
2021 ANNUAL REPORT – THE ESSENTIALS

Contents

04 — Chairman’s message

05 — I nterview with the Chief
Executive Officer

06 — Board of Directors

07 — Executive Committee

08 — Strategy and
Ethical principles

P E R F O R M A N C E

10 — Financ ial performance

12 — Social & environmental
performance

B R A N D S

14 — Ac quisitions

15 — Global brands

16 — L’Oréal Luxe

18 — C onsumer Products

20 — Ac tive Cosmetics

22 — P rofessional Products

C R E A T E T H E B E A U T Y
T H A T M O V E S
T H E W O R L D

26 — I nclusive Beauty

27 — R esponsible Beauty

28 — I nnovative Beauty

29 — Beauty Tech

30 — Beauty Performance

NO.1
in beauty

 worldwide(1)

85,400
employees

35
global brands

32.28
billion euros of sales

(1) Source : Beauty’s top 100, WWD, May 2021.

517
patents registered in 2021

150+
countries

6.16
billion euros in operating profit

Our Purpose

The desire for beauty has existed
since the beginning of humanity.
It’s a universal aspiration which
crosses time, countries, and cultures.

Beauty is a powerful force that
moves us. We know that beauty
is more than just looking good.
Beauty gives us confidence in
who we are, in who we want to be,
and in our relationships with others.

For over a century we have been
dedicated to one sole vocation:
creating beauty. We remain true to
the pioneering spirit of our founder
and enjoy the unwavering support
of his family, who have always
accompanied our development.

Our goal is to offer each and
every person around the world
the best of beauty in terms of
quality, efficacy, safety, sincerity
and responsibility to satisfy
all beauty needs and desires
in their infinite diversity.

Because beauty is a permanent
quest, we harness the power
of our innovation to continually
enhance the performance of
our products and services.

Because we value diversity,
we leverage each of our brands to
celebrate all expressions of beauty.

Because we strive to be exemplary
with a long-term vision, we anchor
our actions in our strong values and
demanding ethical principles.

And because we are the global
leader in beauty, we are aware
that everything we do can
have a meaningful impact.

Therefore:

We act to shape the future
of beauty by leveraging the
best of science and technology,
increasingly inspired by nature.

We act to drive social innovation
by offering the best working
conditions, training, and social
protection for our employees.

We act to build a business
with inclusivity at its heart
by ensuring we are as diverse
as the people we serve.

We act to nurture lasting
partnerships with our clients
and suppliers based on mutual
trust and collaboration.

We act to create value for all
our shareholders, by sustaining
a robust business model.

We act to champion the cause
of women and to strengthen the
communities with which we engage.

We act to protect the beauty
of the planet by fighting climate
change, respecting biodiversity
and preserving natural resources.

At L'Oréal, we share
a common purpose to:

Create
the beauty
that moves
the world

 L’Oréal is uniquely positioned
to succeed in 2022 and beyond

 I have immense confidence
in L’Oréal’s future

2021 in three key words?

Historic: L’Oréal sales grew by +16.1%(1),
twice the growth of the beauty market.

Balanced: we grew in all Zones, all Divisions
and all categories, showing the true
power of our unique business model.

Responsible: our strong financial results
enabled us to share our success with
our employees and invest in our social
and environmental commitments.

What was behind the
historic results in 2021?

2021 saw the beauty market bounce
back to almost 2019 levels. As the world’s
leading beauty company, we continued
to drive the market with strong innovations.
One of the most interesting things to
note is our balanced business model
and our unique portfolio of brands.

Our success can also be explained by
our virtuous growth model. We pursued
investments in our brands and in
game-changing innovations, despite all
the uncertainties of the market, fuelling
more growth while still delivering on profit.
In addition, we saw incredible agility and
outstanding results from our teams. And
we continued to leverage our digital edge.
We accelerated in e-commerce, optimised
consumer engagement in the new O+O(2)

world and reinvented beauty experiences.

How are you approaching 2022?

I am confident in the continued growth
of the beauty market. In the years to
come, this growth will be further driven
by expanding middle classes and increased
premiumisation. L’Oréal will continue its
transformation to become a Beauty Tech(3)

powerhouse. By harnessing the power of
data, AI(4) and strategic tech partnerships,
we will redefine the future of beauty. And
let’s not forget Green Sciences(5). Already well
underway, this approach will help us reconcile
performance, safety and sustainability,
and meet our L’Oréal for the Future
commitments. L’Oréal is uniquely positioned
to succeed in 2022 and beyond. In a global
context that remains volatile at the beginning
of the year, we are confident in our ability to
outperform the market in 2022 and achieve
another year of growth in sales and profits.

NICOLAS HIERONIMUS
Chief Executive Officer of L'Oréal

JEAN-PAUL AGON
Chairman of the Board of Directors of L'Oréal

2021 was a decisive year for L’Oréal.

Firstly, both in the financial and
extra-financial spheres. Thanks to its
robust and balanced business model,
coupled with the strategic choices made
over the past few years, the Group has
come through the crisis remarkably
well and continued its virtuous path.
The exceptional financial performance
achieved in 2021–a combination of
very strong sales growth, market
share gains and a record increase in
profitability–enables us to pursue our
dynamic shareholder return policy.

L’Oréal has again made huge progress
in sustainable development, gender
equality and inclusion. It is vital to continue
accelerating in tackling today’s huge
environmental and societal challenges.
This is what we do particularly with L’Oréal
for the Future. This programme, launched
during the pandemic, aims at a more radical
transformation of our company towards
being an ever more exemplary, responsible,
and supportive corporate citizen.

This dual excellence–financial
performance and environmental,
social, and societal exemplarity–forms
the backbone of our strategy.

On behalf of the Board of Directors
and myself, I would like to warmly
thank and congratulate each and every
one of L'Oréal’s 85,400 employees.
It is they who–through their quality,
creativity, engagement, and desire to act
responsibly–create lasting, shared value.

structure, in order to strengthen
L’Oréal’s position in the years to come.

2021 was also a year of change with
regards to governance and shareholder

Following the separation of the functions
of Chairman and Chief Executive Officer,
in May Nicolas Hieronimus became
the sixth CEO in L'Oréal’s 112-year
history. The transition, prepared long
in advance, took place seamlessly and
in the spirit of continuity, true to the
tradition of our company. The two
roles are complementary and clearly
defined. As Chairman, I will oversee the
definition of the strategic orientations
and ensure effective governance. I am
particularly honoured to continue serving
the company I have devoted my life to.

I am convinced that our commitment to
continuously improving our governance will
be a fundamental asset for the Group in the
long term. In this regard, receiving the 2021
Grand Prix Award for Corporate Governance
from l’AGEFI is a source of great pride and
encourages us to intensify our efforts.

Another strategic milestone was
the reinforcement of the shareholder
stability around the Bettencourt
Meyers founding family and Nestlé.
The agreement, approved by the Board,
for the repurchase by L’Oréal of 4% of its
capital held by Nestlé, is in the interest
of L’Oréal and all its shareholders.

I have immense confidence
in L’Oréal’s future.

Driven by the vision, talent, and
commitment of Nicolas Hieronimus
and all our teams, a new era of the
L’Oréal Adventure is beginning. It
truly promises to be remarkable.

Watch the full interview with
the CEO by scanning this QR code
or on lorealannualreport2021.com

(1) Like-for-like: based on comparable structures

and identical exchange rates.

(2) Offline + Online.

(3) New technologies for the beauty industry.

(4) Artificial intelligence.

(5) Wide range of disciplines, from agronomy to biotechnologies and green chemistry and including

formulation science, which L’Oréal relies on to meet its sustainable development goals, while creating

safe, high-performance products.

 0 4 0 5

www.lorealannualreport2021.com

Board of Directors
The directors draw on a diverse, complementary range of industrial, entrepreneurial,

financial and non-financial expertise, ensuring swift insight into the

development challenges facing L’Oréal, the leader of a globalised, highly competitive

cosmetics market in which the need to innovate and adapt is crucial.

Jean-Paul Agon
Chairman of the Board of Directors

(reappointed in 2018)

Nicolas Hieronimus
Chief Executive Officer

(since April 2021)

Françoise
Bettencourt Meyers

Vice-Chairwoman of the Board of Directors

(reappointed in 2021)

Paul Bulcke
Vice-Chairman of the Board of Directors

(reappointed in 2021)

Ana Sofia Amaral
(reappointed in 2018,

tenure expires 21 April 2022)

Sophie Bellon
(reappointed in 2019)

Patrice Caine
(since April 2018)

Fabienne Dulac
(since April 2019)

Belén Garijo
(reappointed in 2018)

Béatrice
Guillaume-Grabisch

(reappointed in 2020)

Ilham Kadri
(since June 2020)

Georges Liarokapis
(reappointed in 2018,

tenure expires 21 April 2022)

Jean-Victor Meyers
(reappointed in 2020)

Nicolas Meyers
(since June 2020)

Virginie Morgon
(reappointed in 2021)

Alexandre Ricard
(since April 2021)

The diverse experience and expertise they
bring foster free, informed and spontaneous
discussions. The directors are committed
and proactive, driven by the conviction
that stringent governance creates value
for the company. They play a tireless,
dynamic role in the work of the Board
and its committees. Board committees

issue detailed, insightful, reasoned
recommendations that feed into the
Board’s discussions and inform its decisions.
The Board is constantly focused on ensuring
the long-term future and development of
L’Oréal, taking into account its purpose
as well as the social and environmental
implications of its activities.

Executive Committee
(1)

Executive Committee members are in charge of L’Oréal’s Divisions,

Functional Departments and Geographic Zones. They implement

strategic guidelines and direct Group activities all over the world.

David Greenberg (2)

President North America & Chief

Executive Officer L’Oréal USA

Vianney Derville
President

Europe Zone

Fabrice Megarbane
President North Asia Zone & Chief

Executive Officer L’Oréal Asia

Ersi Pirishi
President

Latin America Zone

Myriam Cohen-Welgryn
President

Active Cosmetics

Frédéric Rozé
Chief Global

Growth Officer

Omar Hajeri
President

Professional Products

Alexis Perakis-Valat
President

Consumer Products

Christophe Babule
Chief Financial Officer

Asmita Dubey
Chief Digital

and Marketing Officer

Vismay Sharma
President South Asia Pacific,

Middle East, North Africa Zones

Vincent Boinay
President

Travel Retail

Jean-Claude Le Grand
Chief Human

Relations Officer

Alexandra Palt
Chief Corporate Responsibility Officer

and CEO of the Fondation L’Oréal

Antoine Vanlaeys
Chief Operations Officer

Blanca Juti
Chief Corporate

Affairs & Engagement Officer

Barbara Lavernos
Deputy Chief Executive Officer, in charge

of Research, Innovation and Technology

Cyril Chapuy
President

Luxe

Nicolas Hieronimus
Chief Executive Officer

(1) Composition as of 1 March 2022.

(2) David Greenberg has replaced

Stéphane Rinderknech as of

25 February 2022.

 0 6 0 7

E
th

ic
a
l
p

ri
n

ci
p

le
s

Ethics is at the heart of L’Oréal’s
governance and commitments.
The Group is built on strong

ethical principles:

 Integrity: because acting

with integrity is vital to building

and maintaining trust and

good relationships.

 Respect: because we strive to have a

positive impact on our stakeholders.

 Courage: because ethical questions

are rarely easy but must be addressed.

 Transparency: because we must

always be sincere and able to

justify our actions and decisions.

These principles underpin the Group’s

culture and business model and our

compliance, responsible innovation,

sustainable development, corporate

social responsibility, philanthropy,

and human rights policies, alongside

diversity, equity and inclusion.

 L’Oréal relies on a single
strategy – Glocalisation –

meaning the globalisation

of its brands with a detailed

understanding and respect for

local differences. The goal of the

Glocalisation strategy is to offer

bespoke and inclusive beauty

by responding to the specific

aspirations of consumers

in every region of the world.

In contrast to standardisation,

it is based on careful attention

to consumers and a deep

respect for their differences.

L'Oréal is
the world
leader
in beauty,
its sole
business,
expertise
and passion
for more
than 110 years. S

tr
at

eg
y

 The mission that
L’Oréal has set for itself,
which inspires its teams,
is to offer women and men
around the world the best
in cosmetics in terms

of quality, responsibility,

efficacy, honesty and

safety, in order to meet

all their needs and all

their beauty wishes in

their infinite diversity.

B
e
au

ty
 f
o

r
A

ll

 0 8 0 9

S A L E S

€32.28 Bn
an increase of

+16.1
(4)

O P E R AT I N G P R O F I T

€6.16 Bn
an increase of

+18.3

N E T D E B T

€3,586 m

O P E R AT I N G M A R G I N

19.1 of sales

M A R K E T C A P I TA L I S AT I O N

€232.5 Bn at 31 December 2021(6)

E A R N I N G S P E R S H A R E (5)

€8.82
an increase of

+20.9

D I V I D E N D P E R S H A R E
(in euros)

P AY- O U T R AT I O
(as % of profit)

A D Y N A M I C S H A R E H O L D E R R E T U R N P O L I C Y

 L’Oréal Luxe 38.2%
 Consumer Products 37.9%
 Active Cosmetics 12.2%
 Professional Products 11.7%

 Europe 31.5%
 North Asia 30.5%
 North America 25.3%
 SAPMENA – SSA(1) 7.2%
 Latin America 5.5%

 Skincare and sun protection 40.2%
 Makeup 20.5%
 Haircare 15.1%
 Fragrances 10.9%
 Hair colouring 9.3%
 Other(2) 3.9%

B R E A K D O W N O F 2 0 2 1 S A L E S
(as %)

S T R O N G I N C R E A S E I N P R O F I TA B L E G R O W T H I N 2 0 2 1

28.9
of consolidated
sales

E - C O M M E R C E (3)

+25.7
growth
in 2021

€9.3 Bn
sales
in e-commerce

(1) South Asia Pacific, Middle-East, North Africa, Sub-Saharian Africa.

(2) “Other” includes hygiene products as well as sales by American professional distributors with non-Group brands.

(3) Sales achieved on our brands’ own websites and with e-commerce pure players + estimated sales achieved by our brands corresponding to sales through our retailers’ websites

(non-audited data). Like-for-like.

(4) Like-for-like: based on comparable structure and identical exchange rates.

(5) Diluted earnings per share, based on net profit, excluding non-recurring items,

after non-controlling interests.

(6) On the number of shares at 31 December 2020, i.e. 557,672,360.

(7) Based on the €4.80 dividend proposed at the Annual General Meeting on 21 April 2022.

(8) Proposed at the AGM on 21 April 2022.

(9) Preferential dividend of +10% for shareholders who continuously hold their shares

in registered form for a minimum of two full calendar years, up to a maximum of 0.5%

of the capital for the same shareholder.

Divisions
Geographic

Zones
Business
Segments

I N V E S T M E N T S

3.3 of sales

 Dividend per share Preferential dividend (9)

+20% (7)

Financial performance

L'Oréal's balanced business model enables profitable

and sustainable growth.

58

54

50

46

42

2017 2018 2019 2020 2021

54.4% 54.4%54.8%

53.4%

49.7%

5

4

3

2

1

2017 2018 2019 2020 2021

3.90
3.55

4.23
3.85

4.23
3.85

4.40
4.00

5.28
4.80(8)

 1 0 1 1

L’Oréal for the Future he Future

L'Oréal’s second
sustainability programme,
L’Oréal for the Future,
was launched in 2020.
Encouraged by the tangible
results of the previous
programme, the Group
has set its sights higher
and pledged to respect
planetary boundaries–
what the planet can
withstand, as defined
by environmental science.
Seven groups of internal
experts coordinated
independent studies
and worked with outside
partners and civil society to
define the Group’s internal
transformation strategy
leading up to 2030.

The strategy is based
on quantifiable goals
to minimise the impact
of Group activities on the
climate, water, biodiversity
and natural resources,
while helping to meet
some of the most urgent
social and environmental
challenges facing the
world. L’Oréal is committed
to reporting regularly
on its progress against
each goal, with clear and
transparent indicators.

Transforming ourselves

By 2025, all our sites will achieve carbon neutrality by improving energy

efficiency and using 100% renewable energy.

By 2030, 100% of the water used in our industrial processes will be recycled
and reused in a loop (L/kg of formulas sold).

By 2030, 100% of biobased ingredients for formulas will be traceable and will
come from sustainable sources. None of them will be linked to deforestation.

By 2030, 95% of our ingredients in formula will be biobased, derived
from abundant minerals or from circular processes.

By 2030, 100% of the plastic used in our packaging will be either from
recycled or biobased sources (we will reach 50% by 2025).

58

15

94 100

21

60

100

95

985,089 3 m
By 2030, three million people will benefit from our brands’ social
engagement programmes.

Empowering our business ecosystem

By 2023, we will have invested 50 million euros to support

highly vulnerable women. Since 2020, the L'Oréal Fund for Women
has directly helped more than 400,000 girls and women, and more
than 700,000 people indirectly within their communities.

Contributing to solving
the challenges of the world

€50 m

50

Distinctions

Top AAA score
for six years in a row

Recognised for the 12th time
by Ethisphere

Bloomberg Gender-Equality Index
for the 5th consecutive year

No.5 in the Universum
worldwide ranking (business schools)

ESG Evaluation:
85/100

Recognised by the United Nations
for the 7th consecutive year

100

100

€12 m

Social & environmental
performance

2021 was the first year of implementation of L’Oréal for

the Future, the Group’s sustainability programme for 2030.

2030
GOALS

2021
RESULTS

 1 2 1 3

Global brands

The L'Oréal brands are organised in Divisions,

each of which has a specific vision of beauty,

by consumer universe and distribution channels.

Acquisitions

L’Oréal has been building a unique portfolio of brands

to satisfy all beauty aspirations in their infinite diversity

for over a century through targeted acquisitions.

2006
€15.76 Bn

2008
€17.54 Bn

2005
€14.53 Bn

2010
€19.50 Bn

2002
€14.29 Bn

2011
€20.34 Bn

2000
€12.67 Bn

2012(2)

€21.63 Bn

1996
€7.61 Bn

2013
(2)

€22.12 Bn

1993
€5.04 Bn

2014
€22.53 Bn

1989
€3.70 Bn

2015
€25.26 Bn

1988
€3.27 Bn

2016
€25.84 Bn

1985
€2.13 Bn

2017
€26.02 Bn

1980
€1.30 Bn

2018
€26.94 Bn

1971
€0.27 Bn

2019
€29.87 Bn

1967
€0.14 Bn

2020
€27.99 Bn

2021
€32.28 Bn

(1)

Consumer Products

Professional Products

L’Oréal Luxe

Active Cosmetics

(1) The Body Shop was sold in 2017.

(2) Sales were restated to reflect the disposal of 50% of Galderma

on 11 February 2014 and the consolidation of Inneov under the equity

method as of 1 January 2014.

(3) Licence renewal.

(4) Acquisition of the thermal spa La Société des Thermes de La Roche-Posay.

(5) Licence agreement.

(5)

(3) (4)

Consolidated sales

 1 4 1 5

 1 7

L’Oréal
Luxe

Urban Decay Ralph Lauren IT Cosmetics

K
ie

h
l’s

 H

e
le

n
a
 R

u
b

in
s
te

in

 B
io

th
e
rm

 S

h
u

 U
e
m

u
ra

Lancôme Yves Saint Laurent Giorgio Armani

M
u

g
le

r

 V
a
le

n
ti

n
o

V
ik

to
r&

R
o

lf

o

A
z
z
a
r Prada Cacharel

Atelier Cologne Takami YueSai

M
a
iso

n
 M

a
rg

ie
la

D
ie

se
lC

a
ri

ta

 Y
o

u
th

 t
o

 t
h

e
 P

e
o

p
le

 1 6

Urban Decay targets
online bullying

L’Oréal Luxe brands are committed to
supporting causes they truly believe in.
For example, Urban Decay has partnered
with the Cybersmile Foundation to
raise awareness about online bullying
and promote digital well-being.

Luxe is actively committed
to sustainability

In keeping with its Water Lover programme,
Biotherm took things even further by
adding a new initiative: Live by Blue Beauty.
The brand committed to creating formulas
that are increasingly respectful of the oceans,
developing more sustainable packaging
and designs, and raising awareness
worldwide about the environmental
challenges facing the planet’s oceans.

Luxury
Beauty Tech(1)

The Yves Saint Laurent
Rouge Sur Mesure device
powered by Perso allows
consumers to create their
own lipstick at home in
bespoke shades created
to perfectly complement
their complexion and
natural lip colour.
The state-of-the-art
device uses artificial
intelligence and real-time
data for an exclusive
beauty experience.

(1) New technologies for the beauty industry.

 Discover all the highlights of the L'Oréal Luxe Division
on lorealannualreport2021.com

(2) Like-for-like: based on

comparable structure and

identical exchange rates.

(3) Sales achieved on our

brands’ own websites and with

e-commerce pure players +

estimated sales achieved by

our brands corresponding to

sales through our retailers’

websites (non-audited

data). Like-for-like.

+20.9%
growth in Division sales(2)

+23.9%
growth in

e-commerce sales(3)

The fragrance category
was particularly
dynamic in 2021,
embodying a quest for
freedom and optimism.
World-renowned brands
Azzaro and Mugler, which
joined the Group in 2020,
renewed their ranges with
new takes on their iconic
perfumes: Eau de Parfum
Intense The Most Wanted
by Azzaro and Alien
Goddess by Mugler.

Fragrance front
and centre

www.lorealannualreport2021.com

 1 9

Consumer
Products

L’Oréal Paris Garnier Maybelline New York

 Niely Dark and Lovely Mixa

N
Y

X
 P

ro
fe

s
s
io

n
a

l M
a

k
e
u

p

 3
C

E
 S

ty
le

n
a

n
d

a

 E
s
s
ie

 V
o

g
u

e

 C
a
ro

l’
s
 D

a
u

g
h

te
r

 T

h
a

e
rs

y

L

a
 P

ro
e
n

ç
a
le

v

 1 8 1 8

Social and digital:
the new beauty

paradigm

gital:
uty

Garnier rounds out its range
of sustainable haircare products

Following the launch of Ultimate Blends shampoo
bars, Garnier has now added Ultimate Blends no-rinse
conditioners to its lineup as it pursues its goal of reducing
its environmental impact. The brand provides consumers
with a comprehensive ritual of environmentally-friendly
products for more responsible consumption.

Entertainment and gaming ming
are becoming the new
must-haves for online
beauty: NYX Professionnal al
Makeup signed a partnership nership
with Netflix involving thhe e
hit series Money Heist
and also ventured into
the world of gaming byy
sponsoring the women’’s s
esports team Dignitas.

MMore and more
mmen are dyeing
ttheirh hair! Attuned
ttoo men’s beauty
habitha s, Men Expert
aannd Garnier have
launclau hed products
spspecially designed
wiwith men in mind.

Committed, inclusive,
responsible brands

L’Oréal Paris–a feminine and feminist brand
par excellence–committed to training a
million people to fight street harassment
via its Stand Up programme, in partnership
with the NGO(3) Hollaback!

(3) Non-governmental organisation.

+5.6%
growth in Division sales(1)

+18.2%
growth in

e-commerce sales(2)

(1) Like-for-like: based on

comparable structure and

identical exchange rates.

(2) Sales achieved on our

brands’ own websites and with

e-commerce pure players +

estimated sales achieved by

our brands corresponding to

sales through our retailers’

websites (non-audited

data). Like-for-like.

 Discover all the highlights of the Consumer Products Division
on lorealannualreport2021.com

Hair colour
designed
for men

www.lorealannualreport2021.com

 2 1

Active
Cosmetics

La Roche--Posay

V
ic

h
y

C
e
ra

V
e

SkinCeuticals

D
e
c
lé

o
r

S
a
n

o
fl

o
re

 2 0

Digital
solutions help
to build special
relationships with
stakeholders

2021 was a year of
increasingly digitalised
interactions in all
areas, and the Division
developed innovative
services and tools for
consumers and medical
partners. For example, it
worked with ModiFace(2)

to develop the easy-
to-use MyDermCode
app, which provides
an incredibly precise
skin “diagnosis” in just
a few minutes.

(2) Startup acquired by L’Oréal in

2018 that uses augmented reality

for consumers to try on beauty

products and simulate hair colour.

Dermocosmetics:
committed to the environment,
healthcare and inclusion

The Division continued to optimise packaging:
cardboard-containing tubes launched by
La Roche-Posay and Vichy reduce plastic use
by 70%. La Roche-Posay has made inclusion one
of its key commitments and donates 1% of sales
to improving quality of life for cancer patients.

Lipikar Eczema MED:
a medical treatment

based on
microbiome(3) science

La Roche-Posay’s Lipikar
Eczéma MED cream is enriched
with endobioma, a unique
ingredient that specifically
targets the main bacteria
responsible for eczema-related
inflammation while preserving
other bacteria which are
essential for healthy skin.

(3) Invisible ecosystem of microorganisms that live

inside and on the surface of the skin and whose

balance plays a crucial role in skin health. +31.8%
growth in Division sales(4)

+42.7%
growth in

e-commerce sales(5)

(4) Like-for-like: based on

comparable structure and

identical exchange rates.

(5) Sales achieved on our

brands’ own websites and with

e-commerce pure players +

estimated sales achieved by

our brands corresponding to

sales through our retailers’

websites (non-audited

data). Like-for-like.

Dermocosmetics brands gather momentum

The Division strengthened its position as the “medical beauty”
leader(1) and its products continued to win over new markets
and a new generation of consumers. CeraVe is especially
present on social networks, where its videos featuring
influencer doctors have garnered more than a billion views.

(1) Source: internal estimate for 2020 which combines several sources (pharmacy

panels like IQVIA, KLINE professional channel estimates, Euromonitor).

 Discover all the highlights of the Active Cosmetics Division
on lorealannualreport2021.com

www.lorealannualreport2021.com

 2 3 2 2

Pureology

 L’Oréal Professionnel Kérastase

P
u

lp
 R

io
t

 S
h

u
 U

e
m

u
ra

 A
rt

 o
f

H
a
ir

 M

iz
a
n

i R
e
d

k
e
n

 M

a
tr

ix

 B
io

la
g

e

Professional
Products

Curl Manifesto: an inclusive range

Kérastase developed Curl Manifesto, a haircare
range with an innovative formula that meets
the specific needs of curly hair, which is naturally
drier, finer and more porous. The range is
backed by an array of training courses on
how to style and care for curly hair, available
to all stylists working with the brand.

Burgos plant pioneers environmental
and inclusive best practices in Spain

As L'Oréal’s first Waterloop(3) facility, the Spanish site
has been carbon neutral since 2015 and is developing
initiatives to reduce its waste, protect biodiversity
and support the advancement of women scientists.

(3) Plant where all water used for utilities (cleaning equipment,

producing steam, etc.) is reused or recycled in a loop on site.

Social commerce, which
allows stylists to sell
online to their clients,
is booming. The Division
is harnessing the power
of digital technology
to reinvent the
hairdressing world,
developing effective,
industry-specific
tools to boost stylists’
e-commerce activities.

Digital
revolutionising

the hairdressing
world

Professional
beauty committed
to protecting
the planet

In 2021, the Division
launched Hairstylists
for the Future, a global
programme that
represents a completely
new environmental
approach for hair
salons, focused on three
main areas: cutting
water consumption,
reducing energy use
and recycling waste.
Throughout the value
chain–in everything from
product design and use
to waste production and
recycling–the Division is
committed to reducing its
environmental impact.

+24.8%
growth in Division sales(1)

+39%
growth in

e-commerce sales(2)

(1) Like-for-like: based on

comparable structure and

identical exchange rates.

(2) Sales achieved on our

brands’ own websites and with

e-commerce pure players +

estimated sales achieved by

our brands corresponding to

sales through our retailers’

websites (non-audited

data). Like-for-like.

 Discover all the highlights of the Professional Products Division
on lorealannualreport2021.com

www.lorealannualreport2021.com

Day after day, L’Oréal

teams pursue a raft of

initiatives that embody

the Group’s Purpose.

Create
the beauty
that moves
the world

uty
inclusiv

bea
e

responsible

innovative

tech

performance

D I S C O V E R T H E T H E M E S

O F T H E Y E A R 2 0 2 1

 2 4 2 5

To learn more, scan this QR code or
visit lorealannualreport2021.com

Its proximity to different
markets allows the Group
to analyse all beauty
needs worldwide, define
increasingly precise profiles
and adapt formulas and
products to create ranges
that are more inclusive
than ever before.

Research & Innovation
for beauty in all its diversity

C R E A T E T H E B E A U T Y T H A T M O V E S T H E W O R L D

Because beauty

is a universal aspiration

that crosses time,

countries and cultures,

L’Oréal creates inclusive

beauty. Through our

products and services,

we aim to satisfy

all beauty desires,

with no exception.

Inclusive
 Beauty

Diversity, Equity & Inclusion:
creating the beauty that
moves the world
The Group set up an Advisory Council
on Diversity, Equity & Inclusion in
2021, comprising 12 outside experts
and six L’Oréal senior executives.
L’Oréal’s engagement on these
topics received further recognition,
with the Group featured in the
Refinitiv Diversity & Inclusion Top 100
and listed fourth in the Equileap
Global Gender Equality ranking.

Highlights

To learn more, scan this QR code or
visit lorealannualreport2021.com

 2 6 2 7

With L’Oréal for the Future,

we have placed social

and environmental

performance at the heart

of our commitment. Together

with our stakeholders, we act

in favour of responsible beauty.

C R E A T E T H E B E A U T Y T H A T M O V E S T H E W O R L D

Operations play a major
role in responsible and
sustainable performance
Operations bring L’Oréal’s
commitments to life. L’Oréal USA
achieved carbon neutrality(1)

at all 25 of its sites, in line with
the UN(2) Business Ambition
for 1.5 °C initiative. And to
cultivate a circular economy,
L’Oréal partnered with Carbios
to develop the first cosmetics
bottle made entirely of recycled
plastic produced using enzyme
treatment technology.

Enhancing transparency
to inform decisions
To encourage sustainable
consumption, the Group
has developed a social and
environmental labelling
system graded from A to
E, enabling consumers to
make informed choices.

(1) For direct and indirect emissions (scopes 1 and 2).

(2) The United Nations

Highlights

Responsible
 Beauty

www.lorealannualreport2021.com
www.lorealannualreport2021.com

 2 8 2 9

Science and innovation are key to

success for L’Oréal, which designs

safe, desirable and sustainable

products. In step with trends

and consumer aspirations,

we seize every opportunity to

constantly nourish this culture of

innovative and inclusive beauty.

Behind our ambition to become

the leader of Beauty Tech,

there is a deep conviction:

it is the intersection of the

powerful forces of science and

technology that will allow

us to invent the future of

beauty and of our company.

When science
and innovation join
forces with nature
Research & Innovation
teams developed an
innovative technology
dubbed Metalblocker,
which draws on
biomimicry to reduce
hair breakage by 87%
when all products
in the Metal Detox
range are used.

Highlights Highlights

Beauty
Tech

Innovative
Beauty

(1) Quick response code: a code that stores information accessible

by scanning with a smartphone or tablet.

(2) Portmanteau of the words “physical” and “digital”.

An omnichannel
strategy: bringing
“phygital”(2) beauty
L’Oréal is innovating
to enable consumers
to try and buy beauty
products both online
and in physical points
of sale. Maybelline
New York developed an
AI-based Shade Finder
device in partnership
with e-commerce
platform Tmall in
China, and now offers
virtual makeup try-ons
and personalised
beauty tips.

The future of
beauty is now!
QR(1) codes on the Group’s
product packaging and
store displays have
made it easier to help
consumers make informed
choices by providing easy
access to all necessary
information about a
product, from how to use
it to what it contains.

Democratising
beauty at its best
Revitalift Filler serum by
L’Oréal Paris is a global
bestseller. Its scientific
formula combines two
types of hyaluronic acid
–its star ingredient–
to improve the skin’s ability
to retain moisture.

C R E A T E T H E B E A U T Y T H A T M O V E S T H E W O R L D C R E A T E T H E B E A U T Y T H A T M O V E S T H E W O R L D

To learn more, scan this QR code or
visit lorealannualreport2021.com

To learn more, scan this QR code or
visit lorealannualreport2021.com

www.lorealannualreport2021.com
www.lorealannualreport2021.com

Published by the Financial Communications Department

and the External Affairs & Engagement Department.

This is a free translation into English of the 2021 L’Oréal Annual Report published in French. It is provided solely

for the convenience of English-speaking readers. In case of discrepancy, the French version prevails.

Your contacts

Individual Shareholders and
Financial Market Authorities

Christian Munich & Angélique Fruchtenreich

relations_actionnaires_individuels@loreal-finance.com

From France, toll-free number
for shareholders: 0 800 666 666

From outside France: +33 1 40 14 80 50

Service Actionnaires L’Oréal

BNP Paribas Securities Services

Service Émetteurs

Grands Moulins de Pantin

9, rue du Débarcadère

93761 Pantin Cedex - France

Financial Analysts and
Institutional Investors

Françoise Lauvin

relations_investisseurs@loreal-finance.com

Journalists
Noëlle Camilleri

corporatepress@loreal.com

Photo credits
Willow Smith/Txema Yeste/Mugler (cover, back cover), Thomas Laisné/L’Oréal (p.4,

p.6), Stéphane de Bourgies/L’Oréal (p.5, p.6), Thomas Gogny/Divergence/L’Oréal

(p.6), L’Oréal (p.6, p.8, p.9, p.26, p.27), Merck Group (p.6), Harald Schnauder/L’Oréal

(p.6), Emmanuel Crooy (p.6), Antoine Doyen/Pernod Ricard (p.6), Julien Mignot/

Studio J’Adore Paris/L’Oréal (p.7), L’Oréal USA (p.7), Shtrak!Boyz/Studio J’Adore

Paris/L’Oréal (p.7), Lester John/Studio J’Adore Paris/L’Oréal (p.7), Marc Kroop/

Kérastase (p.10), YSL Beauty (p.12), Amanda Seyfried/Nico Bustos/Lancôme (p.16),

Julien Lutt/Insolyt /Biotherm (p.17), Publicis Luxe/YSL Beauty (p.17), Thibault

Jouvent/Publicis/Mugler (p.17), Urban Decay (p.17), Tim Brown/Maybelline NY (p.18),

Merkle Agency/Garnier (p.19), Nikolaj Coster-Waldau/Emmanuel Giraud /L’Oréal

Paris (p.19), NYX Professional Makeup Studio (p.19), Eva Longoria/L’Oréal Paris

(p.19), Christian Kettiger/La Roche Posay (p.20), Denis Boussard/La Roche-Posay

(p.21), Franck Salier/La Roche Posay (p.21), Studio ACD/La Roche-Posay (p.21), Éric

Larrayadieu (p.21), Studio L’Étiquette/L’Oréal (p.22), Marc Kroop/ Kérastase (p.23),

Kérastase (p.23), Sergio Villaquiran (p.23), Mikhail Hoboton Popov/Shutterstock

(p.24), Sofia Sanchez & Mauro Mongiello/L’Oréal Paris (p.26), Shutterstock (p.26),

Giorgio Fochesato/Westend61/Getty Images (p.27), Chris Lo Bue/L’Oréal (p.27),

Nathalie Oundjian/L’Oréal Recherche & Innovation (p.28), Atiwat Witthayanurut/

Shutterstock (p.28), Viola Davis/Donte Maurice & Ahmad Barber/L’Oréal Paris

(p.28), Lancôme/DR (p.29), Éric Mercier/L’Oréal Operations (p.29), Maybelline

New York (p.29), David Ferrua/L’Oréal Paris (p.30), Claudio Cipriani/Garnier (p.30),

Adrian Bedoy/Corporate Inspiration GmbH undefined (p.30). L’Oréal/DR, X.

Designed and produced by

Competitive positions and market share held by

the Group’s Divisions and brands mentioned in

this report are based on studies, panels and polls

obtained from specialised organisations and

companies, or, in the absence of comprehensive

studies, are the results of estimates made by

L’Oréal on the basis of available statistical data.

Incorporated in France as a “Société Anonyme” with registered capital of €107,082,474.40

632 012 100 R.C.S. Paris

Code LEI (Legal Entity Identification) 529900JI1GG6F7RKVIS3

Headquarters: 41, rue Martre – 92117 Clichy Cedex – France

Tel: +33 1 47 56 70 00

Registered office: 14, rue Royale – 75008 Paris – France

www.loreal-finance.com

 3 0 3 1

A sustainable
business model
L’Oréal also invests in
the beauty of tomorrow
by supporting high-
potential startups via
its BOLD(1) investment
fund. The Group invested
in Gjosa to develop
an innovative shower
head able to rinse out
shampoo with 2.4 litres
of water instead of
the usual seven.

2021 was a historic year for

L’Oréal. Thanks to the expertise,

passion and engagement of its

85,400 employees, the Group

achieved record growth all

while investing in its social and

environmental commitments.

Beauty
 Performance

Highlights

Creating value
for all stakeholders
L’Oréal firmly believes financial
performance is inextricably tied
to social and environmental
performance. The goal is to
create and share value for all
stakeholders in the Group’s
ecosystem: suppliers, partners,
employees, consumers,
investors and shareholders.

(1) Business Opportunities for L’Oréal Development.

C R E A T E T H E B E A U T Y T H A T M O V E S T H E W O R L D

To learn more, scan this QR code or
visit lorealannualreport2021.com

The digital version of this document is compliant with the PDF/UA (ISO 14289-1), WCAG 2.1
level AA and RGAA 4.1 accessibility standards with the exception of the colour criteria. Its design
enables people with motor disabilities to browse through this PDF using keyboard commands.
Accessible for people with visual impairments, it has been tagged in full, so that it can be
transcribed vocally by screen readers using any computer support.

Accessible PDF powered by

www.lorealannualreport2021.com
mailto:relations_actionnaires_individuels@loreal-%EF%AC%81nance.com
mailto:relations_investisseurs@loreal-finance.com
mailto:corporatepress@loreal.com
http://www.loreal-finance.com
https://www.e-accessibility.info/
https://www.docaxess.com/

Explore the full Annual Report
at

or scan this QR code:
lorealannualreport2021.com

This is not
L’Oréal’s

Annual Report.
It’s the eco-designed

Essentials.

This Essentials summary is printed on certified paper
from sustainably-managed forests using energy-efficient

UV inks with no volatile organic compounds or solvents.
The digital version of L’Oréal’s Annual Report is fully accessible
and is part of a three-year sustainable web design plan to curb
its environmental footprint, from conception to consultation.

 3 2

www.lorealannualreport2021.com

	Contents
	Our Purpose
	Chairman’s message Jean-Paul Agon
	Interview with the Chief Executive Officer Nicolas Hieronimus
	Board of Directors
	Executive Committee
	Strategy and Ethical principles
	Performance
	Financial performance
	Social & environmental performance

	Brands
	Acquisitions
	Global brands
	L’Oréal Luxe
	Consumer Products
	Active Cosmetics
	Professional Products

	Create the beauty that moves the world
	Inclusive Beauty
	Responsible Beauty
	Innovative Beauty
	Beauty Tech
	Beauty Performance

	Contacts

