

CHANEL LIMITED FINANCIAL RESULTS FOR THE YEAR ENDED 31 DECEMBER 2022

 London, 25 May 2023

KEY FINANCIAL HIGHLIGHTS

▪ 2022 financial results driven by strong client demand across all product lines, reaffirming the
desirability of Chanel’s creations

▪ Revenues of $17.2 billion, up 17% versus 2021 on a comparable basis at constant currency
▪ Operating profit of $5,776 million, an increase of 5.8% compared to 2021
▪ Positive net cash balance at the end of the year, reflecting Chanel’s strong performance and

financial health
▪ Investment of $2,052 million in brand support activities, up 14.3% compared to 2021, including

client events held throughout the year
▪ Capital expenditure at $668 million, representing 3.9% of sales
▪ Free cash flow of $3,534 million

Leena Nair, Global Chief Executive Officer, commented:

“The strong performance we are announcing today reflects the strength of our brand, our client
relationships, and the freedom of creation that defines everything we do. Since joining Chanel in
January 2022 and engaging with our teams across the world, I have experienced the passion and
creativity that is reflected in these results.

With our expanding international footprint, we are determined to contribute positively to the environment

and our communities. Our sustainability ambition is focused on restoring nature and climate, investing

in circularity, supporting those in our extended supply chain to thrive and the autonomy of women. This

year we also significantly increased funding to Fondation CHANEL, one of the world’s largest

philanthropic organisations solely focused on gender equality.

Our fundamental belief is that when we focus on building our brand’s strength, engaging with our clients,

taking care of our people and integrating a long-term perspective in everything we do, our financial

performance will follow.

As we look forward, our priorities are clear, focused on our belief in the transformative role of creation,

our desire to have a positive impact in the world, and to always stay ahead of the curve. As Gabrielle

Chanel said: “être de ce qui va arriver” - “to be part of what happens next”.”

Philippe Blondiaux, Global Chief Financial Officer, commented:

“Chanel has delivered another solid financial performance in 2022, with double-digit growth across all
categories. The fact that this has been achieved despite broader macroeconomic challenges is
testament to the creativity and agility of our teams around the world, and the strength and uniqueness
of our brand.

These results were underpinned by demand from our local clientele around the world and show our
ongoing investment in client experience, our savoir faire and our people. Last year we grew our
headcount by 12% to over 32,000 people worldwide. We also took steps to support our people through
inflationary pressures and continued periods of uncertainty, with tailored training, commitment to pay
equity and access to flexible working.

In 2023, despite the market uncertainties, we remain confident in our ability to deliver sustainable and
healthy growth, committed to our people, our clients and our brand.”

KEY 2022 OPERATIONAL HIGHLIGHTS

▪ Chanel achieved another year of record high sales in 2022 with double-digit growth across all
categories and sales ahead of 2019 in all markets. Despite ongoing Covid pandemic restrictions in
certain geographies, retail teams have continued to nurture local clientele while welcoming those
returning to travel. Throughout the year Chanel supported staff, particularly through an exceptional
mid-year salary increase, as well as implementing wellbeing initiatives and training programmes.

▪ Fashion creations and collections continue to be well received with exceptional growth across all

categories, particularly in Leather goods and Shoes. The Cruise collection was unveiled in Monaco,
a destination dear to Gabrielle Chanel, and was then shown later in the year in Miami Beach. The
Métiers d’Art fashion show was held in the Senegalese capital of Dakar, a first for Chanel
in Africa and the first-ever show held in Sub-Saharan Africa by any luxury fashion house, linking
artistic and cultural bonds on the African continent through long-term partnership programmes.

▪ Fragrance & Beauty benefitted from the steady return of travel retail, as well as sustained demand

from local clientele. The beginning of the year saw the launch of N°1 DE CHANEL, a new generation

of beauty products, driven by an eco-responsible approach with its use of eco-designed packaging

and its formulas that contain up to 97% naturally derived ingredients. Other makeup products

launched during the year included ROUGE ALLURE L’EXTRAIT and LES 4 OMBRES TWEED

which was inspired by Gabrielle Chanel’s tweed creations. Pop-ups and other immersive

experiences were again prevalent in 2022, with a celebration of the heritage and craftsmanship

behind the House’s iconic fragrances at the LE GRAND NUMÉRO DE CHANEL exhibition in Paris

at the end of the year.

▪ Watches and Fine Jewellery continued to demonstrate sustained momentum. This was driven, in

particular, by the strong performance of the COCO CRUSH collections and the successful relaunch

of the PREMIÈRE watch, 35 years after the House made a prominent debut in the world of luxury

watchmaking. To mark 90 years since the creation of Gabrielle Chanel’s Bijoux de Diamants

Collection, Patrice Leguéreau, Director of the CHANEL Jewellery Creation Studio, created the 77-

piece 1932 High Jewellery Collection focused on the celestial theme of the original pieces.

▪ Chanel continued to invest significantly in capital expenditure in 2022. An important proportion of

this investment related to Chanel’s current and future retail distribution network including the
reopening of the expanded and renovated Watches and Fine Jewellery flagship boutique at 18
Place Vendôme, Paris, as well as a new boutique at Ginza Namiki, Tokyo. Chanel has also
continued to grow its Fragrance and Beauty standalone network to further enhance the
personalisation of the customer experience. Investment in digital initiatives and information
technology systems also remained a key area of focus in supporting the customer experience and
business operations, and ecommerce capabilities continued to expand worldwide.

▪ Overall headcount increased by 12% to over 32,000, up from 28,500 in 2021. This was driven in
particular by growth in areas such as digital, IT and sustainability roles.

▪ For over a century, Chanel has been committed to the arts. Building on its cultural commitments

and extending Gabrielle Chanel’s legacy of supporting artists, Chanel Arts & Culture continued its

mission throughout 2022: spotlighting women artists, advancing the new and the next, and

activating its history to define the future through cultural partnerships via CHANEL Culture Fund,

recognising new artists through the CHANEL Next Prize and amplifying voices through the

CHANEL Connects podcast.

▪ Chanel increased its funding for Fondation CHANEL to $100m annually, supporting its mission to

help women and girls to be free to shape their own destiny.

KEY SUSTAINABILITY HIGHLIGHTS

▪ Chanel remains committed to its sustainability objectives both within the House, across the

supply chain, and beyond by continuing to participate in collaborative initiatives.
o Within the House, Chanel continues to invest significantly in new capabilities including:

▪ A 60% increase in the number of experts globally focused on sustainability in 2022.
▪ The launch of the Chanel Sustainability Academy, a multi-year, multi-million-dollar

investment in training, including a six-month immersive programme of workshops
and training for business leaders.

o Chanel is accelerating its sustainable approach to materials and eco-design such as
through the launch of N°1 DE CHANEL, which used eco-designed packaging and naturally
derived ingredients. This is supported by extensive research from Chanel’s Open-Sky
laboratory in Gaujacq, France, which is based on the principles of agroecology and
agroforestry, to preserve local biodiversity.

▪ Chanel continued to build its partnerships with stakeholders and industry peers including the
University of Cambridge Institute for Sustainability Leadership (CISL), RE100, The Fashion Pact,
the Centre Scientifique de Monaco, and École Normale Supérieure (ENS), to advance research
and collectively influence systems change. In 2022, Chanel joined the Watch & Jewellery Initiative
2030, a collaborative initiative open to industry players focused on accelerating positive impact for
people and the planet.

▪ Chanel made progress to reduce its own carbon footprint and is on track to reach its target of a
50% reduction by 2030.

o Scope 1 and 2 emissions combined decreased by 9% in comparison to 2021.
o Scope 3 emissions increased 17% in comparison to 2021, as Chanel continues to refine

its accuracy of measurement. Chanel is accelerating its sustainability transformation plan,
to reduce its value chain footprint, working closely with its suppliers.

o Chanel is currently sourcing 97% of its electricity from renewable sources in 2022, versus
92% in 2021, and is on target to achieve 100% renewable electricity by 2025.

MEDIA ENQUIRIES

Teneo
Jonathan Sibun / Jessica Reid
+44 (0) 207 353 4200 / chanel@teneo.com

About Chanel
Chanel is a private company and a world leader in creating, developing, manufacturing and distributing
luxury products. Founded by Gabrielle Chanel at the beginning of the last century, Chanel offers a broad
range of high-end creations, including Ready-to-Wear, Leather Goods, Fashion Accessories, Eyewear,
Fragrances, Makeup, Skincare, Jewellery and Watches. Chanel is also renowned for its Haute Couture
collections, presented twice yearly in Paris, and for having acquired a large number of specialised
suppliers, collectively known as the Métiers d’Art. Chanel is dedicated to ultimate luxury and to the
highest level of craftsmanship. It is a brand whose core values remain historically grounded on
exceptional creation. As such, Chanel promotes culture, art, creativity and “savoir-faire” throughout the
world, and invests significantly in people, R&D, sustainable development and innovation. At the end of
2022, Chanel employed over 32,000 people worldwide.

