d’impôts s’élève à 61 millions d’euros et les intérêts minoritaires

dus à 18 millions d’euros.

 Un modèle fortement générateur de cash flows et une situation

financière solide

Le modèle économique d’Edenred, fortement générateur de cash flows, permet d’atteindre

une marge brute d’autofinancement avant autres charges et produits (FFO) de 200 millions

d’euros au premier semestre, en progression de 10,6% (17,5% en données comparables) par

rapport au premier semestre 2017.

La position de la dette nette du Groupe s’élève à 1,19 milliard d’euros à fin juin 2018, contre

1,22 milliard d’euros à fin juin 2017. Sur les douze derniers mois, le Free cash flow généré à

hauteur de 465 millions d’euros a permis de financer la croissance externe pour un montant de

162 millions d’euros, principalement liés aux acquisitions de Vasa Slovensko, Timex Card et à la

participation accrue d’Edenred au capital de ProwebCE et d’autres entités du Groupe. La

dette nette prend aussi en compte le versement de 104 millions d’euros de dividendes versés

aux actionnaires d’Edenred SA. L’évolution de la dette nette intègre également 125 millions

d’euros provenant d’effets de change et d’éléments non récurrents.

En mars 2018, la Banque centrale brésilienne (« BACEN ») a précisé via deux circulaires que

l’activité « Avantages aux salariés » ne serait pas incluse dans le périmètre de la réglementation

du secteur du paiement, contrairement à ce qui était prévu initialement. Pour rappel, cette

réglementation, qui devait entrer en application en 2018, aurait rendu obligatoire le

reclassement en fonds réservés d’une partie du float9 généré au Brésil, et aurait ainsi eu un

impact négatif sur le niveau d’endettement net du Groupe.

Par ailleurs, la Banque de France a autorisé le Groupe en mars 2018 à émettre des titres de

créances négociables à court terme sous la dénomination NEU CP (Negotiable EUropean

Commercial Paper) pour un montant maximal de 500 millions d’euros. Cette ressource

financière est destinée aux besoins généraux de l’entreprise.

8 Produit non récurrent de 19 millions d’euros lié à l’augmentation de la prise de participation dans UTA en janvier 2017
9 Le float correspond à une partie du besoin en fonds de roulement d’exploitation, relative au pré-chargement de fonds par les

entreprises clientes.

www.edenred.com | page 8/21

Plus récemment, suite à l’exercice de sa dernière option d’extension auprès du pool de

prêteurs, Edenred a étendu d’un an la maturité de sa ligne de crédit confirmée non utilisée de

700 millions d’euros, portant désormais son échéance à juillet 2023. Chaque prêteur a accepté

cette extension, réaffirmant ainsi sa confiance dans la solidité financière du Groupe.

PRINCIPALES REALISATIONS DU SEMESTRE

Le premier semestre 2018 a été marqué par des réalisations en ligne avec le plan stratégique

Fast Forward.

 Edenred accroît ses participations dans UTA et ProwebCE

En décembre 2017, le Groupe a été notifié par Hermes Mineralöl GmbH de son intention

d’exercer son option de vente portant sur 17% du capital d’UTA. Cette dernière opération

ayant été validée par les autorités de la concurrence concernées a été finalisée le 14 juin 2018

et permet à Edenred de détenir désormais 83% du capital d’UTA.

En avril 2018, Edenred a acquis 27% de parts supplémentaires de ProwebCE, leader français

des solutions à destination des comités d’entreprises, et détient désormais plus de 99,3% du

capital de l’entreprise.

 Innovations

Lancement de l’offre Edenred Payment Services

Depuis le début de l’année, les utilisateurs de la carte Ticket Restaurant en France ont la

possibilité d’effectuer des transactions sur les sites de commandes de repas en ligne Deliveroo,

Rapidle, Nestor et DejBox grâce à Edenred Payment Services. Via cette nouvelle offre de

paiement, l’utilisateur peut régler son repas depuis son compte MyEdenred sur les sites ou

applications mobiles partenaires, garantissant une expérience de paiement simple et

sécurisée.

L’offre Edenred Payment Services a été récompensée dans la catégorie « Top IT business

enabler » lors du congrès MuleSoft CONNECT, organisé par MuleSoft en mai 2018.

Précurseur dans le domaine de l’open innovation avec Partech Africa et Edenred Capital

Partners

En avril 2018, Edenred a annoncé avoir pris, via sa structure de venture capital Edenred Capital

Partners, une participation dans la start-up américaine Candex, spécialisée dans le suivi et le

paiement de fournisseurs, dans le cadre d’une levée de fonds totale de 3,5 millions de dollars.

De même, en juin 2018, Edenred a accompagné Beamery, start-up britannique spécialisée

dans la gestion de talents, dans sa nouvelle levée de fonds d’un montant total de 28 millions

de dollars. Cette opération, réalisée via Edenred Capital Partners, est la troisième réalisée avec

Beamery depuis l’amorçage en 2015.

Enfin, Edenred a investi en janvier 2018 dans le fonds « Partech Africa ». Ce fonds, dont la taille

cible est de 100 millions d’euros, a pour objectif d’investir dans de jeunes entreprises présentes

sur le continent africain, en forte croissance et orientées vers l’économie numérique. Le

www.edenred.com | page 9/21

Groupe prolonge ainsi son partenariat avec Partech Ventures initié dès 2011 et renforce son

dispositif global d’innovation.

EVENEMENT POST-CLOTURE

 Acquisition d’Efectibono au Pérou, émetteur de titres-repas et de

solutions de Motivation et récompenses

En juillet 2018, Edenred annonce l’acquisition de la société Efectibono au Pérou, émetteur

indépendant de titres-repas et de solutions de Motivation et récompenses, distribués sous

format papier et digital. Cette acquisition permet à Edenred de devenir co-leader du marché

des avantages aux salariés au Pérou, marché qui bénéficie notamment de la formalisation et

de la digitalisation de l’économie. Edenred prévoit de générer des synergies grâce à la

migration des clients d’Efectibono vers la plateforme digitale du Groupe.

PERSPECTIVES 2018

Au second semestre, l’activité du Groupe devrait poursuivre sa forte croissance.

En Europe, dans les Avantages aux salariés, le Groupe poursuivra ses initiatives destinées à

améliorer son leadership, notamment grâce à ses innovations produits et technologiques. De

plus, l’augmentation de la pénétration du segment des petites et moyennes entreprises,

couplée à l’optimisation du marketing-mix, participera à la croissance de ce segment

d’activité.

Dans les Solutions de mobilité professionnelle, UTA vise à poursuivre l’extension de son

implantation géographique en Europe ainsi que l’enrichissement de son offre via un réseau

d’acceptation élargi et de nouvelles offres de services à valeur ajoutée telles que le péage

interopérable européen ou la facturation unique. Parallèlement, le Groupe est confiant dans

sa capacité à accélérer le déploiement de son offre de flottes de véhicules légers en Europe.

Au Brésil, dans un contexte de chômage toujours élevé et d’incertitudes liées aux élections

présidentielles d’octobre 2018, la croissance organique du chiffre d’affaires opérationnel de

l’activité Avantages aux salariés devrait rester en territoire positif. Le chiffre d’affaires

opérationnel des Solutions de mobilité professionnelle devrait continuer à croître à deux

chiffres en variation organique.

En Amérique latine hispanique, la bonne dynamique devrait se poursuivre dans les Avantages

aux salariés et dans les Solutions de mobilité professionnelle, notamment grâce à des

innovations liées au paiement mobile et au déploiement de nouvelles solutions telles

qu’Empresarial dans plusieurs pays de la zone.

Enfin, les effets de change devraient rester fortement négatifs sur l’ensemble du second

semestre, particulièrement en Amérique latine.

Dans ce contexte, Edenred se fixe pour l’année 2018 un objectif d’EBIT compris entre 440 et

470 millions d’euros10, contre 429 millions d’euros en 2017.

10 Calculé sur la base d’une hypothèse de taux de change moyen réal brésilien / euro au second semestre 2018 égal au taux réel au

30 juin 2018.

www.edenred.com | page 10/21

Le Groupe prévoit de dépasser significativement en 2018 ses objectifs de croissance organique

annuels sur ses principaux indicateurs :

 Hausse du chiffre d’affaires opérationnel supérieure à 7%

 Hausse de l’EBIT opérationnel supérieure à 9%

 Hausse de la marge brute d’autofinancement (FFO) supérieure à 10%

Sur www.edenred.com rubrique Investisseurs / Actionnaires, retrouvez notamment l’ensemble

des résultats, l’information trimestrielle et l’information réglementée.

PROCHAINS RENDEZ-VOUS

Chiffre d’affaires du troisième trimestre 2018 le 24 octobre 2018.

Résultats annuels 2018 le 21 février 2019.

▬▬

Edenred est le leader mondial des solutions transactionnelles au service des entreprises, des salariés et des

commerçants, avec un volume d’affaires de plus de 26 milliards d’euros en 2017, dont 78% sous format digital. Que

ce soit par mobile, sur des plateformes en ligne, par carte ou via un titre-papier, ses solutions permettent d’accorder

du pouvoir d’achat supplémentaire aux salariés, d’optimiser les dépenses des entreprises et d’apporter du volume

d’affaires additionnel aux commerçants partenaires du Groupe.

L’offre d’Edenred se répartit autour de trois lignes de métiers :

 Avantages aux salariés (Ticket Restaurant®, Ticket Alimentación, Ticket Plus, Nutrisavings…),

 Solutions de mobilité professionnelle (Ticket Log, Ticket Car, UTA, Empresarial…)

 Solutions complémentaires : Paiement inter-entreprises (Edenred Corporate Payment), Motivation et

récompenses (Ticket Compliments, Ticket Kadéos) et Programmes sociaux publics.

Le Groupe connecte ainsi un réseau unique de 44 millions de salariés, 770 000 entreprises ou collectivités et 1,5 million

de commerçants.

Coté à la Bourse de Paris au sein de l’indice CAC Next 20, Edenred est présent dans 45 pays avec près de 8 000

collaborateurs.

Suivre Edenred sur Twitter : www.twitter.com/Edenred

Les marques et logos cités et utilisés dans ce communiqué sont des marques déposées par EDENRED S.A., ses filiales

ou des tiers. Elles ne peuvent faire l'objet d'un usage commercial sans le consentement écrit de leur propriétaire.

▬▬

CONTACTS

Relations presse

Anne-Sophie Sibout

+33 (0)1 74 31 86 11

anne-sophie.sibout@edenred.com

Anne-Sophie Sergent

+33 (0)1 74 31 86 27

anne-sophie.sergent@edenred.com

Relations investisseurs

Solène Zammito

+33 (0)1 74 31 88 68

solene.zammito@edenred.com

Loïc Da Silva

+33 (0)1 74 31 87 09

loic.dasilva@edenred.com

Relations actionnaires individuels

Elisabeth Pascal

(numéro vert gratuit) : 0 805 652 662

relations.actionnaires@edenred.com

http://www.twitter.com/Edenred
mailto:anne-sophie.sibout@edenred.com
mailto:anne-sophie.sergent@edenred.com
mailto:solene.zammito@edenred.com
mailto:loic.dasilva@edenred.com

www.edenred.com | page 11/21

ANNEXES

Glossaire et liste des renvois nécessaires

 à la bonne compréhension des éléments financiers

a) Principales définitions

 Données comparables, effet de périmètre et effet de change

La croissance organique correspond à la croissance comparable, c’est-à-dire à périmètre et

change constants. Cet indicateur reflète la performance commerciale du Groupe.

La variation d’activité (ou croissance organique) représente la variation entre les montants de

la période en cours et de la période comparative, retraitée des effets de change ainsi que

des effets de cessions et/ou acquisitions.

En cas d’acquisition, l’impact de l’acquisition est neutralisé du montant publié de la période

en cours. En cas de cession, l’impact de la cession est neutralisé du montant publié de la

période comparative. La somme de ces deux montants correspond à l’effet de périmètre.

La variation d’activité ainsi calculée est convertie au taux de change de la période

comparative et divisée par le montant retraité de la période comparative.

La différence entre le montant de la période publiée converti au taux de change de la

période publiée et le montant de la période publiée converti au taux de change de la période

comparative correspond à l’effet de change.

 Volume d’affaires

Le volume d’affaires (anciennement appelé volume d’émission) est constitué du montant total

du volume d’émission lié aux Avantages aux salariés, aux solutions de Motivation et

récompenses, aux Programmes sociaux publics, et aux solutions de Paiements inter-entreprises,

et du volume de transactions lié aux Solutions de mobilité professionnelle et autres solutions.

 Volume d’émission

Le volume d’émission est constitué du montant total des fonds préchargés sur l’ensemble des

solutions de paiement émises par Edenred auprès de ses entreprises ou collectivités clientes.

 Volume de transactions

Le volume de transactions représente la valeur totale des transactions réalisées par des

moyens de paiement, au moment de la transaction.

www.edenred.com | page 12/21

b) Indicateurs non-normés issus du rapport financier semestriel au 30 juin 2018

Les indicateurs non-normés ci-dessous sont présentés et rapprochés de la comptabilité, dans

le rapport financier semestriel.

Nom de l'indicateur
Référence du renvoi aux comptes consolidés Edenred au 30 juin

2018

Chiffre d'affaires

opérationnel

Le chiffre d’affaires opérationnel correspond :

 au chiffre d’affaires opérationnel généré par l’activité de

titres de services dont la gestion est assurée par Edenred

 au chiffre d’affaires généré par des activités à valeur ajoutée

telles que les programmes de motivation, des services à la

personne, des prestations liées à de l’événementiel. Ce

chiffre d’affaires correspond au montant de la prestation

facturée à l’entreprise client et est comptabilisé à la date de

livraison des solutions.

Autres produits

d’exploitation

Les autres produits d’exploitation correspondent aux revenus générés

par le placement des fonds structurellement mis à la disposition

d’Edenred entre :

 la date d’émission et la date de remboursement pour les

titres de service prépayés

 et la date de chargement et la date d’utilisation des crédits

pour les cartes prépayées.

Les autres produits d’exploitation cumulés avec le chiffre d’affaires

opérationnel, forment le revenu total du Groupe.

EBITDA

Cet agrégat est égal à l’excédent brut d’exploitation qui correspond

au revenu total (chiffre d’affaires opérationnel et autres produits

d’exploitation) diminué des charges d’exploitation (hors

amortissements et provisions).

EBIT

Cet agrégat est le « Résultat d’exploitation avant autres charges et

produits », qui correspond au revenu total (chiffre d’affaires

opérationnel et autres produits d’exploitation), diminué des charges

d'exploitation, amortissements (essentiellement actifs incorporels

créés et acquis) et provisions hors exploitation. Cet agrégat est utilisé

comme référence pour la définition des rémunérations au niveau du

Groupe et plus particulièrement pour celles des dirigeants dans la

mesure où il reflète la performance économique de l'activité.

L'EBIT exclut la quote-part du résultat net des sociétés mises en

équivalence et exclut également les autres charges et produits

enregistrés au sein du « Résultat d'exploitation y compris résultat des

sociétés mises en équivalence ».

Autres charges et

produits
Cf. Note 10.1 des comptes consolidés

Marge Brute

d'autofinancement

avant autres charges

et produits (FFO)

Cf. Tableau des flux de trésorerie consolidé (Partie 1.4)

www.edenred.com | page 13/21

c) Agrégats non-normés non issus du rapport financier semestriel au 30 juin 2018

Nom de l'agrégat
Définitions et rapprochements des comptes consolidés Edenred au 30

juin 2018

EBIT opérationnel

Cet agrégat correspond à l’EBIT retraité des autres produits

d’exploitation.

Au 1er semestre 2018, conformément aux comptes consolidés, il s'élève

à 190 millions d'euros, correspondant à :

 + 215 millions d'euros d’EBIT

 - 25 millions d'euros d’autres produits d’exploitation

www.edenred.com | page 14/21

Chiffre d'affaires opérationnel

 T1 T2 S1

2018 2017 2018 2017

2018 2017 En millions d'euros

Europe 183 161 179 155 362 316

 France 63 57 55 49 118 107

 Europe hors France 120 104 124 106 244 209

Amérique latine 119 132 124 132 243 263

Reste du monde 17 17 18 19 35 37

Total 319 310 321 306 640 616

 T1 T2 S1

Publiée

Organique

(hors

Venezuela)

Publiée

Organique

(hors

Venezuela)

Publiée

Organique

(hors

Venezuela)

En millions d'euros

Europe +13.7% +11.9% +15.7% +14.1% +14.7% +13.0%

 France +10.3% +8.6% +10.8% +10.2% +10.5% +9.4%

 Europe hors France +15.6% +13.8% +18.0% +15.9% +16.8% +14.9%

Amérique latine -9.5% +7.6% -6.2% +13.1% -7.8% +10.4%

Reste du monde -3.2% +6.6% -5.3% +9.8% -4.3% +8.3%

Total +2.9% +9.8% +5.0% +13.4% +4.0% +11.6%

www.edenred.com | page 15/21

Autres produits d’exploitation, anciennement chiffre d’affaires financier

 T1 T2 S1

2018 2017 2018 2017

2018 2017 En millions d'euros

Europe 4 6 3 6 7 12

 France 2 3 1 3 3 5

 Europe hors France 2 3 2 3 4 7

Amérique latine 8 10 8 9 16 20

Reste du monde 1 2 1 1 2 2

Total 13 18 12 16 25 34

 T1 T2 S1

Publiée

Organique

(hors

Venezuela)

Publiée

Organique

(hors

Venezuela)

Publiée

Organique

(hors

Venezuela)

En millions d'euros

Europe -44.7% -44.6% -43.9% -43.8% -44.3% -44.2%

 France -36.2% -36.2% -34.7% -34.7% -35.5% -35.5%

 Europe hors France -50.7% -50.5% -50.4% -50.1% -50.5% -50.3%

Amérique latine -19.3% -7.0% -18.9% -3.3% -19.1% -5.2%

Reste du monde +1.9% +24.8% -14.4% +12.0% -6.9% +17.9%

Total -27.1% -18.6% -27.4% -16.5% -27.3% -17.5%

www.edenred.com | page 16/21

Revenu total, anciennement chiffre d’affaires total

 T1 T2 S1

2018 2017 2018 2017

2018 2017 En millions d'euros

Europe 187 167 182 161 369 328

 France 65 60 56 52 121 112

 Europe hors France 122 107 126 109 248 216

Amérique latine 127 142 132 141 259 283

Reste du monde 18 19 19 20 37 39

Total 332 328 333 322 665 650

 T1 T2 S1

Publiée

Organique

(hors

Venezuela)

Publiée

Organique

(hors

Venezuela)

Publiée

Organique

(hors

Venezuela)

En millions d'euros

Europe +11.5% +9.8% +13.5% +12.0% +12.5% +10.9%

 France +8.2% +6.6% +8.7% +8.2% +8.4% +7.3%

 Europe hors France +13.3% +11.5% +15.8% +13.8% +14.6% +12.7%

Amérique latine -10.2% +6.5% -7.0% +12.0% -8.6% +9.3%

Reste du monde -2.9% +7.6% -5.8% +10.0% -4.4% +8.9%

Total +1.3% +8.3% +3.3% +11.9% +2.3% +10.1%

www.edenred.com | page 17/21

Operating EBIT & EBIT

En millions d'euros S1 2018 S1 2017

Variation

publiée

Variation

organique

(hors

Venezuela)

Europe 110 92 +20.9% +18.0%

 France 27 25 +7.2% +6.2%

 Europe hors France 83 67 +26.0% +22.3%

Amérique latine 85 90 -5.9% +13.5%

Reste du monde 2 2 +1.0% +14.7%

Holding et autres (7) (11) -39.3% -53.7%

Operating EBIT 190 173 +10.6% +20.3%

En millions d'euros S1 2018 S1 2017

Variation

publiée

Variation

organique

(hors

Venezuela)

Europe 117 104 +13.2% +10.6%

 France 30 30 -0.1% -0.9%

 Europe hors France 87 74 +18.5% +15.2%

Amérique latine 101 110 -8.3% +10.1%

Reste du monde 4 4 -3.2% +16.4%

Holding et autres (7) (11) -39.3% -53.7%

EBIT 215 207 +4.3% +14.0%

www.edenred.com | page 18/21

Bilan simplifié

En millions d'euros

Juin 2018
Déc. 2017

Proforma

IFRS 9 &

IFRS 15
Déc. 2017 Juin 2017

En millions d'euros

Juin 2018
Déc. 2017

Proforma

IFRS 9 &

IFRS 15
Déc. 2017 Juin 2017

ACTIF

PASSIF

Goodwill 965 994 994 1 050

Capitaux propres et intérêts ne

conférant pas le contrôle
(1 569) (1 362) (75) (1 287) (1 404)

Immobilisations incorporelles 427 433 433 410

Immobilisations corporelles 48 46 46 54

Dettes financières 2 532 2 136 (17) 2 153 2 732

Participation dans les sociétés

mises en équivalence
55 62 62 76

Provisions et impôts différés

passifs
201 219 219 268

Autres actifs financiers non

courants
124 130 32 98 104

Float 1 783 1 744 (120) 1 864 1 677

BFR hors float 228 236 (3) 239 189

Fonds à rembourser (Float) 4 355 4 749 4 749 4 089

Fonds réservés 1 248 1 127 1 127 1 016

BFR hors float 701 469 469 407

Trésorerie et équivalents de

trésorerie
1 342 1 439 (1) 1 440 1 517

TOTAL ACTIF 6 220 6 211 (92) 6 303 6 092

TOTAL PASSIF 6 220 6 211 (92) 6 303 6 092

 Juin 2018
Déc. 2017

Proforma
 Déc. 2017 Juin 2017

 BFR 3 045 3 238 3 115 2 630

 Dont float: 2 572 3 005 2 885 2 412

www.edenred.com | page 19/21

Retraitement de l’exercice 2017 du chiffre d’affaires opérationnel, conformément à IFRS 15

 T1 T2 T3 T4 2017

Publié

Pro

forma

IFRS 15

Variation Publié

Pro

forma

IFRS 15

Variation Publié

Pro

forma

IFRS 15

Variation Publié

Pro

forma

IFRS 15

Variation

Publié

Pro

forma

IFRS 15

Variation En millions d'euros

Europe 156 161 +5 160 155 -5 149 149 0 208 187 -21 673 652 -21

 France 50 57 +7 50 49 -1 45 47 +2 74 62 -12 219 215 -4

 Europe hors France 106 104 -2 110 106 -4 104 102 -2 134 125 -9 454 437 -17

Amérique latine 130 132 +2 132 132 0 126 125 -1 136 136 0 524 525 +1

Reste du monde 19 17 -2 19 19 0 18 19 +1 19 21 +2 75 76 +1

Chiffre d’affaires

opérationnel
305 310 +5 311 306 -5 293 293 0 363 344 -19 1 272 1 253 -19

www.edenred.com | page 20/21

Retraitement de l’exercice 2017 de l’EBIT opérationnel, conformément à IFRS 15

 S1 2017 S2 2017 2017

Publié

Pro

forma

IFRS 15

Variation Publié

Pro

forma

IFRS 15

Variation

Publié

Pro

forma

IFRS 15

Variation En millions d'euros

Europe 85 92 +7 98 83 -15 183 175 -8

 France 18 25 +7 24 14 -10 42 39 -3

 Europe hors

France
67 67 0 74 69 -5 141 136 -5

Amérique latine 89 90 +1 99 99 0 188 189 +1

Reste du monde 4 2 -2 4 5 +1 8 7 -1

Holding et autres (11) (11) 0 2 2 0 (9) (9) 0

Total 167 173 +6 203 189 -14 370 362 -8

www.edenred.com | page 21/21

Retraitement de l’exercice 2017 de l’EBIT total, conformément à IFRS 15

 S1 2017 S2 2017 2017

Publié

Pro

forma

IFRS 15

Variation Publié

Pro

forma

IFRS 15

Variation

Publié

Pro

forma

IFRS 15

Variation En millions d'euros

Europe 97 104 +7 110 95 -15 207 199 -8

 France 23 30 +7 29 19 -10 52 49 -3

 Europe hors

France
74 74 0 81 76 -5 155 150 -5

Amérique latine 109 110 +1 117 117 0 226 227 +1

Reste du monde 6 4 -2 7 8 +1 13 12 -1

Holding et autres (11) (11) 0 2 2 0 (9) (9) 0

Total 201 207 +6 236 222 -14 437 429 -8

