

Le Bilan de santé de DECATHLON

Management
Louis DELASSUS
Louis.delassus@wanadoo.fr
Licence 2 URF STAPS NICE
2004 2005

Sommaire

ORGANISATION DE TRAVAIL **3**

PRESENTATION DE DECATHLON ET DE SES ACTIVITES

LES FAITS MARQUANTS ET LEUR INTERPRETATION STRATEGIQUE	4
L'ORGANIGRAMME LE MANAGEMENT DU GROUPE.	4
LA STRUCTURE DE L'ACTIONNARIAT	5
LES METIERS DU GROUPE ET LEUR CONTRIBUTION AUX PERFORMANCES	5
REPARTITION GEOGRAPHIQUE DES ACTIVITES	7

LES COMPORTEMENTS STRATEGIQUES DE L'ENTREPRISE

LES ORIENTATIONS STRATEGIQUES	8
LA STRATEGIE GENERALE	10
LA STRATEGIE OPERATIONNELLE DIVISION PAR DIVISION	10
LA POLITIQUE D'INVESTISSEMENT	11
LES INVESTISSEMENTS D'EXPLOITATION	12
LA CROISSANCE EXTERNE	12
LA POLITIQUE DE R&D	12
ANALYSE DE LA SITUATION CONCURRENTIELLE DU GROUPE	14
LES FORCES ET FAIBLESSES DU GROUPE	15
FORCE DU GROUPE DECATHLON	15
FAIBLESSE DU GROUPE	16
LES OPPORTUNITES ET LES MENACES	16
OPPORTUNITES	16
MENACES	16
CONCLUSION	16

LES ENSEIGNEMENTS ET ANALYSE DES COMPTES

COMMENT LE GROUPE FINANCE T'IL SON EXPLOITATION ET SES INVESTISSEMENTS	17
LE CASH FLOW OPERATIONNEL ET LES MARGES DE MANŒUVRE FINANCIERES	17
ANALYSE DES RESULTATS ET DE LA RENTABILITE	17
L'EVOLUTION DU NIVEAU D'ENDETTEMENT, L'EFFET DE LEVIER	18
LE GROUPE A-T-IL UNE CAPACITE D'ACQUISITION	18
SYNTHESE	18
LA TRAJECTOIRE FINANCIERE DU GROUPE SUR 5 ANS.	18

SITES WEB **20**

BIBLIOGRAPHIE **20**

Organisation de travail

Ma source d'information première pour effectuer ce diagnostic sur cette société, est l'outil internet. A la fin de ce document vous pouvez trouver tous les sites web que j'ai visités et qui m'ont aidés à rédiger ce document. J'ai aussi utilisé un document universitaire : DESS en Gestion de l'information dans l'entreprise,

Cet audit se compose de 3 parties distinctes : la présentation de la société et de ses activités puis en deuxième point le comportement stratégique de l'entreprise et en dernier point l'analyse des comptes. Cette troisième partie, bien qu'essentielle, n'est pas traitée en profondeur. La communication des renseignements financiers de décathlon reste discrète. Le niveau d'endettement, les amortissements, le cash flow sont donc difficilement à renseigner. Je n'ai obtenu que des informations sur le chiffre d'affaire 2003 et celui de 2000 et les chiffres que je souhaitais ne sont pas accessibles.

Pour la rédaction de ce document j'ai utilisé l'outil de diagnostic qui nous a été remis en cours de management du sport par madame RICCI (atcomconsultants@yahoo.fr).

PRESENTATION DE DECATHLON ET DE SES ACTIVITES

Les faits marquants et leur interprétation stratégique

En 1976, la chaîne est créée par Michel Leclercq et ouvre son premier magasin à Englos, près de Lille. Il s'agit alors de la première grande surface de vente d'articles de sport en libre service qui s'adresse tant au pratiquant loisir qu'au compétiteur. Outre la vente de produits, Décathlon propose la possibilité de faire réparer et entretenir tous les équipements sportifs dans ses ateliers.

En 1980, Décathlon inaugure sa centrale d'achat. Située à Villeneuve d'Ascq, elle assure l'approvisionnement des magasins de la société alors au nombre de 5.

En 1985, l'École Internationale des Métiers, centre de formation de Décathlon, accueille sa première promotion. Elle devient rapidement le lieu privilégié de l'acquisition et de l'enrichissement des compétences professionnelles les plus variées.

Pour offrir une gamme, plus étendue et plus performante, de produits les mieux adaptés à chaque usage, Décathlon crée en 1986 sa propre marque, entièrement gérée par sa filiale Décathlon Production. Aujourd'hui, Décathlon produit plus de 50% des articles présents sur ses linéaires.

En 1994, Décathlon installe son siège international sur le Campus à Villeneuve d'Ascq. Les « campus régionaux » concentrent sur le même site un magasin, une école des métiers et un centre de logistique.

L'organigramme le management du groupe.

Fondateur et Président du Conseil de Surveillance : Michel Leclercq

Yves Claude, 41 ans, Dg France de Décathlon, est promu directeur du développement international. Entré chez Décathlon en 1981 en tant que responsable de rayon, il est nommé directeur de magasin en 1982, directeur de la région Sud-Ouest dès 1986, directeur général Espagne en 1990, avant d'accéder au poste de directeur général France de Décathlon en 1994.

Olivier Kaufmann, 30 ans, lui succède depuis le 1er avril 1999. Titulaire d'un BTS d'informatique industrielle, il a travaillé chez Décathlon pendant ses études. Il a d'abord été chef de rayon, a dirigé un magasin en Allemagne, puis la région Est, avant d'accéder à la Direction générale France : « *Car chez nous les qualités humaines jouent d'avantage que la liste des diplômés* ».

La structure de l'actionariat

Décathlon est une Société Anonyme à Conseil de Surveillance et Directoire.

Le personnel possède 13% du capital, 43% étant détenu par Michel Leclercq, et à hauteur de 44% par Gérard Mulliez (groupe Auchan).

Gérard Mulliez, actionnaire principal, cultive la discrétion puisqu'il refuse de communiquer les résultats financiers de Décathlon. La Famille Mulliez est la 3eme fortune de France.

Les 400 membres de la famille Mullieze contrôle Auchan, Leroy-Merlin, Décathlon, Saint-Maclou, Kiabi... A 72 ans, Gérard Mulliez est toujours aux manettes de l'empire (CA : 28,7 milliards d'euros). Son fils Arnaud dirige le conseil de surveillance d'Auchan et devrait lui succéder.

Les métiers du groupe et leur contribution aux performances

La technologie est au coeur de la bataille commerciale que se livrent les fabricants d'articles de sport, qu'il s'agisse de disciplines émergentes ou traditionnelles. Sur les marchés de masse, les géants de la chaussure de sport que sont Nike, Adidas et Reebok ont initié le concept de «techno-marketing» qui repose sur une habile combinaison d'innovations techniques et de stratégies de communication élaborées¹⁴.

Le concept s'est aujourd'hui largement diffusé au sein du secteur car, en définitive, l'innovation permet de répondre aux attentes des clients tout en créant des produits différenciés, voire de susciter grâce à une mise en scène publicitaire efficace, de nouveaux besoins chez un consommateur en quête de nouveaux horizons et de nouvelles sensations.

Au fil du temps, le rythme de lancement des innovations sur le marché s'est considérablement accéléré.

Pour les entreprises, cela se traduit aujourd'hui par une nouvelle approche de la politique d'innovation dont l'efficacité ne repose plus seulement sur le montant des dépenses consacrées à la R&D. Il faut également mettre en connexion les différentes compétences de l'entreprise, réduire les délais de

conception des nouveaux produits pour ne pas être distancé par la concurrence, et s'assurer ex ante de leur adaptation aux besoins des consommateurs par une analyse poussée du marché visant à comprendre et anticiper les attentes des consommateurs. Dans ce cadre, le renforcement des outils de compréhension des tendances qui structurent les comportements d'achat (évolution des pratiques, des modes vestimentaires, des critères de choix des produits...) apparaît indispensable.

Autre fait marquant, des processus existent pour le recueil d'idées. Il s'agit pour le salarié de décrire son idée sur un formulaire très facilement accessible. Il peut s'aider de son supérieur qui enregistre l'acceptation d'idée. Cette idée peut être rejetée ou acceptée. Dans ce cas, « idéalement au bout de 48 heures, l'employé reçoit automatiquement l'autorisation de passer une partie de son temps de travail à réaliser un prototype de son idée, et bénéficie d'un support technique. » La reconnaissance peut s'exprimer de différentes façons : prime, chèque, voyage, diffusion de la meilleure idée du mois par exemple. Chez Décathlon, l'idée (collective ou individuelle) se dépose dans une boîte à lettres appelée IDCom de l'intranet du groupe.

Prix Observateur du Design 2001 :

La mention spéciale de l'ADEME a été attribuée au vélo " « B'Twin » de la Société Decathlon.

Partenaire de la première édition organisée par l'Agence de promotion de la création industrielle (APCI), l'ADEME souhaitait par sa présence sensibiliser les designers à la prise en compte de l'environnement dans leurs créations.

Le vélo B'Twin est la synthèse du vélo polyvalent, simple, sympathique. Il se veut universel en s'adressant à tous les âges, tailles et sexes. Il bénéficie de pneus exclusifs, avec bande de roulement lisse pour la route et cramponnage suffisant pour l'adhérence sur chemins boueux : bref, il est adapté tant pour la ville que pour les ballades dans la nature.

Répartition géographique des activités

En 1986, la chaîne commence son internationalisation avec l'ouverture d'un magasin à Dortmund en Allemagne.

En 1989, Décathlon Production devient **Décathlon Production International**. En quelques années, des bureaux de conception - production sont implantés en Thaïlande, en Corée, à Taiwan, à Hong Kong, en Espagne et en Italie. L'objectif de Décathlon est d'équilibrer progressivement la balance commerciale de chacun des pays où il est implanté : production et distribution.

A partir de 1992, Décathlon joue la régionalisation pour être plus proche encore de ses clients : la formation, la production, l'informatique... sont peu à peu régionalisées.

En 2003, Décathlon compte 212 magasins plus 2 décat' en France et 99 à l'internationale. Le groupe est aujourd'hui notamment présent en France, Espagne, Italie, Allemagne, Belgique, Danemark, Angleterre...

Répartition de DECATHLON dans le monde

LES COMPORTEMENTS STRATEGIQUES DE L'ENTREPRISE

Les orientations stratégiques

Je vous propose de lister toutes les Filiales et services du groupe, pour apprécier ses orientations stratégiques.

Tout d'abord **Décathlon Direct** est le service de vente à distance destinée aux professionnels mais également aux clients particuliers.

L'offre aux entreprises : pour leurs opérations de promotions (stimulations et fidélisations), pour leurs opérations cadeaux, pour l'équipement sportif de leur CE, pour leurs salariés qui travaillent en extérieur et qui ont besoin d'équipements de protection et de sécurité. L'offre aux collectivités : matériel de sport pour les professionnels du tourisme, les collectivités locales, l'administration, les clubs et associations.

La valeur ajoutée fournie par Décathlon Direct est la personnalisation de tous les services et produits qu'il propose : en fonction des projets des entreprises ou collectivités, il établit des devis personnalisés ; de même, il propose de concevoir les produits aux couleurs de ses clients.

Conçu par l'Atelier du Merle, le catalogue Décathlon Direct couvrait 17 sports sur 64 pages et proposait plus de 350 articles de sport. Venant en complément des catalogues thématiques distribués traditionnellement en magasin, Décathlon Direct avait pour objectif de stimuler les clients habituels et de multiplier les possibilités de commandes. Mais les clients de Décathlon, jugeant l'offre trop restreinte, n'ont pas mordu à l'hameçon. L'enseigne s'est par conséquent concentrée sur les catalogues thématiques distribués en magasin, certes plus classiques, mais qui couvrent, par sport, la totalité des articles vendus dans les points de vente. L'enseigne nordiste de vêtements professionnels et de loisirs actifs Ligne Bleue est elle aussi récemment passée du magasin à la VPC en créant le catalogue Ligne Bleue Direct, recensant 200 références, destiné aux petites entreprises, aux professions libérales, mais également aux particuliers.

Exerceo propose de louer des produits pour une pratique occasionnelle, de les essayer avant de les acheter, ainsi que d'acheter des produits neufs grâce à l'option d'achat, ou des produits d'occasion.

Voyages Décathlon propose un certain nombre de destinations loisirs et sportives. Trans-Sport réserve les billets et Rando Découverte propose une soixantaine de séjours à thèmes sportifs.

Trocathlon Bourse d'échanges deux fois par an. Trocathlon été : 3ème samedi de mai. Trocathlon hiver : 3ème samedi d'octobre.

Pause Forme : 10 espaces de restauration rapide et diététique. Calé sur les horaires du magasin, le self s'inscrit dans la ligne de Décathlon. Modeste, et les neuf dixièmes de l'offre répondent à un souci d'équilibre nutritionnel. Les sandwiches, salades et plats sont élaborés par la nutritionniste du groupe : Le concept est souligné par une signalétique explicative, par la distribution de fascicules et de fiches conseils et s'ouvre aux suggestions des clients.

VitalSport s'affiche comme la rencontre des clubs et des sportifs. Une fois par an, les clients ont l'opportunité de rencontrer les représentants des ligues et des clubs de leur région.

Commerce électronique. Au départ, le site proposait environ 350 articles qui étaient 100% de sa marque, ce qui permettait à Décathlon de promouvoir son image de fabricant. Aujourd'hui, ce sont quelques 10.000 références de produits à la marque Décathlon. Une plate-forme de commerce électronique permet en effet de commander en ligne. Ce projet, lancé en 1996, a d'abord fait l'objet de tests limités au nord de la France pour un catalogue restreint d'articles « forme et santé ». Décathlon souhaite pratiquer le « tout Internet ». Internet devrait permettre à l'entreprise non seulement de mieux connaître ses clients mais d'atteindre une nouvelle clientèle ne fréquentant pas forcément ses magasins. Intéressée par le commerce électronique, Décathlon a étudié ce canal de vente qu'est le Web puis l'a testé en mettant en ligne quelques cassettes vidéo sur le sport. Aujourd'hui, son site web offre 4 500 références en ligne.

Créer la première série limitée où les ingénieurs de deux marques développent en commun des produits spécifiques pour le bénéfice d'une même cible. Tel est le concept élaboré pour la mise en œuvre de la nouvelle **Kangoo équipée Décathlon**, série limitée à 3 000 exemplaires, disponible depuis mars 99.

La stratégie générale

« *Sportifs satisfaits, c'est notre métier* ». Telle est la devise des magasins Décathlon.

A l'origine, uniquement distributeur, Décathlon est devenu depuis 1986 producteurs. Aujourd'hui, cette production représente 52% des produits distribués en magasins.

L'importance de ces produits fabriqués à sa marque fait la singularité de Décathlon par rapport à ses concurrents, même si le référencement des grandes marques reste une priorité.

La stratégie opérationnelle division par division

Décathlon a créé en 1997 des Marques Passion, propres à chaque sport ou univers sportif :

En 2003 il existe plusieurs marques du groupe :

- Tribord pour les sports d'eau
- Kipsta pour les sports d'équipe
- Quechua pour les sports de montagne
- Inesis pour les sports de raquette
- Greenway pour le golf
- Domyos pour le fitness
- Artemis pour le tir à l'arc
- Fouganza pour l'équitation
- Geologic pour le travail en plein air...

Plus ressemant

- Orao : lunette de soleil protecteur et correcteur
- aptonia : aliments énergétiques et conseils nutritionnels
- Géonaute : service d'information des sportifs

Seule exception à la règle, le cycle, produit phare des magasins, a toujours été, et restera sous marque Décathlon.

En 2003 le groupe ne compte plus que 7 marques passions (Quechua, Tribord, Décathlon Cycle, Geologic, Domyos, Kipsta, Inesis).

EMPLACEMENT

Dans chaque grande zone commerciale on retrouve un DECATHLON. En effet une stratégie d'implantation en zone commerciale à la périphérie ou dans le centre des villes fait partie des de la stratégie d'expansion.

- **les grande surface spécialisée** : principal vecteur de la distribution pour Décathlon, stratégie d'implantation en zone commerciale à la périphérie ou dans le centre des villes.
- « **campus régional** »: concept d'espace de distribution Décathlon alliant sport, loisirs et consommation.
- **commerce électronique** : catalogue en ligne de 10 000 références de produits MDD.
- **VPC** : catalogue papier et commande par téléphone, Minitel (Décathlon Direct pour les particuliers).
- **B to B (Business to Business)** : développé par la filiale Décathlon Direct

La politique d'investissement

L'évolution du nombre de magasins de 1997 à 2000 est de 100 nouveaux magasins, et de 2000 à 2003 est de seulement 13 enseignes pour la France. On remarque que l'investissement en matière de nouvelles implantations est en diminution les 3 dernières années. De 33 magasins par ans dans la période de 97 à 2000 on passe à 4 entre 2000 et 2003.

Du côté international on remarque aussi cette diminution. De 65 nouveaux DECATHLON de 97 à 2000 on passe à 9 pour les trois dernières années.

Nouveaux magasins

La politique d'investissement sur de nouvelles enseignes est en baisse.

Les investissements d'exploitation

Le développement vers des produits plus haut de gamme (VTT, textiles, chaussures...) ou plus techniques (plongée, ski...), objectif déclaré de Décathlon, devrait accroître l'implication des distributeurs dans la production d'articles de sport. Pour les PME françaises, cette évolution constitue une opportunité forte de trouver de nouveaux débouchés et d'améliorer leurs relations avec les distributeurs.

La fabrication de produits à plus forte valeur ajoutée devrait ainsi leur permettre de mieux valoriser leur activité et d'accroître leur rôle au sein du réseau de sous-traitance, en les associant par exemple aux phases de conception des produits

Quelles sont les façons de travailler ?

La méthodologie se découpe en 4 grandes étapes :

1. En amont il y a la veille multidisciplinaire : phase primordiale de capture d'information dans de nombreux domaines.
2. Analyse : c'est le début du travail prospectif proprement dit. Il s'agit de trouver des convergences et des axes nouveaux dans les données de la veille avancée.
3. Scénario : phase de création dans laquelle les analyses sont formalisées dans un système donné pour illustrer leur potentiel.
4. Communication : phase finale d'exploitation des scénarios. Il s'agit aussi d'évaluer la désirabilité des scénarios pour ajuster les programmes de développement.

La croissance externe

Accélérer le rythme de mise sur le marché de ces nouveaux produits était et reste un enjeu fort pour Décathlon.

La politique de R&D¹

En 1986 Décathlon emploie plus d'un millier de salariés qui travaillent au centre de recherche et développement : chefs de produits, ingénieurs de production, responsables de prototypes, designers... Tous concourent à créer des produits plus proches des attentes et des usages des clients.

¹ Recherche et développement

La proximité par rapport au consommateur confère à DECATHLON une connaissance indéniable du mode de fonctionnement du marché du sport. Ils sont (avec GO SPORT) ainsi parmi les mieux placés au sein de la filière pour suivre l'évolution des attentes de consommation. Souhaitant exploiter pleinement cette expertise, les deux principaux groupes de distribution en France se sont intégrés en amont pour concevoir des produits visant à compléter voire à remplacer les marques des industriels.

La division «production» du groupe Décathlon a été amorcée en 1986 : du simple négoce d'articles de sport en direct de Taïwan, le groupe s'est peu à peu lancé dans la sous-traitance de produits conçus et contrôlés par ses propres bureaux d'études à Villeneuve-d'Ascq. Une centaine d'ingénieurs spécialisés sont chargés de plancher sur la conception d'articles de sport au meilleur rapport qualité / prix. Après l'élaboration d'un cahier des charges techniques, un prototype est mis au point en atelier, puis un appel d'offres est lancé dans les différents pays de production.

Les composants, les tissus et les matières premières sont minutieusement sélectionnés. Si la plupart des produits intermédiaires proviennent d'Asie, l'assemblage est confié en majorité à des sous-traitants européens et français (environ 70 %). Décathlon confie ainsi à un réseau de plus de 200 sous-traitants de PME du Nord - Pas-de-Calais, le façonnage de vêtements, sacs à dos, tentes, cerfs-volants mais aussi l'assemblage de VTT. Sa présence s'étend également à la région PACA où l'entreprise travaille notamment avec plusieurs fabricants de matériel de plongée. (Source : La Tribune)

Philippe Picaud est ce designer qui a créé le département design de Décathlon en 2001, avec le succès que l'on connaît. Aujourd'hui il est à la tête de 70 créateurs !

Comment est organisée la prospective chez Décathlon ?

Chez Décathlon, la prospective est traitée en interne par la Direction des Marques. C'est un métier nouveau dans l'entreprise bien que le recours aux visions soit pratiqué depuis longtemps. La prospective a une vocation d'aide à la décision et de catalyseur d'innovation. Elle s'appuie sur une veille large et sur des expertises externes pour certaines disciplines. Ensuite, l'analyse et la création de scénarios sont traitées en groupe de réflexion autour des thèmes abordés.

De qui cette fonction dépend-elle ?

Quels sont ses moyens ?

L'activité prospective est rattachée au centre de recherche (R&D). Une part importante est aussi traitée en design. Son fonctionnement est transversal. Concernant les moyens, la prospective a toute latitude pour capter et analyser l'information. Décathlon bénéficie d'un réseau de distribution et de production

international qui permet d'avoir des antennes d'information dans de nombreux pays. Ce qui offre l'opportunité d'avoir des approches multiculturelles.

Analyse de la situation concurrentielle du groupe

La fabrication d'articles de sport, industrie intensive en main-d'oeuvre, constitue un secteur industriel de PMI : 60 % des unités ont moins de 50 salariés et seulement 3 entreprises emploient plus de 500 salariés. Le degré d'ouverture du secteur sur l'international est important : au niveau de la branche, les exportations représentent plus de la moitié des débouchés. Plus de 70 % sont néanmoins réalisées par les 4 plus grandes entreprises alors que le taux d'exportation des PMI atteint en moyenne 36,9 % du chiffre d'affaires.

Situation du marché en 1998 :

	C.A. en milliards de Francs	Points de vente	Parts de marché relatives Parts de marché globales
Décathlon	13	167	52% 29%
Intersport	3.5	506	14% 7.5%
Go Sport	2.9	80	11.6% 6.5%
Sports 2000	1.5	422	6% 3.5%
T.D.S.	1.5	400	6% 3.5%

Parts de marché relatives : distribution spécialisée uniquement.

Parts de marché globales : grande distribution comprise.

Plusieurs types d'acteurs s'affrontent : la grande distribution (chaînes d'hypermarchés, grands magasins) et la distribution spécialisée. Au sein de la distribution spécialisée se distinguent : les magasins en périphérie des villes et les magasins de centre ville. Il est aussi possible de différencier des magasins franchisés ou inclus dans une chaîne et des magasins totalement indépendants. D'autre part, il existe des magasins spécialisés sur un sport (marchands de cycles par exemple) ou des magasins généralistes (multisports). Enfin les canaux

de distribution sont multiples : magasins, VPC, commerce électronique, ventes à l'usine...

La diversité des acteurs explique l'intensité de la concurrence dans le secteur.

Les forces et faiblesses du groupe

Force du groupe Décathlon

Implantation

- coûts d'implantation : capacité d'investissement élevée
- nombre élevé de magasins
- maillage du territoire français
- présence à l'international

Relation fournisseurs

- partenariats forts avec les sous-traitants
- exigence de qualité de la part des sous-traitants
- gestion des exigences des grandes marques (référencement, prix, etc.)

Logistique

- maîtrise du circuit de distribution et d'approvisionnement

Ressources humaines

- politique de recrutement exigeante : connaissances et compétences sportives des vendeurs.
- méthodes de management dynamiques : politique de formation active (formation aux métiers de l'entreprise (magasin, logistique et production), cursus de formation adapté au métier pratiqué, structures de formation), responsabilisation...

Canal de distribution

- diversification : présence en VPC, B to B, commerce électronique

Politique de communication

- publicité : campagnes grand public (cinéma, affichage, presse, mailing, etc.) actives et fréquentes
- positionnement sur le sport : image et notoriété de la marque
- savoir-faire vente

Services

- accueil
- conseil
- service après vente : réparation/entretien
- location de matériel
- innovation dans le concept de magasin

Relation clients

- politique de fidélisation : grâce aux possibilités d'achats offertes (comparer, comprendre les qualités d'usage des produits présentés, choisir, faire réparer et entretenir l'équipement sportif)

Produits

- Gamme : large gamme depuis le sportif amateur jusqu'au compétiteur confirmé
- Marques propres : positionnement efficace
- Qualité : accent mis sur la sécurité
- Prix : meilleur rapport qualité/prix proposé
- Politique de recherche et développement : moyens importants

Faiblesse du groupe

Coûts d'investissement et de fonctionnement importants (magasins)

Coûts de production importants (recherche et développement, sous-traitants)

Les opportunités et les menaces

Opportunités

- implantation à l'international
- développement du commerce électronique et du B to B
- nouvelles tendances sportives et de consommation

Menaces

- concurrence interne (implantation, prix, produits référencés)
- pression des clients (sur les marques, les prix et les services)

Conclusion

Décathlon est dans une position de leader fragilisé. Il doit relever le défi de la concurrence interne et du commerce électronique, se développer à l'international et garantir un bon équilibre entre ces marques propres et les grandes marques.

LES ENSEIGNEMENTS ET ANALYSE DES COMPTES

Comment le groupe finance t'il son exploitation et ses investissements

Les 7 marques propres de Décathlon, les marques Passion (Quechua, Tribord, Décathlon Cycle, Geologic, Domyos, Kipsta, Inesis) représentent plus de la moitié du chiffre d'affaires total du groupe en 2003. Le secteur de production d'articles de sports et leurs ventes représente donc la 50 % du Chiffre d'Affaire en 2003. Le groupe DECATHLON

Le cash flow² opérationnel et les marges de manœuvre financières

Analyse des résultats et de la rentabilité

Aujourd'hui Décathlon dans le monde en 2003, c'est 313 magasins, 26 500 collaborateurs 3,1 Mds d'Euros de CA 2003 43% en Zone Europe 292 Millions d'euros EBE 2003 et 1500 créations d'emploi 2003.

Evolution du chiffre d'affaire

Avec 3,118 Milliards d'€ de chiffre d'affaire en 2003 et avec 313 magasins la moyenne du C.A. pour un DECATHLON représente 9,961 millions d'€ par ans.

² Ce concept a été proposé et défini par les autorités comptables françaises lors de la mise en place du plan comptable 1984. La capacité d'autofinancement (CAF) permet d'identifier le potentiel de ressources internes dégagé par l'activité de l'entreprise. La CAF reste une mesure comptable du flux de liquidité potentiel "cash flow".

L'évolution du niveau d'endettement, l'effet de levier

Le groupe a-t-il une capacité d'acquisition

Synthèse

Le groupe DECATHLON possède une certaine autonomie car il se divise en deux catégories ; la production, 1 200 personnes dans 18 pays et réalise un chiffre d'affaires de 5 milliards de francs (2000) ; et la distribution, qui concerne 291 magasins dans 12 pays (220 en France) pour un effectif de 18 000 personnes et un chiffre d'affaires de 16 milliards de francs.

Aujourd'hui en plus de la production et la distribution le groupe choisit et développe une troisième voie celle du service. Conseils nutritionnels, service d'information des sportifs, salle de remise en forme... permet à DECATHLON de se diversifier et de fidéliser ses clients.

La trajectoire financière du groupe sur 5 ans.

La société DECATHLON à la moitié de ces unités de production en Asie (49%). Dans 5 ans, comme suivent beaucoup de sociétés productrices, une délocalisation permettra de réduire les coups de fabrication. Au meme titre que les grandes marques de sport, DECATHLON sera de plus en plus estampillé made in China.

Répartition des lieux de production de la marque

Prévoir sur 5 ans la trajectoire financière de DECATHLON appartient aux experts financiers et comptables. Mais cette société est en bonne forme financière et à l'écoute de ses clients. La politique de R&D, la formation de ses personnels, le renouvellement et diversification de ses activités touchent un large public et sont proche de la demande.

L'intérêt croissant des français pour la pratique sportive ou loisir laisse prévoir le maintien de cette société dans son secteur d'activité. Le groupe DECATHLON garde un avantage sur une rude concurrence, car il distribue lui-même ses produits sans intermédiaires et sans franchise.

Sites web

<http://www.journaldunet.com> définition comptable
<http://entreprise.decathlon.com> la société Décathlon
<http://www.decathlon.fr> le portail publicitaire de Décathlon
<http://fr.country.csc.com> Etude de cas marketing
<http://www.industrie.gouv.fr> :étude sur les articles de sport
<http://ntide.u-3mrs.fr> de l'information à la connaissance
<http://www.cnam.fr> la prospective nouveau métier
<http://www.industrie.gouv.fr/> des infos sur la société DECATHLON

Bibliographie

DESS en *Gestion de l'information dans l'entreprise* Institut d'Études Politiques de Paris Béatrice ALLEMAND, Mathilde FOURQUET, Cécilia GANDY, Karine LARGILLIERE 1998

Le bilan de santé d'une entreprise : le diagnostic, l'audit Laurence RICCI