

MERCURE
INTERNATIONAL

Retail & distribution company

food

sport

fashion

3 continents

17 countries

250 stores

650M€ in turnover

5,000 employees

our history

1994

Devaluation of the CFA franc - acquisition of the Score food chain

2005

Acquisition of the master franchises of Go Sport and Courir

2008

Widening of the brand portfolio to include Guess, Celio, Aldo, Hugo Boss, Soleil Sucré, l'Occitane, Diesel, Levi's and Adidas

2011

Development of City Sport as a franchise in Algeria and Libya

Development of Aldo in France

2014

Search for new territories and new brand-partners

Opening of 80 City Sport shops

1994-2004

2007

All the supermarkets managed by Mercure International come under the Casino brand

1986

Creation of Mercure International and City Sport - 1 employee

Inauguration of 50 fashion stores in 2 years

2008-2010

Opening of a purchasing platform of 3600 sq m in Tunisia

Mercure International has 250 stores worldwide and 5,000 employees

2013

values

A thick red horizontal line that starts with a small red dot at its left end and extends across the width of the slide.

passion

A thick red horizontal line that starts with a small red dot at its left end and extends across the width of the slide.

for work and products

fairness

A thick red horizontal line that starts with a small red dot at its left end and extends across the width of the slide.

between countries and markets

diversity

A thick red horizontal line that starts with a small red dot at its left end and extends across the width of the slide.

of our people, our markets, our brands

our organization

- **Mercure international's head office in Monaco with management, logistics and purchasing**
- **Purchasing platform in Tunisia of 3600 sq m**
- **General managers for each country**
- **A commercial, administrative, financial and transit team for each country**
- **Offices and warehouses to supply the stores in each country**

optimized flows

- A dedicated logistics team
- 2 ultra-modern warehouses :
 - 14,000 m² in Europe**
 - 5,000 m² in Asia**
- 3,000 containers each year

respect for the **brands**

- **Prime locations**
- **Merchandising conforming to graphic charts**
- **A single contact : brand managers**
- **Reinforced communication thanks to advertising campaigns and press relations**

ALDO

celio*

Reebok

asics

Levi's

BOSS
HUGO BOSS

L'OCCITANE
EN PROVENCE

purchasing, a profession

- Products adapted to the targeted markets
- Regular sales analysis
- Constant search for correlation between the selection proposed and consumer requirements
- Inventory management

three options for the brands

retail stores

wholesale distribution

clearance

food

- A platform in Rungis (Paris)
- Ultra-fresh products shipped by air
- Shareholder of Prosuma in Ivory Coast, the 28th largest group in Africa and the leader in food distribution
- Quality products at affordable prices in the best possible environment

40
supermarkets
5
countries

our stores

A world leader in commerce
Multi-format strategy
Own brand products
Responsible and sustainable commitments

Super and hyper markets in Ivory Coast
Mid-range positioning

Neighbourhood mini-markets
Franchised shops

Presence in Ivory Coast
Retail and wholesale distribution
Small format from 350 to 400 sq m

Stores in Ivory Coast

Store in Ivory Coast

Supermarkets in Ivory Coast
Low prices

Sea Plaza, Dakar, Senegal

Dakar City, Dakar, Senegal

Abidjan, Ivory Coast

sport

- Unique partner of all the major brands
- Diversified range of offerings
- Several store concepts :
City Sport, Adidas, Go Sport
and Nike

150
stores
17
countries

our stores

A young public

The brands' best sport-fashion collections

Generalist brands : Nike, Adidas, Reebok, Puma, Levi's

Specialist brands : Asics, Salomon, Arena, Vans, Dc Shoes

Different sport categories

Possibility to operate as franchises

One of the best sports shoes on the market

A deeply-anchored reputation

Adidas is also a lifestyle, an attitude to clothing to be adopted without moderation

This sportswear manufacturer of Japanese origin owes its reputation to its running shoes

A lifestyle brand

Driven by innovation

A family and sportsman's shop

Targetted areas : Go run, Go foot, Go swim, Miss go and Go man

Competitive prices

The best of international brands

Generalist brands : Nike, Adidas, Reebok, Puma

Specialist brands : Asics, Salomon, Arena, Vans, Dc shoes

Reebok

Born in the United Kingdom, a brand which has won worldwide success

Bagatelle, Port-Louis, Mauritius

Polygone, Montpellier, France

AnfaPlace, Casablanca, Morocco

fashion

- The most spectacular growth
- The latest trends in real time
- Affordable brands

50
stores

11
countries

our stores

L'OCCITANE
EN PROVENCE

Mediterranean know-how
Natural care products and perfumes
Beauty and well-being
Irreproachable quality
A sales team giving expert advice

celio*

Strong values : accessibility and generosity
Fashion exclusively devoted to men

A young, sexy and adventurous life-style
Textile collections, jeans, shoes, refined, bold and stylish accessories

BOSS
HUGO BOSS

The symbol of modern and contemporary elegance
Refined design
Top quality
Exclusive manufacturing

Mastery of denim
Impeccable cut
Sophisticated stonewashing

ALDO

A unique concept
Elegant and trendy shoes and accessories
Style and quality at reasonable prices
A taste for fashion
An innate sense of service

Levi's

The undisputed leader for jeans

An international lingerie brand
Young, sexy, colorful and imaginative inspiration
Reasonable prices

Rue de Rivoli, Paris, France

Forum des Halles, Paris, France

Rue de Rivoli, Paris, France

Sea Plaza, Dakar, Senegal

Tunis City, Tunis, Tunisia

Sea Plaza, Dakar, Senegal

Sea Plaza, Dakar, Senegal

Sea Plaza, Dakar, Senegal

Sea Plaza, Dakar, Senegal

Amor Aldo

world-map

Mercure International, 3 continents, 17 countries

17 av Albert II 98005 Monaco
(+377) 93 10 14 00

WWW.MERCUREINTERNATIONALGROUP.COM