

Smart living

SOMMAIRE

01

RAPPORT D'ACTIVITÉ SEMESTRIEL 2018

- 4 Chiffres clés
- 4 Évolution du chiffre d'affaires par localisation des clients
- 4 Évolution du résultat opérationnel courant
- 5 Évolution du résultat net
- 5 Endettement financier net
- 5 Perspectives
- 5 Faits marquants
- 6 Événement post-clôture

02

COMPTES CONSOLIDÉS SEMESTRIELS RÉSUMÉS 2018

- 8 Compte de résultat consolidé
- 9 État du résultat global
- 10 Bilan consolidé actif
- 11 Bilan consolidé passif
- 12 Variation des capitaux propres consolidés
- 13 Tableau des flux de trésorerie
- 14 Notes annexes aux états financiers consolidés

03

RAPPORT DES COMMISSAIRES AUX COMPTES SUR L'INFORMATION FINANCIÈRE SEMESTRIELLE 2018

- 38 Conclusion sur les comptes
- 38 Vérification spécifique

04

ATTESTATION DU RESPONSABLE DU RAPPORT FINANCIER SEMESTRIEL 2018

40

01

RAPPORT D'ACTIVITÉ SEMESTRIEL 2018

- 4 Chiffres clés
- 4 Évolution du chiffre d'affaires par localisation des clients
- 4 Évolution du résultat opérationnel courant
- 5 Évolution du résultat net
- 5 Endettement financier net
- 5 Perspectives
- 5 Faits marquants
- 6 Événement post-clôture

01

RAPPORT D'ACTIVITÉ SEMESTRIEL 2018

CHIFFRES CLÉS

En millions d'euros	30/06/18	30/06/17*	Variations
Chiffre d'affaires	586,1	570,6	+ 2,7 %
Résultat opérationnel courant	104,0	106,5	- 2,3 %
Résultat net des activités poursuivies	80,6	84,7	- 4,9 %
Résultat net des activités traitées selon IFRS 5**	2,6	- 1,2	N/S
Résultat net de l'ensemble consolidé	83,2	83,5	- 0,4 %
Investissements incorporels et corporels nets	29,1	27,3	+ 6,6 %
Capacité d'autofinancement	101,7	106,5	- 4,5 %
Endettement financier net***	- 124,0	- 60,7	—

(-) Excédent financier net.

* Les comptes ont été retraités suite à la détermination de la juste valeur des actifs et des passifs de Myfox et au reclassement de Dooya conformément à la norme IFRS 5 (cf. note 4 de l'annexe aux comptes consolidés).

** Dooya (cf. note 5 de l'annexe aux comptes consolidés).

*** 2017 retraité de Dooya afin d'être comparable.

Somfy est le leader mondial de l'automatisation des ouvertures et des fermetures de la maison et du bâtiment, et un acteur clé de la maison connectée.

ÉVOLUTION DU CHIFFRE D'AFFAIRES PAR LOCALISATION DES CLIENTS

Le chiffre d'affaires du Groupe retraité (hors Dooya) est ressorti à 586,1 M€ sur le premier semestre de 2018, en augmentation de 2,7 %, dont 3,5 % au premier trimestre et 2,1 % au deuxième trimestre. Il a été affecté par un effet de change négatif de 14,5 M€. Aussi, sa hausse a-t-elle été de 5,2 % à données comparables sur le

semestre, dont 6,3 % au premier trimestre et 4,3 % au deuxième trimestre.

L'écart de progression constaté par rapport aux précédents semestres s'explique par le niveau élevé de la base de comparaison⁽¹⁾, mais aussi par les conditions d'activité moins favorables sur certains territoires, notamment en France (atténuation de l'effet des incitations fiscales pour la transition énergétique), aux Etats-Unis (mesures de protectionnisme et réorganisation du principal partenaire commercial) et au Moyen-Orient (instabilité des environnements économique et politique).

La tendance est demeurée, néanmoins, dynamique dans plusieurs zones⁽²⁾, en particulier en France, en Asie-Pacifique (hors Chine), en Europe du Centre et de l'Est et en Amérique du Centre et du Sud (respectivement +7,0 %, +9,0 %, +9,6 % et +9,3 % à données comparables sur le semestre). La situation a été, en revanche, tendue en Allemagne, en Amérique du Nord, en Afrique-Moyen-Orient et en Chine (respectivement +2,4 %, +1,8 %, +0,9 % et -4,4 % à données comparables sur le semestre).

ÉVOLUTION DU RÉSULTAT OPÉRATIONNEL COURANT

Le résultat opérationnel courant s'est établi à 104,0 M€ sur le premier semestre, en retrait de 2,3 % à mode de consolidation comparable, et a représenté 17,7 % du chiffre d'affaires.

L'appréciation de l'euro face aux principales devises explique en grande partie ce recul.

À mode de consolidation comparable et à périmètre et taux de change constants, le résultat opérationnel courant ressort à 112,6 M€, en progression de 5,7 %, et représente 18,8 % du chiffre d'affaires.

La variation ainsi enregistrée traduit une augmentation de la marge brute, fruit de la stabilisation des prix de vente et de la compensation de la hausse des cours des matières premières par les gains de productivité, et reflète, par ailleurs, un accroissement des coûts de fonctionnement, conséquence de l'intensification des investissements stratégiques (accentuation du processus de digitalisation, renforcement des équipes de recherche et de distribution, ...).

(1) La progression du chiffre d'affaires du Groupe (hors Dooya) à données comparables a été de 7,2 % sur le premier semestre de 2016 et 8,2 % sur le premier semestre de 2017.

(2) L'Afrique et le Moyen-Orient, l'Allemagne, l'Amérique du Centre et du Sud, l'Amérique du Nord, l'Asie-Pacifique, la Chine, l'Europe du Centre et de l'Est, l'Europe du Nord, l'Europe du Sud et la France correspondent aux zones géographiques retenues pour l'analyse et le suivi de l'activité. Leurs chiffres d'affaires respectifs sont calculés sur la base de la localité des clients et donc du lieu de destination des ventes.

ÉVOLUTION DU RÉSULTAT NET

Le résultat net est demeuré, pour sa part, quasiment stable, à 83,2 M€, et a été, au final, très peu affecté par le changement de traitement de Dooya. Il tient compte d'un solde négligeable d'éléments opérationnels non courants et financiers, d'une contribution légèrement positive des activités traitées selon la norme IFRS 5 (Dooya) et d'une remontée mécanique du taux d'imposition du fait de la non reconduction des dégrèvements fiscaux constatés l'année dernière.

ENDETTEMENT FINANCIER NET

La définition et le détail de l'endettement financier net sont donnés dans la note 10.2.3 des comptes consolidés semestriels résumés.

L'excédent financier net⁽¹⁾ est passé de 104,6 M€ à la fin décembre 2017 à 124,0 M€ à la fin juin 2018.

L'amélioration observée s'explique par le maintien à un niveau élevé de la capacité d'autofinancement, égale à 101,7 M€ sur le premier semestre, et par le changement de méthode de consolidation de Dooya.

PERSPECTIVES

Somfy réalise plus de la moitié de ses ventes sur le premier semestre.

Les conditions de marché devraient peu évoluer sur la seconde partie de l'exercice et conduire ainsi à une hausse du chiffre d'affaires, à données comparables, proche de celle du premier semestre.

L'effort d'investissement sera parallèlement poursuivi, notamment dans les domaines à caractère stratégique, et continuera par conséquent de peser sur les résultats dans des proportions semblables à celles constatées sur la première partie de l'année. Une atténuation de l'impact de change devrait être, en revanche, enregistrée si l'euro se maintient à son niveau actuel par rapport aux principales devises.

FAITS MARQUANTS

ÉVOLUTION DE LA POSITION ET DE LA MÉTHODE DE CONSOLIDATION DE DOOYA AU SEIN DU GROUPE

Somfy détient 70 % du capital du leader chinois des moteurs tubulaires, Dooya, depuis 2010 et dispose en outre d'une option d'achat sur les 30 % restants exerçable à partir de 2035. Une gouvernance avec l'actionnaire minoritaire de la société a été mise en place lors de l'acquisition, avec une représentation majoritaire de Somfy au sein du Conseil d'Administration de Dooya.

La société Dooya s'est développée depuis lors à un rythme soutenu, tout en demeurant sensiblement bénéficiaire. Elle a vu son chiffre d'affaires passer de 35 M€ en 2010 à 163 M€ en 2017 et son taux de marge opérationnelle courante osciller autour de 6 à 7 % sur la période, sauf l'an dernier, en raison du renchérissement des matières premières et du poids des investissements industriels et commerciaux.

Sous l'influence de Somfy, la société a privilégié le marché intérieur chinois, où elle détient aujourd'hui une position de premier plan, mais a été en conséquence moins active que ses

principaux concurrents locaux à l'international, où elle dispose d'un potentiel important du fait de son positionnement.

C'est pourquoi le Groupe a souhaité clarifier sa politique de marques et décidé ainsi de :

- se concentrer sur Somfy et les marques associées (Simu, BFT, Asa...), fer de lance du bâtiment connecté, afin de stimuler leur capacité d'innovation et de conforter leur positionnement et leur performance sur les différents segments de marché ;
- gérer Dooya comme une entité autonome, en partenariat avec l'actionnaire minoritaire, pour lui permettre de se développer séparément, notamment à l'international, et de s'adapter le mieux possible à son univers concurrentiel propre.

Le Groupe entend ainsi dynamiser et consolider l'assise de sa marque principale Somfy, tout en pérennisant la position de Dooya et en préservant par là même la valeur de son investissement dans la société.

De nouvelles règles de gouvernance ont été adoptées à cet effet, sans occasionner pour autant de modification capitalistique, permettant de renforcer le rôle de l'actionnaire minoritaire, avec un contrôle conjoint sur la société. Ces changements ont entraîné, conformément à IFRS 10 et 11, la sortie de Dooya du périmètre d'intégration globale et sa consolidation selon la méthode de la mise en équivalence à sa juste valeur déterminée par un expert indépendant.

Dooya est considérée comme une Unité Génératrice de Trésorerie ayant une importance significative au sein du Groupe de par sa taille et son poids sur le marché chinois et à l'export. C'est également la seule entité du Groupe sous la marque Dooya. De ce fait, compte tenu du changement dans la gouvernance exposé ci-dessus, les critères IFRS 5 pour un classement en « Activités abandonnées » sont remplis. Le Groupe a remplacé dans l'ensemble du rapport financier semestriel le terme « Activités abandonnées » par « Activités traitées selon IFRS 5 », terminologie plus adaptée à l'opération.

En application de la norme IFRS 5, les comptes de 2018 et 2017 ont été retraités, afin de permettre une comparabilité des périodes.

Les impacts du changement de méthode de consolidation sont détaillés dans les notes 4 et 5 de l'annexe aux comptes consolidés.

RACHAT DES 49 % RESTANTS DU CAPITAL DE IHOME

Le 21 juin 2018, Somfy a acquis par anticipation les 49 % restants du capital de **iHome Systems** pour un montant de 1,0 M€ anticipé dans les comptes au 31 décembre 2017. Suite à cette opération, il n'y a pas eu de changement de contrôle et cette société reste consolidée par intégration globale.

EXERCICE DE L'OPTION D'ACHAT NEOCONTROL

Le 20 janvier 2018, Somfy a exercé son option d'achat et acquis les 39 % restants du capital de **Neocontrol**, qu'il détenait auparavant à 61 % et qui était comptabilisée par mise en équivalence, pour 2,5 MBRL, soit environ 0,6 M€. En conséquence, Somfy a pris le contrôle de Neocontrol dont il détient à présent la totalité du capital et la consolide désormais par intégration globale.

L'écart d'acquisition s'élève à 0,4 M€. Neocontrol contribue faiblement au chiffre d'affaires du Groupe au 30 juin 2018 (0,3 M€). Les impacts bilanciaux de l'opération sont non significatifs.

(1) L'excédent financier net correspond à la différence entre la trésorerie et les dettes financières.

CHANGEMENTS DE PÉRIMÈTRE

—
Hormis les points évoqués ci-dessus, il n'y a pas eu de changement de périmètre sur le premier semestre 2018.

RENÉGOCIATION DES COMPLÉMENTS DE PRIX DE MYFOX

—
Des négociations avec les anciens actionnaires de Myfox ont été finalisées en date du 26 juillet 2018 afin de redéfinir le montant et les échéances des compléments de prix. Elles ont pour conséquence la diminution du passif financier de 9,7 M€. En parallèle une dépréciation de l'écart d'acquisition a été enregistrée pour un montant de 9,7 M€.

PASSIFS ÉVENTUELS

—
Le litige opposant les salariés de la société **Spirel** à **Somfy SA** est toujours en cours auprès du Tribunal de Grande Instance d'Albertville. Les salariés souhaitent voir prononcer l'annulation de la cession des titres de la société Spirel intervenue en 2010 et condamner Somfy SA à leur verser des dommages et intérêts au titre de la prétendue ruine intentionnelle de Spirel et du préjudice moral d'anxiété, de déception et de vexation dont ils estiment avoir été victimes pour un montant total de l'ordre de 8,2 M€. En avril 2017, le Tribunal a rendu une décision favorable à Somfy SA en déboutant les salariés de leurs demandes. Néanmoins, ceux-ci ont immédiatement fait appel de cette décision. Les plaidoiries sont prévues sur le second semestre 2018.

De plus, courant 2016, le liquidateur de la société Spirel avait également sollicité la condamnation de Somfy SA au remboursement des avances effectuées par l'Association de Garantie des Créances Salariales (AGS) à concurrence de 2,9 M€ en cas de prononcé de nullité de la cession.

La première procédure auprès du Conseil de Prud'hommes, consistant pour les salariés à contester le motif de leur licenciement et à réclamer des dommages et intérêts d'un montant sensiblement identique à celui réclamé devant le Tribunal de Grande Instance, a été radiée en novembre 2016. Le Conseil de

Prud'hommes d'Albertville a de nouveau été saisi par les salariés début juillet 2017. Les audiences prévues début 2018 ont été reportées sur le second semestre 2018.

Ces éléments ne modifient pas l'appréciation des risques par le Groupe. En conséquence, il continue de qualifier ces risques de passifs éventuels et n'a donc pas provisionné ces litiges au 30 juin 2018.

Somfy SA a cédé le 5 janvier 2015, à **United Technologies Corporation**, sa participation de 46,1 % dans le capital de CIAT Group. En date du 31 mars 2016, United Technologies Corporation a déposé, dans le cadre de la garantie de passif, une réclamation auprès des vendeurs des actions CIAT pour un montant total de 28,6 M€ (soit une quote-part revenant à Somfy de 13,2 M€). Le Groupe considère ces demandes comme infondées, insuffisamment décrites et justifiées. Mi-novembre 2017, UTC a assigné les vendeurs devant le Tribunal de Commerce de Paris pour l'action en garantie de passif. Les plaidoiries sont prévues sur 2018.

En l'état actuel de la procédure, le Groupe continue à contester l'intégralité des demandes de UTC et reste confiant quant à l'issue de ce litige. Il qualifie ce risque de passif éventuel et ne l'a donc pas provisionné au 30 juin 2018.

Au 30 juin 2018, les comptes de Somfy SA intègrent une créance au titre d'un différé de paiement sur la cession des titres CIAT d'un montant de 9,7 M€ avec un échelonnement jusqu'en 2019. Début juillet 2017, Somfy SA et les autres vendeurs ont assigné UTC devant le Tribunal de Commerce de Paris pour l'exécution du contrat d'acquisition et le règlement des paiements différés échus. Les plaidoiries sont également prévues sur le second semestre 2018. Somfy SA reste confiante quant au paiement de ces sommes et n'a donc pas provisionné ces créances au 30 juin 2018.

ÉVÉNEMENT POST-CLÔTURE

—
Hormis la renégociation des compléments de prix de Myfox mentionné dans les faits marquants, il n'y a pas eu d'événement post-clôture significatif depuis le 30 juin 2018.

02

COMPTES CONSOLIDÉS SEMESTRIELS RÉSUMÉS 2018

- 8 Compte de résultat consolidé
- 9 État du résultat global
- 10 Bilan consolidé actif
- 11 Bilan consolidé passif
- 12 Variation des capitaux propres consolidés
- 13 Tableau des flux de trésorerie
- 14 Notes annexes aux états financiers consolidés

02

COMPTES CONSOLIDÉS SEMESTRIELS RÉSUMÉS 2018

COMPTE DE RÉSULTAT CONSOLIDÉ

En milliers d'euros	Notes	30/06/18 6 mois	30/06/17* 6 mois
Chiffre d'affaires	(7.1)	586 148	570 623
Autres produits de l'activité		8 583	9 024
Achats consommés		- 209 698	- 205 566
Charges de personnel		- 174 684	- 163 756
Charges externes		- 87 128	- 84 076
EXCÉDENT BRUT D'EXPLOITATION		123 222	126 249
Dotations aux amortissements	(8.2) & (8.3)	- 19 010	- 19 427
Dotations aux provisions courantes		- 159	- 201
Gain/perte sur cession d'actifs immobilisés d'exploitation		- 33	- 164
RÉSULTAT OPÉRATIONNEL COURANT		104 020	106 457
Autres produits et charges opérationnels	(7.2)	9 456	- 302
Dépréciation des écarts d'acquisition	(7.2) & (8.1.1)	- 9 700	—
RÉSULTAT OPÉRATIONNEL		103 776	106 155
– Produits financiers liés au placement		475	921
– Charges financières liées à l'endettement		- 1 119	- 1 065
Coût de l'endettement financier net		- 644	- 144
Autres produits et charges financiers		- 1 854	- 4 605
RÉSULTAT FINANCIER	(10.1)	- 2 498	- 4 748
RÉSULTAT AVANT IMPÔT		101 278	101 407
Impôts sur les bénéfices	(14)	- 20 707	- 16 472
Quote-part de résultat des entreprises associées	(15)	- 4	- 204
RÉSULTAT NET DES ACTIVITÉS POURSUIVIES		80 568	84 730
RÉSULTAT NET DES ACTIVITÉS TRAITÉES SELON IFRS 5	(4) & (5)	2 630	- 1 195
RÉSULTAT NET DE L'ENSEMBLE CONSOLIDÉ		83 198	83 535
Résultat attribuable au Groupe		83 276	84 168
Résultat attribuable aux participations ne donnant pas le contrôle		- 79	- 633
Résultat par action (en euros)	(9.2)	2,42	2,45
Résultat dilué par action (en euros)	(9.2)	2,42	2,45

* Les comptes ont été retraités suite à la détermination de la juste valeur des actifs et des passifs de Myfox et au reclassement de Dooya conformément à la norme IFRS 5 (cf. note 4).

ÉTAT DU RÉSULTAT GLOBAL

En milliers d'euros	30/06/18	30/06/17*
Résultat de la période	83 198	83 535
Variation des écarts de conversion	- 3 449	- 1 357
Variation des justes valeurs sur des couvertures de change	- 563	307
Variation des impôts sur les éléments recyclables	193	- 105
Éléments recyclables en résultat	- 3 819	- 1 155
Variation des écarts actuariels	—	—
Variation des impôts sur les éléments non recyclables	—	—
Éléments non recyclables en résultat	—	—
Autres éléments du résultat global	- 3 819	- 1 155
Résultat global total comptabilisé sur la période	79 379	82 380
Part attribuable au Groupe	79 457	83 013
Part attribuable aux participations ne donnant pas le contrôle	- 79	- 633

* Les comptes ont été retraités suite à la détermination de la juste valeur des actifs et des passifs de Myfox (cf. note 4).

BILAN CONSOLIDÉ ACTIF

En milliers d'euros	Notes	30/06/18 Net	31/12/17 Net
Actifs non courants			
Écarts d'acquisition	(8.1.1)	96 807	196 842
Immobilisations incorporelles nettes	(8.2)	37 044	45 765
Immobilisations corporelles nettes	(8.3)	234 991	272 014
Participations dans les entreprises associées et co-entreprises	(15)	132 872	939
Actifs financiers	(10.2.1)	4 070	5 405
Autres créances	(7.5.1)	2 093	2 107
Impôts différés actifs		24 188	25 010
Engagements envers le personnel		178	183
Total Actifs non courants		532 245	548 265
Actifs courants			
Stocks	(7.4)	184 440	184 707
Clients		210 805	173 482
Autres créances	(7.5.2)	24 229	32 397
Actifs d'impôt exigible		26 290	29 406
Actifs financiers	(10.2.1)	663	900
Instruments dérivés actifs		125	596
Trésorerie et équivalents de trésorerie		174 540	212 834
Total Actifs courants		621 092	634 320
TOTAL ACTIF		1 153 337	1 182 585

Conformément à IFRS 5, le bilan du 31 décembre 2017 n'a pas été retraité suite au reclassement de Dooya (IFRS 5).

BILAN CONSOLIDÉ PASSIF

En milliers d'euros	Notes	30/06/18	31/12/17
Capitaux propres			
Capital		7 400	7 400
Prime		1 866	1 866
Autres réserves		748 665	601 414
Résultat de la période		83 276	159 912
Part du Groupe		841 207	770 592
Participations ne donnant pas le contrôle		52	73
Total Capitaux propres		841 259	770 665
Passifs non courants			
Provisions non courantes	(12.1.1)	9 267	11 751
Autres passifs financiers	(10.2.2)	11 901	33 516
Autres dettes		1 399	1 893
Engagements envers le personnel		24 226	23 573
Impôts différés passifs		15 523	15 455
Total Passifs non courants		62 317	86 188
Passifs courants			
Provisions courantes	(12.1.2)	6 166	7 727
Autres passifs financiers	(10.2.2)	38 767	76 852
Fournisseurs		105 960	135 005
Autres dettes		88 544	102 442
Dettes d'impôt		10 213	3 707
Instruments dérivés passifs		112	—
Total Passifs courants		249 762	325 733
TOTAL PASSIF		1 153 337	1 182 585

Conformément à IFRS 5, le bilan du 31 décembre 2017 n'a pas été retraité suite au reclassement de Dooya (IFRS 5).

VARIATION DES CAPITAUX PROPRES CONSOLIDÉS

	Capital*	Primes	Actions propres	Écarts de conversion	Réserves consolidées	Total capitaux propres	Participations ne donnant pas le contrôle	Total capitaux propres (part du Groupe)
En milliers d'euros								
AU 31 DÉCEMBRE 2017	7 400	1 866	- 99 270	6 383	854 285	770 665	73	770 592
Résultat global total comptabilisé sur la période	—	—	—	- 3 449	82 828	79 379	- 79	79 457
Opérations sur actions propres	—	—	- 512	—	657	145	—	145
Distribution de dividendes	—	—	—	—	- 44 645	- 44 645	—	- 44 645
Autres variations**	—	—	—	- 7 198	42 914	35 716	58	35 658
AU 30 JUIN 2018	7 400	1 866	- 99 782	- 4 264	936 039	841 259	52	841 207
AU 31 DÉCEMBRE 2016	7 400	1 866	- 99 054	9 522	738 037	657 771	252	657 520
Résultat global total comptabilisé sur la période	—	—	—	- 1 357	83 737	82 380	- 633	83 013
Opérations sur actions propres	—	—	411	—	728	1 139	—	1 139
Distribution de dividendes	—	—	—	—	- 41 909	- 41 909	—	- 41 909
Autres variations**	—	—	—	—	- 4 928	- 4 928	559	- 5 487
AU 30 JUIN 2017	7 400	1 866	- 98 643	8 165	775 665	694 453	178	694 275

* Le capital social est composé de 37 000 000 actions d'une valeur nominale de 0,20 €.

** Les autres variations comprennent les changements de périmètre, les différences de change sur opérations en capital, ainsi que les dettes et variations ultérieures des dettes correspondant à des options de vente concédées aux détenteurs de participations ne donnant pas le contrôle. Le flux du premier semestre 2018 correspond principalement à l'impact de la déconsolidation de l'option de vente relatif à la participation Dooya. Ce poste intègre également le reclassement en « Capitaux propres – Part du Groupe » de la part de résultat global revenant aux participations ne donnant pas le contrôle objets d'une option de vente.

Les dettes correspondant à des options de vente (*put*) concédées aux détenteurs de participations ne donnant pas le contrôle sont comptabilisées en contrepartie des participations ne donnant pas le contrôle objets du *put* et des capitaux propres part du Groupe pour le solde. Les variations ultérieures des dettes sont comptabilisées en « Capitaux propres – Part du Groupe ».

TABLEAU DES FLUX DE TRÉSORERIE

En milliers d'euros	Notes	30/06/18 6 mois	30/06/17* 6 mois
Résultat net de l'ensemble consolidé		83 198	83 535
Résultat net des activités traitées selon IFRS 5		- 2 630	1 195
Résultat net des activités poursuivies		80 568	84 730
Dotations aux amortissements/actif (sauf actif courant)		27 207	18 577
Dotation/reprise de provisions/passif		196	- 631
Gains et pertes latents liés aux variations de justes valeurs		- 9 629	- 436
Gains et pertes de change latents		1 529	3 989
Charges calculées liées aux stock-options et engagements envers le personnel		2 362	- 466
Amortissements, provisions et autres éléments non décaissables		21 665	21 033
Résultat sur cession d'actifs et autres		3	164
Quote-part de résultat des entreprises associées		4	204
Charge d'impôt différé		- 580	346
Capacité d'autofinancement		101 661	106 478
Coût de l'endettement financier net (hors éléments non décaissables)		644	144
Charges d'impôt (hors impôts différés)		21 288	16 127
Variation du Besoin en Fonds de Roulement	(11.2)	- 66 911	- 59 871
Impôts versés		- 12 450	- 17 079
FLUX NET DE TRÉSORERIE GÉNÉRÉ PAR L'ACTIVITÉ (A)		44 233	45 798
Décaissements liés aux acquisitions :			
– d'immobilisations incorporelles et corporelles		- 29 718	- 27 422
– d'actifs financiers non courants		- 819	- 1 099
Encaissements liés aux cessions :			
– d'immobilisations incorporelles et corporelles		629	125
– d'actifs financiers non courants		—	4 400
Variation des actifs financiers courants		3 218	509
Acquisitions de sociétés, nettes de la trésorerie acquise		- 1 442	—
Intérêts reçus		175	200
FLUX NET DE TRÉSORERIE LIÉ AUX OPÉRATIONS D'INVESTISSEMENTS (B)		- 27 956	- 23 287
Augmentation des emprunts		73	33
Remboursement des emprunts		- 1 038	- 1 159
Dividendes versés et acomptes		- 44 707	- 41 909
Mouvements relatifs aux actions propres		- 482	1 055
Intérêts payés		- 1 118	- 1 070
FLUX NET DE TRÉSORERIE LIÉ AUX OPÉRATIONS DE FINANCEMENT ET DE CAPITAL (C)		- 47 273	- 43 051
Flux nets liés aux activités traitées selon IFRS 5 (D)	(4) & (5)	- 20 340	118
Incidence des variations des écarts de conversion sur la trésorerie (E)		- 681	- 878
VARIATION DE LA TRÉSORERIE (A+B+C+D+E)		- 52 017	- 21 299
TRÉSORERIE À L'OUVERTURE	(11.1)	212 564	126 249
TRÉSORERIE À LA CLÔTURE	(11.1)	160 547	104 950

* Les comptes ont été retraités suite à la détermination de la juste valeur des actifs et des passifs de Myfox et au reclassement de Dooya conformément à la norme IFRS 5 (cf. note 4).

NOTES ANNEXES AUX ÉTATS FINANCIERS CONSOLIDÉS

15 NOTE 1 FAITS MARQUANTS

- 15 Note 1.1 Évolution de la position et de la méthode de consolidation de Dooya au sein du Groupe
- 15 Note 1.2 Rachat des 49 % restants du capital de iHome
- 15 Note 1.3 Exercice de l'option d'achat Neocontrol
- 15 Note 1.4 Changements de périmètre
- 15 Note 1.5 Renégociation des compléments de prix de Myfox
- 15 Note 1.6 Passifs éventuels

16 NOTE 2 ÉVÉNEMENT POST-CLÔTURE

16 NOTE 3 RÈGLES ET MÉTHODES COMPTABLES

- 16 Note 3.1 Conformité aux normes comptables
- 16 Note 3.2 Jugements et estimations
- 16 Note 3.3 Nouvelles normes et interprétations en vigueur

18 NOTE 4 RETRAITEMENT DES COMPTES PRÉCÉDEMMENT PUBLIÉS

- 18 Note 4.1 Allocation du prix d'acquisition de Myfox
- 19 Note 4.2 Application de la norme IFRS 5

21 NOTE 5 ACTIVITÉS TRAITÉES SELON IFRS 5 – PRINCIPAUX IMPACTS

22 NOTE 6 INFORMATIONS SECTORIELLES

23 NOTE 7 DONNÉES LIÉES À L'ACTIVITÉ

- 23 Note 7.1 Chiffre d'affaires par localisation des clients
- 23 Note 7.2 Autres éléments non courants
- 24 Note 7.3 Indicateurs alternatifs de performance
- 24 Note 7.4 Stocks
- 24 Note 7.5 Autres créances non courantes et courantes

25 NOTE 8 IMMOBILISATIONS INCORPORELLES ET CORPORELLES

- 25 Note 8.1 Écarts d'acquisition et test de perte de valeur
- 26 Note 8.2 Autres immobilisations incorporelles
- 26 Note 8.3 Immobilisations corporelles

27 NOTE 9 DIVIDENDES ET RÉSULTAT PAR ACTION

- 27 Note 9.1 Dividendes
- 27 Note 9.2 Résultat par action

27 NOTE 10 ÉLÉMENTS FINANCIERS

- 27 Note 10.1 Résultat financier
- 28 Note 10.2 Actifs et passifs financiers

29 NOTE 11 DÉTAILS DU TABLEAU DES FLUX DE TRÉSORERIE

- 29 Note 11.1 Trésorerie et équivalents de trésorerie
- 29 Note 11.2 Variation du besoin en fonds de roulement

30 NOTE 12 PROVISIONS ET PASSIFS ÉVENTUELS

- 30 Note 12.1 Provisions
- 30 Note 12.2 Passifs éventuels

30 NOTE 13 EFFECTIFS

31 NOTE 14 IMPÔTS SUR LES BÉNÉFICES

31 NOTE 15 PARTICIPATIONS DANS LES ENTREPRISES ASSOCIÉES ET CO-ENTREPRISES ET PARTIES LIÉES

- 31 Note 15.1 Participations dans les entreprises associées et co-entreprises
- 32 Note 15.2 Parties liées

33 NOTE 16 LISTE DES SOCIÉTÉS CONSOLIDÉES

Somfy SA est une société à Directoire et Conseil de Surveillance cotée sur Eurolist d'Euronext Paris (compartiment A, code ISIN FR0013199916). Somfy est le leader mondial de l'automatisation des ouvertures et des fermetures de la maison et du bâtiment, et un acteur clé de la maison connectée. Le siège social est basé à Cluses, Haute-Savoie.

Somfy SA est une filiale à 52,65 % de la société de droit français J.P.J.S.

Les états financiers consolidés IFRS résumés du **Groupe** au 30 juin 2018 ont été établis par le Directoire en date du 29 août 2018. Le total du bilan est de 1 153 337 K€ et le résultat net consolidé s'élève à 83 198 K€ (part du Groupe 83 276 K€).

NOTE 1 FAITS MARQUANTS

NOTE 1.1 ÉVOLUTION DE LA POSITION ET DE LA MÉTHODE DE CONSOLIDATION DE DOOYA AU SEIN DU GROUPE

Somfy détient 70 % du capital du leader chinois des moteurs tubulaires, Dooya, depuis 2010 et dispose en outre d'une option d'achat sur les 30 % restants exerçable à partir de 2035. Une gouvernance avec l'actionnaire minoritaire de la société a été mise en place lors de l'acquisition, avec une représentation majoritaire de Somfy au sein du Conseil d'Administration de Dooya.

La société Dooya s'est développée depuis lors à un rythme soutenu, tout en demeurant sensiblement bénéficiaire. Elle a vu son chiffre d'affaires passer de 35 M€ en 2010 à 163 M€ en 2017 et son taux de marge opérationnelle courante osciller autour de 6 à 7 % sur la période, sauf l'an dernier, en raison du renchérissement des matières premières et du poids des investissements industriels et commerciaux.

Sous l'influence de Somfy, la société a privilégié le marché intérieur chinois, où elle détient aujourd'hui une position de premier plan, mais a été en conséquence moins active que ses principaux concurrents locaux à l'international, où elle dispose d'un potentiel important du fait de son positionnement.

C'est pourquoi le Groupe a souhaité clarifier sa politique de marques et décidé ainsi de :

- se concentrer sur Somfy et les marques associées (Simu, BFT, Asa...), fer de lance du bâtiment connecté, afin de stimuler leur capacité d'innovation et de conforter leur positionnement et leur performance sur les différents segments de marché ;
- gérer Dooya comme une entité autonome, en partenariat avec l'actionnaire minoritaire, pour lui permettre de se développer séparément, notamment à l'international, et de s'adapter le mieux possible à son univers concurrentiel propre.

Le Groupe entend ainsi dynamiser et consolider l'assise de sa marque principale Somfy, tout en pérennisant la position de Dooya et en préservant par là même la valeur de son investissement dans la société.

De nouvelles règles de gouvernance ont été adoptées à cet effet, sans occasionner pour autant de modification capitalistique, permettant de renforcer le rôle de l'actionnaire minoritaire, avec un contrôle conjoint sur la société. Ces changements ont entraîné, conformément à IFRS 10 et 11, la sortie de Dooya du périmètre d'intégration globale et sa consolidation selon la méthode de la mise en équivalence à sa juste valeur déterminée par un expert indépendant.

Dooya est considérée comme une Unité Génératrice de Trésorerie ayant une importance significative au sein du Groupe de par sa taille et son poids sur le marché chinois et à l'export. C'est également la seule entité du Groupe sous la marque Dooya. De ce fait, compte tenu du changement dans la gouvernance exposé ci-dessus, les critères IFRS 5 pour un classement en « Activités abandonnées » sont remplis. Le Groupe a remplacé dans l'ensemble du rapport financier semestriel le terme « Activités

abandonnées » par « Activités traitées selon IFRS 5 », terminologie plus adaptée à l'opération.

En application de la norme IFRS 5, les comptes de 2018 et 2017 ont été retraités, afin de permettre une comparabilité des périodes.

Les impacts du changement de méthode de consolidation sont détaillés dans les notes 4 et 5.

NOTE 1.2 RACHAT DES 49 % RESTANTS DU CAPITAL DE IHOME

Le 21 juin 2018, Somfy a acquis par anticipation les 49 % restants du capital de **iHome Systems** pour un montant de 1,0 M€ anticipé dans les comptes au 31 décembre 2017. Suite à cette opération, il n'y a pas eu de changement de contrôle et cette société reste consolidée par intégration globale.

NOTE 1.3 EXERCICE DE L'OPTION D'ACHAT NEOCONTROL

Le 20 janvier 2018, Somfy a exercé son option d'achat et acquis les 39 % restants du capital de **Neocontrol**, qu'il détenait auparavant à 61 % et qui était comptabilisée par mise en équivalence, pour 2,5 MBRL, soit environ 0,6 M€. En conséquence, Somfy a pris le contrôle de Neocontrol dont il détient à présent la totalité du capital et la consolide désormais par intégration globale.

L'écart d'acquisition s'élève à 0,4 M€. Neocontrol contribue faiblement au chiffre d'affaires du Groupe au 30 juin 2018 (0,3 M€). Les impacts bilanciaux de l'opération sont non significatifs.

NOTE 1.4 CHANGEMENTS DE PÉRIMÈTRE

Hormis les points évoqués ci-dessus, il n'y a pas eu de changement de périmètre sur le premier semestre 2018.

NOTE 1.5 RENÉGOCIATION DES COMPLÉMENTS DE PRIX DE MYFOX

Des négociations avec les anciens actionnaires de Myfox ont été finalisées en date du 26 juillet 2018 afin de redéfinir le montant et les échéances des compléments de prix. Elles ont pour conséquence la diminution du passif financier de 9,7 M€. En parallèle une dépréciation de l'écart d'acquisition a été enregistrée pour un montant de 9,7 M€.

NOTE 1.6 PASSIFS ÉVENTUELS

Le litige opposant les salariés de la société **Spirel** à **Somfy SA** est toujours en cours auprès du Tribunal de Grande Instance d'Albertville. Les salariés souhaitent voir prononcer l'annulation de la cession des titres de la société Spirel intervenue en 2010 et condamner Somfy SA à leur verser des dommages et intérêts au titre de la prétendue ruine intentionnelle de Spirel et du préjudice moral d'anxiété, de déception et de vexation dont ils estiment avoir été victimes pour un montant total de l'ordre de 8,2 M€. En avril 2017, le Tribunal a rendu une décision favorable à Somfy SA en déboutant les salariés de leurs demandes. Néanmoins, ceux-ci ont immédiatement fait appel de cette décision. Les plaidoiries sont prévues sur le second semestre 2018.

De plus, courant 2016, le liquidateur de la société Spirel avait également sollicité la condamnation de Somfy SA au remboursement des avances effectuées par l'Association de Garantie des Créances Salariales (AGS) à concurrence de 2,9 M€ en cas de prononcé de nullité de la cession.

La première procédure auprès du Conseil de Prud'hommes, consistant pour les salariés à contester le motif de leur licenciement et à réclamer des dommages et intérêts d'un montant sensiblement identique à celui réclamé devant le Tribunal de Grande Instance, a été radiée en novembre 2016. Le Conseil de Prud'hommes d'Albertville a de nouveau été saisi par les salariés début juillet 2017. Les audiences prévues début 2018 ont été reportées sur le second semestre 2018.

Ces éléments ne modifient pas l'appréciation des risques par le Groupe. En conséquence, il continue de qualifier ces risques de passifs éventuels et n'a donc pas provisionné ces litiges au 30 juin 2018.

Somfy SA a cédé le 5 janvier 2015, à **United Technologies Corporation**, sa participation de 46,1 % dans le capital de CIAT Group. En date du 31 mars 2016, United Technologies Corporation a déposé, dans le cadre de la garantie de passif, une réclamation auprès des vendeurs des actions CIAT pour un montant total de 28,6 M€ (soit une quote-part revenant à Somfy de 13,2 M€). Le Groupe considère ces demandes comme infondées, insuffisamment décrites et justifiées. Mi-novembre 2017, UTC a assigné les vendeurs devant le Tribunal de Commerce de Paris pour l'action en garantie de passif. Les plaidoiries sont prévues sur 2018.

En l'état actuel de la procédure, le Groupe continue à contester l'intégralité des demandes de UTC et reste confiant quant à l'issue de ce litige. Il qualifie ce risque de passif éventuel et ne l'a donc pas provisionné au 30 juin 2018.

Au 30 juin 2018, les comptes de Somfy SA intègrent une créance au titre d'un différé de paiement sur la cession des titres CIAT d'un montant de 9,7 M€ avec un échelonnement jusqu'en 2019. Début juillet 2017, Somfy SA et les autres vendeurs ont assigné UTC devant le Tribunal de Commerce de Paris pour l'exécution du contrat d'acquisition et le règlement des paiements différés échus. Les plaidoiries sont également prévues sur le second semestre 2018. Somfy SA reste confiante quant au paiement de ces sommes et n'a donc pas provisionné ces créances au 30 juin 2018.

NOTE 2 ÉVÉNEMENT POST-CLÔTURE

Hormis la renégociation des compléments de prix de Myfox mentionné dans les faits marquants, il n'y a pas eu d'événement post-clôture significatif depuis le 30 juin 2018.

NOTE 3.3 NOUVELLES NORMES ET INTERPRÉTATIONS EN VIGUEUR

Note 3.3.1 Normes, amendements et interprétations en vigueur au sein de l'Union européenne à partir de l'exercice ouvert au 1^{er} janvier 2018

Le Groupe a appliqué les normes, amendements et interprétations suivants au plus tard à compter du 1^{er} janvier 2018 :

Normes	Contenu	Date d'application
IFRS 9	Instruments financiers	Applicable au 1 ^{er} janvier 2018
IFRS 15	Produits des activités ordinaires tirés des contrats conclus avec des clients	Applicable au 1 ^{er} janvier 2018
Amendements à IFRS 2	Classification et évaluation des transactions dont le paiement est fondé sur des actions	Applicable au 1 ^{er} janvier 2018
Amendements à IFRS 15	Clarifications de la norme IFRS 15	Applicable au 1 ^{er} janvier 2018
Améliorations annuelles des normes IFRS	Cycle 2014-2016 – hors amendement d'IFRS 12 applicable dès 2017	Applicable au 1 ^{er} janvier 2018
IFRIC 22	Paiement d'avance sur transactions en devises	Applicable au 1 ^{er} janvier 2018

NOTE 3 RÈGLES ET MÉTHODES COMPTABLES

NOTE 3.1 CONFORMITÉ AUX NORMES COMPTABLES

En application du règlement européen 1606/2002 du 19 juillet 2002, les états financiers consolidés résumés du Groupe sont établis conformément aux normes IFRS (*International Financial Reporting Standards*) publiées par l'IASB (*International Accounting Standards Board*) telles qu'adoptées par l'Union européenne au 30 juin 2018.

Ce référentiel est disponible sur le site de l'IASB à l'adresse suivante : <https://www.ifrs.org/issued-standards/>.

Les états financiers consolidés semestriels, présentés de manière résumée, ont été préparés conformément à la norme internationale d'information financière IAS 34 (« Information financière intermédiaire »). Ils ne comportent pas toutes les informations et annexes telles que présentées dans les états financiers annuels. De ce fait il convient d'en effectuer la lecture en parallèle avec les états financiers consolidés du Groupe au 31 décembre 2017.

Les états financiers consolidés du Groupe pour l'exercice clos le 31 décembre 2017 sont disponibles sur le site internet du Groupe www.somfyfinance.com et sur demande auprès de la Direction.

NOTE 3.2 JUGEMENTS ET ESTIMATIONS

La préparation des états financiers consolidés requiert, de la part de la Direction, l'utilisation de jugements, d'estimations et d'hypothèses susceptibles d'avoir une incidence sur les montants d'actifs, passifs, produits et charges figurant dans les comptes, ainsi que sur les informations données dans certaines notes de l'annexe. Les hypothèses ayant par nature un caractère incertain, les réalisations pourront s'écarter des estimations. Le Groupe revoit régulièrement ses estimations et appréciations de manière à prendre en compte l'expérience passée et à intégrer les facteurs jugés pertinents au regard des conditions économiques.

Dans le cadre de l'élaboration de ces comptes semestriels consolidés, les principaux jugements effectués par la Direction ainsi que les principales hypothèses retenues (décrits dans les états financiers annuels 2017) ont été mis à jour sur la base des derniers indicateurs disponibles.

Au 30 juin, le Groupe revoit ses indicateurs de performance et procède, le cas échéant, à des tests de dépréciation s'il existe un quelconque indice qu'un actif puisse avoir subi une perte de valeur.

La norme IFRS 15 « Produits des activités ordinaires tirés des contrats conclus avec des clients », qui remplace IAS 11 « Contrats de construction » et IAS 18 « Produits des activités ordinaires », pose les principes de la comptabilisation du chiffre d'affaires sur la base d'une analyse en cinq étapes successives :

- identification du contrat ;
- identification des différentes obligations de performance c'est-à-dire la liste des biens ou services distincts que le vendeur s'est engagé à fournir à l'acheteur ;
- détermination du prix global du contrat ;
- allocation du prix global à chaque obligation de performance ;
- comptabilisation du chiffre d'affaires lorsqu'une obligation de performance est satisfaite.

Somfy exerce son activité dans le secteur de la production et de la commercialisation de matériels électriques liés à l'ouverture, la fermeture et la sécurisation de la maison et du bâtiment. Sachant que les ventes de matériel représentent, en général, la seule obligation de performance prévue par IFRS 15, le chiffre d'affaires est reconnu, dans la plupart des cas, au moment où le contrôle des marchandises est transféré à l'acheteur, en l'occurrence lorsque la livraison ou l'expédition est effective.

Les projets combinant produits et services sont les plus susceptibles d'être impactés par l'application de la norme IFRS 15. Cependant, étant donné le caractère peu significatif des dites transactions (les services représentent 0,40 % du chiffre d'affaires

total), il n'y a pas eu d'impact majeur sur les états financiers du Groupe. Somfy devra toutefois présenter des informations complémentaires dans ses annexes annuelles. Le Groupe a choisi la méthode de transition de l'impact cumulatif, qui n'a pas eu d'impact sur le bilan d'ouverture au 1^{er} janvier 2018.

La norme IFRS 9 « Instruments financiers » qui remplace la norme IAS 39 « Instruments financiers : comptabilisation et évaluation » inclut des dispositions révisées concernant le classement et l'évaluation des instruments financiers, un nouveau modèle de perte de crédit attendu pour calculer les pertes de valeur des actifs financiers, de nouvelles obligations en matière de comptabilité de couverture et un élargissement du périmètre des instruments financiers éligibles à la comptabilité de couverture. Son application n'a pas eu d'impact significatif sur les comptes du Groupe. Notamment, les relations de couverture de flux de trésorerie qualifiées d'efficaces sous IAS 39 restent qualifiées de relations de couverture suite à l'application de la norme IFRS 9. Il convient par ailleurs de noter que la méthode de détermination des provisions clients utilisée par le Groupe au 31 décembre 2017 était déjà en conformité avec les exigences d'IFRS 9.

Les autres nouveaux textes n'ont pas eu d'incidence significative sur les résultats et la situation financière du Groupe.

Note 3.3.2 Normes et interprétations non encore d'application obligatoire

Normes	Contenu	Date d'application
IFRS 16	Contrats de location	Applicable au 1 ^{er} janvier 2019
Amendement à IFRS 9	Caractéristiques de remboursement anticipé avec rémunération négative	Applicable au 1 ^{er} janvier 2019
Amendements à IAS 28	Intérêts à long terme dans les entreprises associées et co-entreprises	Applicable au 1 ^{er} janvier 2019 selon l'IASB, non encore approuvé par l'UE
Amendements à IAS 19	Modification, réduction ou liquidation de régime	Applicable au 1 ^{er} janvier 2019 selon l'IASB, non encore approuvé par l'UE
Amendements au cadre conceptuel des IFRS	Cadre conceptuel	Applicable au 1 ^{er} janvier 2020 selon l'IASB, non encore approuvé par l'UE
Améliorations annuelles des normes IFRS	Cycle 2015-2017	Applicable au 1 ^{er} janvier 2019 selon l'IASB, non encore approuvé par l'UE
IFRIC 23	Positions fiscales incertaines	Applicable au 1 ^{er} janvier 2019 selon l'IASB, non encore approuvé par l'UE

Le Groupe n'a appliqué aucune de ces nouvelles normes ou amendements par anticipation et est en cours d'appréciation des impacts consécutifs à leur première application.

Une information complète est disponible sur le site : <https://www.ifrs.org>.

La norme IFRS 16 « Contrats de location », remplaçant la norme IAS 17 « Contrats de location » et ses interprétations afférentes, introduit un modèle unique de comptabilisation des contrats de location chez le preneur, qui nécessite de reconnaître les actifs et passifs pour tous les contrats de location, à l'exception de ceux d'une durée inférieure à 12 mois ou ceux dont l'actif sous-jacent est de faible valeur, pour lesquels des exemptions existent. Le bénéficiaire du contrat devra, dès lors que l'actif inclus dans le contrat de location est identifiable et qu'il contrôle l'utilisation de cet actif, comptabiliser à l'actif de son bilan un droit d'utilisation en contrepartie d'une dette financière au passif de son bilan. Par ailleurs, les loyers de ces contrats de location devront être comptabilisés pour partie en amortissements dans le résultat opérationnel et pour partie en frais financiers dans le résultat financier.

Le retraitement des contrats de location conduira à majorer le résultat opérationnel, les charges financières, l'actif immobilisé et les dettes financières. Il ne devrait pas avoir d'impact significatif sur les capitaux propres et le résultat net.

L'analyse de l'impact de la norme IFRS 16 « Contrats de locations » est en cours de réalisation au sein du Groupe. L'impact de cette nouvelle norme devrait surtout concerner les contrats de location immobilière relatifs aux différentes implantations de Somfy dans le monde. Le Groupe a initié un processus de collecte des données relatives à ses contrats de location afin d'analyser leurs composantes et effectuer un chiffrage d'impact. En parallèle, il consulte différents éditeurs afin de rechercher un logiciel de traitement de contrats de location conformément à IFRS 16. À ce stade, les modalités de transition n'ont pas encore été arrêtées. Le Groupe appliquera cette norme à compter du 1^{er} janvier 2019.

À titre d'information, le montant des loyers restant à payer au 31 décembre 2017 s'élevait à 30,5 M€, en ce qui concerne les contrats de location simple. La charge de loyers de location simple de l'exercice 2017 s'élevait à 18,8 M€.

NOTE 4 RETRAITEMENT DES COMPTES PRÉCÉDEMMENT PUBLIÉS

Les comptes précédemment publiés ont été retraités suite à l'allocation du prix d'acquisition de Myfox et à l'application de la norme IFRS 5.

NOTE 4.1 ALLOCATION DU PRIX D'ACQUISITION DE MYFOX

Les états financiers du 30 juin 2017 ont été retraités suite à l'allocation du prix d'acquisition de Myfox.

Le retraitement des historiques est détaillé ci-dessous :

COMPTE DE RÉSULTAT

En milliers d'euros	30/06/17 Publié	Allocation du prix d'acquisition de Myfox	30/06/17 Publié après allocation du prix d'acquisition de Myfox
EXCÉDENT BRUT D'EXPLOITATION	129 493	—	129 493
Dotations aux amortissements	- 23 205	- 420	- 23 625
RÉSULTAT OPÉRATIONNEL COURANT	106 200	- 420	105 779
RÉSULTAT OPÉRATIONNEL	105 897	- 420	105 477
RÉSULTAT FINANCIER	- 5 265	—	- 5 265
RÉSULTAT AVANT IMPÔT	100 632	- 420	100 212
Impôts sur les bénéfices	- 16 473	—	- 16 473
Quote-part de résultat des entreprises associées	- 204	—	- 204
RÉSULTAT NET DE L'ENSEMBLE CONSOLIDÉ	83 955	- 420	83 535
Résultat attribuable au Groupe	84 588	- 420	84 168
Résultat attribuable aux participations ne donnant pas le contrôle	- 633	—	- 633

TABLEAU DES FLUX DE TRÉSORERIE

En milliers d'euros	30/06/17 Publié	Allocation du prix d'acquisition de Myfox	30/06/17 Publié après allocation du prix d'acquisition de Myfox
Résultat net de l'ensemble consolidé	83 955	- 420	83 535
Dotations aux amortissements/actif (sauf actif courant)	22 355	420	22 775
Amortissements, provisions et autres éléments non décaissables	24 809	420	25 229
Capacité d'autofinancement	108 956	—	108 956
FLUX NET DE TRÉSORERIE GÉNÉRÉ PAR L'ACTIVITÉ (A)	46 862	—	46 862
FLUX NET DE TRÉSORERIE LIÉ AUX OPÉRATIONS D'INVESTISSEMENTS (B)	- 29 032	—	- 29 032
FLUX NET DE TRÉSORERIE LIÉ AUX OPÉRATIONS DE FINANCEMENT ET DE CAPITAL (C)	- 37 459	—	- 37 459
Incidence des variations des écarts de conversion sur la trésorerie (D)	- 1 670	—	- 1 670
VARIATION DE LA TRÉSORERIE (A+B+C+D)	- 21 299	—	- 21 299
TRÉSORERIE À L'OUVERTURE	126 249	—	126 249
TRÉSORERIE À LA CLÔTURE	104 950	—	104 950

NOTE 4.2 APPLICATION DE LA NORME IFRS 5

Comme indiqué dans la note 1.1, la gouvernance de Dooya a évolué, ce qui a entraîné sa sortie du périmètre d'intégration globale et sa consolidation selon la méthode de la mise en équivalence.

Conformément à la norme IFRS 5, le compte de résultat et le tableau des flux de trésorerie antérieurement publiés ont été retraités. Le bilan n'est pas retraité.

Les effets de l'application de la norme IFRS 5 sur les états financiers du 30 juin et 31 décembre 2017 sont les suivants :

COMPTE DE RÉSULTAT

	30/06/17 Publié après allocation du prix d'acquisition de Myfox	Reclassement de Dooya selon IFRS 5	30/06/17 Retraité	31/12/17 Publié	Reclassement de Dooya selon IFRS 5	31/12/17 Retraité
En milliers d'euros						
Chiffre d'affaires	643 499	- 72 875	570 623	1 246 573	- 157 222	1 089 351
Autres produits de l'activité	9 063	- 39	9 024	18 908	- 185	18 723
Achats consommés	- 244 969	39 403	- 205 566	- 484 571	85 405	- 399 166
Charges de personnel	- 179 116	15 360	- 163 756	- 364 653	40 062	- 324 591
Charges externes	- 98 983	14 907	- 84 076	- 200 313	29 711	- 170 602
EXCÉDENT BRUT D'EXPLOITATION	129 493	- 3 244	126 249	215 944	- 2 229	213 715
Dotations aux amortissements	- 23 625	4 198	- 19 427	- 46 445	8 276	- 38 169
Dotations aux provisions courantes	- 7	- 194	- 201	439	22	461
Gain/perte sur cession d'actifs immobilisés d'exploitation	- 82	- 82	- 164	- 1 535	231	- 1 304
RÉSULTAT OPÉRATIONNEL COURANT	105 779	678	106 457	168 403	6 301	174 704
Autres produits et charges opérationnels	- 302	—	- 302	- 218	—	- 218
Dépréciation des écarts d'acquisition	—	—	—	—	—	—
RÉSULTAT OPÉRATIONNEL	105 477	678	106 155	168 185	6 301	174 486
– Produits financiers liés au placement	922	—	921	1 631	- 4	1 627
– Charges financières liées à l'endettement	- 1 454	389	- 1 065	- 3 085	824	- 2 261
Coût de l'endettement financier net	- 532	389	- 144	- 1 454	820	- 634
Autres produits et charges financiers	- 4 733	129	- 4 605	- 4 403	398	- 4 005
RÉSULTAT FINANCIER	- 5 265	517	- 4 748	- 5 857	1 218	- 4 639
RÉSULTAT AVANT IMPÔT	100 212	1 195	101 407	162 328	7 519	169 847
Impôts sur les bénéfices	- 16 473	1	- 16 472	- 3 095	- 892	- 3 987
Quote-part de résultat des entreprises associées	- 204	—	- 204	- 1 491	—	- 1 491
RÉSULTAT NET DES ACTIVITÉS POURSUIVIES	83 535	1 195	84 730	157 742	6 626	164 368
RÉSULTAT NET DES ACTIVITÉS TRAITÉES SELON IFRS 5	—	- 1 195	- 1 195	—	- 6 627	- 6 627
RÉSULTAT NET DE L'ENSEMBLE CONSOLIDÉ	83 535	—	83 535	157 742	—	157 742
Résultat attribuable au Groupe	84 168	—	84 168	159 912	—	159 912
Résultat attribuable aux participations ne donnant pas le contrôle	- 633	—	- 633	- 2 170	—	- 2 170

TABLEAU DES FLUX DE TRÉSORERIE

En milliers d'euros	30/06/17 Publié après allocation du prix d'acquisition de Myfox	Reclassement de Dooya selon IFRS 5	30/06/17 Retraité	31/12/17 Publié	Reclassement de Dooya selon IFRS 5	31/12/17 Retraité
Résultat net de l'ensemble consolidé	83 535	—	83 535	157 742	—	157 742
Résultat net des activités traitées selon IFRS 5	—	1 195	1 195	—	6 627	6 627
Résultat net des activités poursuivies	83 535	1 195	84 730	157 742	6 627	164 368
Dotations aux amortissements/actif (sauf actif courant)	22 775	- 4 198	18 577	43 440	- 8 277	35 163
Dotation/reprise de provisions/passif	- 633	2	- 631	- 607	217	- 391
Gains et pertes latents liés aux variations de justes valeurs	- 436	—	- 436	- 601	—	- 601
Gains et pertes de change latents	3 989	—	3 989	6 359	—	6 359
Charges calculées liées aux stock-options et engagements envers le personnel	- 466	—	- 466	1 790	—	1 790
Amortissements, provisions et autres éléments non décaissables	25 229	- 4 196	21 033	50 381	- 8 060	42 321
Résultat sur cession d'actifs et autres	82	82	164	1 846	- 231	1 615
Quote-part de résultat des entreprises associées	204	—	204	968	—	968
Charge d'impôt différé	- 95	440	346	- 2 831	1 232	- 1 600
Capacité d'autofinancement	108 956	- 2 478	106 478	208 106	- 432	207 673
Coût de l'endettement financier net (hors éléments non décaissables)	532	- 389	144	1 454	- 820	634
Charges d'impôt (hors impôts différés)	16 568	- 441	16 127	5 929	- 340	5 589
Variation du Besoin en Fonds de Roulement	- 61 426	1 555	- 59 871	- 9 905	- 11 714	- 21 618
Impôts versés	- 17 768	689	- 17 079	- 19 562	1 102	- 18 459
FLUX NET DE TRÉSORERIE GÉNÉRÉ PAR L'ACTIVITÉ (A)	46 862	- 1 064	45 798	186 021	- 12 203	173 819
Décaissements liés aux acquisitions :						
– d'immobilisations incorporelles et corporelles	- 33 258	5 836	- 27 422	- 65 801	9 025	- 56 776
– d'actifs financiers non courants	- 1 109	10	- 1 099	- 1 536	11	- 1 526
Encaissements liés aux cessions :						
– d'immobilisations incorporelles et corporelles	306	- 181	125	1 309	- 562	746
– d'actifs financiers non courants	4 400	—	4 400	9 795	—	9 795
Variation des actifs financiers courants	429	80	509	687	190	877
Dividendes versés par les sociétés non consolidées	—	—	—	8	—	8
Intérêts reçus	200	—	200	387	- 4	382
FLUX NET DE TRÉSORERIE LIÉ AUX OPÉRATIONS D'INVESTISSEMENTS (B)	- 29 032	5 745	- 23 287	- 55 152	8 660	- 46 492
Augmentation des emprunts	5 982	- 5 949	33	4 925	- 4 863	61
Remboursement des emprunts	- 1 159	—	- 1 159	- 2 113	—	- 2 113
Augmentation nette des capitaux propres des filiales	—	—	—	5	—	5
Dividendes versés et acomptes	- 41 909	—	- 41 909	- 41 909	—	- 41 909
Mouvements relatifs aux actions propres	1 055	—	1 055	271	—	271
Intérêts payés	- 1 428	358	- 1 070	- 3 089	823	- 2 266
FLUX NET DE TRÉSORERIE LIÉ AUX OPÉRATIONS DE FINANCEMENT ET DE CAPITAL (C)	- 37 459	- 5 592	- 43 051	- 41 911	- 4 040	- 45 951
Flux nets liés aux activités traitées selon IFRS 5 (D)	—	118	118	—	6 527	6 527
Incidence des variations des écarts de conversion sur la trésorerie (E)	- 1 670	793	- 878	- 2 642	1 056	- 1 587
VARIATION DE LA TRÉSORERIE (A+B+C+D+E)	- 21 299	—	- 21 299	86 316	—	86 316
TRÉSORERIE À L'OUVERTURE	126 249	—	126 249	126 249	—	126 249
TRÉSORERIE À LA CLÔTURE	104 950	—	104 950	212 564	—	212 564

NOTE 5 ACTIVITÉS TRAITÉES SELON IFRS 5 – PRINCIPAUX IMPACTS

De nouvelles règles de gouvernance au sein de Dooya ont été adoptées (cf. note 1.1), sans occasionner pour autant de modification capitalistique, permettant de renforcer le rôle de l'actionnaire minoritaire, avec un contrôle conjoint sur la société. Ces changements ont entraîné, conformément à IFRS 10 et 11, la sortie de Dooya du périmètre d'intégration globale et sa consolidation selon la méthode de la mise en équivalence à sa juste valeur déterminée par un expert indépendant.

Dooya est considérée comme une Unité Génératrice de Trésorerie ayant une importance significative au sein du Groupe de par sa taille et son poids sur le marché chinois et à l'export. C'est également la seule entité du Groupe sous la marque Dooya. De ce fait, compte tenu du changement dans la gouvernance exposé ci-dessus, les critères IFRS 5 pour un classement en « Activités abandonnées » sont remplis. Le Groupe a remplacé dans l'ensemble du rapport financier semestriel le terme « Activités abandonnées » par « Activités traitées selon IFRS 5 », terminologie plus adaptée à l'opération.

Les impacts de l'application de la norme IFRS 5 au 30 juin 2018 sont les suivants :

BILAN

La participation dans Dooya est désormais comptabilisée par mise en équivalence pour une juste valeur de 131,5 M€.

Au 31 décembre 2017, l'option de vente concédée aux actionnaires minoritaires de Dooya était comptabilisée en passifs financiers pour un montant de 55,1 M€. Au 30 juin 2018, les passifs financiers n'intègrent plus que le dérivé relatif à l'option de vente dont le montant est égal à la différence entre la valeur contractuelle de l'option et la juste valeur du sous-jacent déterminée par l'expert indépendant. Le montant du dérivé s'élève à 16,6 M€.

Au niveau des capitaux propres, la déconsolidation de l'option de vente a un impact sur les réserves de + 35,8 M€ qui se décompose de la manière suivante :

En milliers d'euros	30/06/18
Déconsolidation de l'option de vente (via réserves)	55 096
Part des minoritaires dans les réserves de Dooya	- 12 092
Recyclage des réserves de conversion	- 7 198
VARIATION DES RÉSERVES LIÉE À L'OPÉRATION DOOYA	35 806

COMPTE DE RÉSULTAT

Le résultat net des activités traitées selon IFRS 5 se décompose de la manière suivante :

En milliers d'euros	30/06/18 6 mois
Réévaluation à la juste valeur des titres Dooya	16 200
Juste valeur du dérivé	- 16 600
Recyclage des réserves de conversion	7 198
Quote-part de résultat de Dooya pour le 1 ^{er} semestre 2018	- 4 168
RÉSULTAT NET DES ACTIVITÉS TRAITÉES SELON IFRS 5	2 630

TABLEAU DES FLUX DE TRÉSORERIE

Au 30 juin 2018, la ligne « Flux nets liés aux activités traitées selon IFRS 5 » est égale à la trésorerie d'ouverture de Dooya.

ENDETTEMENT FINANCIER NET

Le changement de méthode de consolidation de Dooya a eu un impact de + 42,1 M€ sur l'excédent financier net. Il se détaille ainsi :

En milliers d'euros	30/06/18
Déconsolidation de l'endettement financier net de Dooya (valeur à l'ouverture)	58 654
Juste valeur du dérivé (option de vente)	- 16 600
VARIATION DE L'EXCÉDENT FINANCIER NET LIÉE À L'OPÉRATION DOOYA	42 054

La définition et le détail de l'endettement financier net sont donnés dans la note 10.2.3.

Des informations complémentaires sur la participation dans Dooya sont données dans la note 15.1 relative aux participations dans les entreprises associées et les co-entreprises.

NOTE 6 INFORMATIONS SECTORIELLES

Somfy regroupe les entreprises dont le métier correspond aux applications « Home & Building », « Access Automation » et « Connected Solutions » et est organisé autour de deux zones géographiques.

La zone géographique d'implantation des actifs est retenue comme critère unique d'information sectorielle. La Direction prend ses décisions sur la base de cet axe stratégique en utilisant le reporting par zones géographiques comme outil clé d'analyse.

Les deux zones géographiques sont :

- Europe, Moyen-Orient & Afrique (EMEA) ;
- Asie & Amériques (A&A).

AU 30 JUIN 2018

En milliers d'euros	Europe, Moyen-Orient & Afrique	Asie & Amériques	Éliminations entre zones	Consolidé
Produits sectoriels (chiffre d'affaires)	529 188	101 425	- 44 464	586 148
Produits intra-secteurs	- 30 227	- 14 237	44 464	—
Produits sectoriels – Contribution (chiffre d'affaires)	498 960	87 188	—	586 148
Résultats sectoriels (résultat opérationnel courant)	98 000	6 020	—	104 020
Résultat net des activités traitées selon IFRS 5	—	2 630	—	2 630
Quote-part de résultat des entreprises associées	- 4	—	—	- 4
Capacité d'autofinancement	96 706	4 956	—	101 661
Investissements incorporels & corporels nets	28 311	778	—	29 089
Écarts d'acquisition	94 285	2 522	—	96 807
Immobilisations incorporelles & corporelles nettes	264 108	7 928	—	272 036
Participations dans les entreprises associées et co-entreprises	708	132 164	—	132 872

AU 30 JUIN 2017

En milliers d'euros	Europe, Moyen-Orient & Afrique	Asie & Amériques	Éliminations entre zones	Consolidé
Produits sectoriels (chiffre d'affaires)	506 403	105 167	- 40 946	570 623
Produits intra-secteurs	- 29 565	- 11 381	40 946	—
Produits sectoriels – Contribution (chiffre d'affaires)	476 838	93 785	—	570 623
Résultats sectoriels (résultat opérationnel courant)	96 508	9 949	—	106 457
Résultat net des activités traitées selon IFRS 5	—	- 1 195	—	- 1 195
Quote-part de résultat des entreprises associées	—	- 204	—	- 204
Capacité d'autofinancement	99 678	6 800	—	106 478
Investissements incorporels & corporels nets	25 961	1 337	—	27 297
Écarts d'acquisition*	104 508	93 076	—	197 584
Immobilisations incorporelles & corporelles nettes*	247 133	61 955	—	309 088
Participations dans les entreprises associées et co-entreprises*	722	872	—	1 594

* Conformément à la norme IFRS 5, les éléments du bilan présentés ci-dessus ne sont pas retraités.

NOTE 7 DONNÉES LIÉES À L'ACTIVITÉ

NOTE 7.1 CHIFFRE D'AFFAIRES PAR LOCALISATION DES CLIENTS

L'application au 1^{er} janvier de la norme IFRS 15 « Produits des activités ordinaires tirés des contrats conclus avec des clients » et ses impacts sont détaillés dans la note 3.3.1.

Cette présentation par localisation des clients est complétée par notre information sectorielle selon IFRS 8 qui est basée sur les zones géographiques d'implantation de nos actifs, à savoir la zone Europe, Moyen-Orient & Afrique (EMEA) et la zone Asie & Amériques (A&A).

En milliers d'euros	30/06/18 6 mois	30/06/17 6 mois	Variation N/N-1	Variation N/N-1 à taux et périmètre constants
France	174 675	163 295	7,0 %	7,0 %
Allemagne	89 975	87 868	2,4 %	2,4 %
Europe du Nord	63 532	61 157	3,9 %	5,1 %
Europe du Centre et de l'Est	63 447	58 641	8,2 %	9,6 %
Europe du Sud	64 044	61 496	4,1 %	4,9 %
Afrique et Moyen-Orient	38 298	40 930	- 6,4 %	0,9 %
Asie-Pacifique (hors Chine)	25 190	24 878	1,3 %	9,0 %
Chine	6 024	6 610	- 8,9 %	- 4,4 %
Amérique du Nord	49 413	54 042	- 8,6 %	1,8 %
Amérique du Centre et du Sud	11 550	11 705	- 1,3 %	9,3 %
CHIFFRE D'AFFAIRES TOTAL	586 148	570 623	2,7 %	5,2 %

NOTE 7.2 AUTRES ÉLÉMENTS NON COURANTS

En milliers d'euros	30/06/18 6 mois	30/06/17 6 mois
Dotation/reprise sur provisions non courantes	30	- 185
Autres éléments non courants	9 396	- 117
– Produits non courants	9 765	17
– Charges non courantes	- 369	- 134
Perte ou gain sur cessions d'immobilisations	30	—
AUTRES PRODUITS ET CHARGES OPÉRATIONNELS	9 456	- 302
DÉPRÉCIATION DES ÉCARTS D'ACQUISITION	- 9 700	—

Les renégociations sur les compléments de prix de Myfox (cf. note 1.5) ont entraîné la comptabilisation d'un produit non courant de 9,7 M€ (ajustement de la dette financière). En parallèle, une dépréciation de l'écart d'acquisition a été enregistrée pour un montant de 9,7 M€.

NOTE 7.3 INDICATEURS ALTERNATIFS DE PERFORMANCE**Note 7.3.1 Marge opérationnelle courante**

La marge opérationnelle courante correspond au résultat opérationnel courant rapporté au chiffre d'affaires (ROC/CA). Elle est un indicateur de performance intéressant dans la mesure où elle reflète la rentabilité d'exploitation.

En milliers d'euros	30/06/18 6 mois	30/06/17 6 mois
Résultat opérationnel courant	104 020	106 457
Chiffre d'affaires	586 148	570 623
MARGE OPÉRATIONNELLE COURANTE	17,7 %	18,7 %

NOTE 7.4 STOCKS

En milliers d'euros	30/06/18	31/12/17 Retraité des activités traitées selon IFRS 5	31/12/17
Valeurs brutes			
Matières premières et autres approvisionnements	61 151	53 609	65 562
Produits finis et marchandises	135 055	122 023	131 127
Total	196 206	175 632	196 689
Dépréciations	- 11 766	- 11 280	- 11 982
VALEURS NETTES	184 440	164 352	184 707

En milliers d'euros	Valeur 31/12/17	Dotations nettes	Écart de conversion	Variation de périmètre et changement de méthode de consolidation	Valeur 30/06/18
Dépréciations de stocks	- 11 982	- 493	41	668	- 11 766

Le changement de méthode de consolidation concerne principalement Dooya (cf. note 1.1).

NOTE 7.5 AUTRES CRÉANCES NON COURANTES ET COURANTES**Note 7.5.1 Autres créances non courantes**

En milliers d'euros	30/06/18	31/12/17 Retraité des activités traitées selon IFRS 5	31/12/17
Valeurs brutes			
Autres créances opérationnelles	6	4	4
Autres créances non opérationnelles	2 087	2 102	2 102
TOTAL	2 093	2 107	2 107

Le poste « Autres créances non opérationnelles » comprend notamment les créances non courantes sur la cession CIAT pour un montant total de 2,1 M€ au 30 juin 2018 comme au 31 décembre 2017.

Note 7.5.2 Autres créances courantes

En milliers d'euros	30/06/18	31/12/17 Retraité des activités traitées selon IFRS 5	31/12/17
Valeurs brutes			
Créances sur le personnel	700	611	4 103
Autres taxes (dont TVA)	5 012	8 870	9 470
Charges constatées d'avance	8 766	6 549	6 896
Autres créances	9 751	10 723	11 928
TOTAL	24 229	26 753	32 397

Le poste « Autres créances » comprend notamment les créances courantes sur la cession CIAT pour un montant total de 7,6 M€ au 30 juin 2018 comme au 31 décembre 2017.

NOTE 8 IMMOBILISATIONS INCORPORELLES ET CORPORELLES**NOTE 8.1 ÉCARTS D'ACQUISITION ET TEST DE PERTE DE VALEUR****Note 8.1.1 Écarts d'acquisition**

En milliers d'euros	Valeur
Au 1 ^{er} janvier 2018	196 842
Incidence des variations de périmètre et changement de méthode de consolidation	- 90 027
Incidence des variations du cours de change	- 307
Dépréciation pour perte de valeur	- 9 700
AU 30 JUIN 2018	96 807

Le changement de méthode de consolidation concerne Dooya pour - 90,5 M€ et Neocontrol pour 0,5 M€ (cf. notes 1.1 et 1.3).
La dépréciation pour perte de valeur est relative à Myfox (cf. note 1.5).

Note 8.1.2 Test de perte de valeur

La révision du business plan de Myfox a conduit à la comptabilisation d'une dépréciation de l'écart d'acquisition de 9,7 M€ au 30 juin 2018. Dans le cadre du test de perte de valeur, un taux d'actualisation de 14,0 % et un taux de croissance à l'infini de 2,0 % ont été retenus. Aucun indice de perte de valeur sur les autres UGT du Groupe n'a été relevé au 30 juin 2018 dans le cadre de la revue des actifs incorporels significatifs.

Analyse de sensibilité

Le Groupe a procédé aux analyses de sensibilité des résultats des tests de dépréciation en fonction de différentes hypothèses de ratio d'EBE et de taux d'actualisation.

Des analyses de sensibilité du calcul aux hypothèses prises individuellement incluant des changements raisonnablement possibles de ces dernières ont fait apparaître des scénarii dans lesquels la valeur recouvrable deviendrait inférieure à la valeur comptable des actifs testés, nécessitant alors une dépréciation complémentaire de ceux-ci :

- une augmentation d'un demi-point du taux d'actualisation pourrait conduire à comptabiliser une dépréciation complémentaire de 1,7 M€ de l'écart d'acquisition de Myfox. Une diminution d'un point et demi du ratio EBE/CA de la dernière année utilisée dans le calcul de la valeur terminale impliquerait une dépréciation complémentaire de 2,1 M€.

NOTE 8.2 AUTRES IMMOBILISATIONS INCORPORELLES

En milliers d'euros	Actifs incorporels alloués	Frais de développement	Brevets et marques	Logiciels	Autres	En-cours et avances	Total
Valeur brute au 1 ^{er} janvier 2018	29 963	42 926	8 267	48 549	2 294	7 694	139 693
Acquisitions	—	8	15	623	28	4 497	5 172
Cessions	- 260	—	—	- 200	- 2	—	- 461
Incidence des variations du cours de change	- 29	- 10	1	- 11	—	- 1	- 50
Incidence des variations de périmètre et changement de méthode de consolidation	- 19 861	86	- 4 072	- 374	—	—	- 24 220
Autres mouvements	—	2 599	—	907	315	- 3 825	- 4
AU 30 JUIN 2018	9 813	45 609	4 212	49 496	2 635	8 365	120 129
Amortissement cumulé au 1 ^{er} janvier 2018	- 19 928	- 29 892	- 3 577	- 38 671	- 1 860	—	- 93 928
Dotations aux amortissements de la période	- 585	- 1 751	- 219	- 1 618	- 49	—	- 4 222
Cessions	140	—	—	201	1	—	341
Incidence des variations du cours de change	17	10	- 3	13	1	—	38
Incidence des variations de périmètre et changement de méthode de consolidation	13 902	- 86	737	132	—	—	14 685
Autres mouvements	—	—	- 3	3	—	—	1
AU 30 JUIN 2018	- 6 453	- 31 719	- 3 065	- 39 940	- 1 908	—	- 83 085
VALEUR NETTE AU 30 JUIN 2018	3 360	13 890	1 147	9 556	727	8 365*	37 044

* Dont 5,7 M€ d'en-cours de frais de développement.

Le changement de méthode de consolidation concerne principalement Dooya (cf. note 1.1).

NOTE 8.3 IMMOBILISATIONS CORPORELLES

En milliers d'euros	Terrains	Constructions	Installations techniques, matériel et outillage	Autres	En-cours et avances	Total
Valeur brute au 1 ^{er} janvier 2018	22 525	176 070	269 925	74 600	31 053	574 173
Acquisitions	83	216	2 507	2 355	17 174	22 336
Cessions	—	- 49	- 2 214	- 2 915	—	- 5 178
Incidence des variations du cours de change	- 255	- 822	- 1 084	- 235	- 230	- 2 626
Incidence des variations de périmètre et changement de méthode de consolidation	—	- 27 166	- 11 718	- 11 920	- 6 585	- 57 389
Autres mouvements	330	9 310	8 658	1 710	- 20 004	4
AU 30 JUIN 2018	22 683	157 558	266 075	63 594	21 408	531 319
Amortissement cumulé au 1 ^{er} janvier 2018	- 832	- 82 406	- 168 861	- 50 061	—	- 302 159
Dotations aux amortissements de la période	- 116	- 2 809	- 8 891	- 2 970	—	- 14 787
Cessions	-	47	2 100	2 519	—	4 666
Incidence des variations du cours de change	27	29	246	56	—	359
Incidence des variations de périmètre et changement de méthode de consolidation	—	4 765	5 352	5 478	—	15 595
Autres mouvements	—	—	—	- 1	—	- 1
AU 30 JUIN 2018	- 921	- 80 373	- 170 054	- 44 979	—	- 296 328
VALEUR NETTE AU 30 JUIN 2018	21 762	77 185	96 021	18 615	21 408	234 991

Le changement de méthode de consolidation concerne principalement Dooya (cf. note 1.1).

NOTE 9 DIVIDENDES ET RÉSULTAT PAR ACTION**NOTE 9.1 DIVIDENDES**

Le dividende brut proposé lors de l'Assemblée du 16 mai 2018 statuant sur les comptes 2017 s'élevait à 1,30 €. Il a été mis en paiement le 5 juin 2018.

NOTE 9.2 RÉSULTAT PAR ACTION

Résultat net par action	30/06/18 6 mois	30/06/17 6 mois
Résultat net – part du Groupe (en milliers d'euros)	83 276	84 168
Nombre total d'actions (1)	37 000 000	37 000 000
Actions propres* (2)	2 656 504	2 651 211
Nombre d'actions à retenir (1)-(2)	34 343 496	34 348 789
RÉSULTAT NET PAR ACTION EN EUROS	2,42	2,45

* Représentent la totalité des actions propres détenues par Somfy SA.

Résultat net dilué par action	30/06/18 6 mois	30/06/17 6 mois
Résultat net – part du Groupe (en milliers d'euros)	83 276	84 168
Nombre total d'actions (1)	37 000 000	37 000 000
Actions propres** (2)	2 656 504	2 587 236
Nombre d'actions à retenir (1)-(2)	34 343 496	34 412 764
RÉSULTAT NET DILUÉ PAR ACTION EN EUROS	2,42	2,45

** Sont exclues les actions gratuites.

Le résultat net dilué par action correspond à la prise en compte dans la détermination du « nombre d'actions à retenir » des actions attribuées gratuitement.

NOTE 10 ÉLÉMENTS FINANCIERS**NOTE 10.1 RÉSULTAT FINANCIER**

En milliers d'euros	30/06/18 6 mois	30/06/17 6 mois
Coût de l'endettement financier net	- 644	- 144
– Produits financiers liés aux placements	475	921
– Charges financières liées à l'endettement	- 1 119	- 1 065
Effets de change	- 3 233	- 5 115
Autres	1 379	510
RÉSULTAT FINANCIER	- 2 498	- 4 748

Le résultat financier ressort à - 2,5 M€ fin juin 2018 contre - 4,7 M€ fin juin 2017. La progression s'explique par une amélioration des effets de change latents sur les créances et dettes en devises (USD et TRY principalement) et par une reprise de provision sur les actifs financiers de Garen plus importante en 2018 (1,5 M€ en 2018 contre 0,9 M€ en 2017).

NOTE 10.2 ACTIFS ET PASSIFS FINANCIERS

Note 10.2.1 Actifs financiers

En milliers d'euros	Actifs financiers (Juste valeur comptabilisée en réserves)	Prêts	Dépôts et cautionnements	Autres	Actifs financiers non courants & courants	Réalisables dans le délai d'1 an	Actifs financiers non courants
Au 1 ^{er} janvier 2018	1 148	2 095	2 989	73	6 305	900	5 405
Augmentation	671	1	286	—	958	140	818
Diminution	—	- 3 801	—	—	- 3 801	- 3 358	- 443
Variation nette des dépréciations	—	1 502	—	—	1 502	—	1 502
Incidence des variations du cours de change	22	2	- 8	—	16	5	11
Incidence des variations de périmètre et changement de méthode de consolidation	—	—	- 457	- 70	- 527	- 407	- 120
Autres mouvements	—	282	—	—	281	3 384	- 3 102
AU 30 JUIN 2018	1 842	79	2 810	3	4 734	663	4 070

Les actifs financiers disponibles à la vente sont comptabilisés à leur juste valeur.

Les actifs financiers réalisables dans le délai d'un an sont principalement composés de dépôts court terme.

Le changement de méthode de consolidation concerne principalement Dooya (cf. note 1.1).

Note 10.2.2 Passifs financiers

En milliers d'euros	Emprunts auprès des établissements de crédits	Crédits-bails	Emprunts et dettes financières divers	Total passifs issus des activités de financement	Découverts et encours bancaires	Passifs financiers non courants & courants	Exigibles dans le délai d'1 an	Passifs financiers non courants
Au 1 ^{er} janvier 2018	20 081	6 148	83 870	110 099	269	110 368	76 852	33 516
Augmentation des emprunts	72	—	—	73	13 719	13 792	13 719	73
Remboursement des emprunts	- 100	- 582	- 357	- 1 038	- 361	- 1 399	- 1 092	- 307
Total variations cash	- 28	- 582	- 356	- 966	13 358	12 392	12 627	- 234
Incidence de la revalorisation des options de vente	—	—	108	108	—	108	—	108
Incidence des variations du cours de change	- 21	—	342	321	365	686	280	406
Incidence des variations de périmètre et changement de méthode de consolidation	- 18 500	—	- 44 661	- 63 162	—	- 63 162	- 58 026	- 5 136
Autres mouvements	—	—	- 9 724	- 9 724	—	- 9 724	7 035	- 16 759
Total variations non cash	- 18 521	—	- 53 936	- 72 457	365	- 72 092	- 50 712	- 21 380
AU 30 JUIN 2018	1 532	5 566	29 578	36 676	13 993	50 668	38 767	11 901

Les justes valeurs ultérieures des dettes correspondant à des options de vente concédées aux détenteurs de participations ne donnant pas le contrôle sont comptabilisées en capitaux propres.

Les emprunts et dettes financières divers comprennent les dettes liées aux options de vente concédées aux détenteurs de participations ne donnant pas le contrôle et les compléments de prix pour 29,1 M€ au 30 juin 2018 et 78,1 M€ au 31 décembre 2017 ainsi que des différés de règlement pour 5,2 M€ au 31 décembre 2017.

Au 30 juin 2018, l'option de vente concédée aux actionnaires minoritaires de Dooya intègre un dérivé dont le montant (16,6 M€) est égal à la différence entre la valeur contractuelle de cette option et la juste valeur du sous-jacent déterminée par un expert indépendant.

Le changement de méthode de consolidation concerne principalement Dooya (cf. note 1.1) et explique l'essentiel de la variation des passifs financiers.

Les autres mouvements sont relatifs à la revalorisation des compléments de prix de Myfox (cf. note 1.5).

Note 10.2.3 Analyse de l'endettement financier net

L'endettement financier net correspond à la différence entre les actifs et les passifs financiers. Il tient compte notamment des créances obligataires non cotées, émises par certaines participations ou entités proches, ainsi que des compléments de prix sur les acquisitions, des dettes afférentes aux options accordées aux actionnaires minoritaires des sociétés intégrées globalement et des différés de règlement à caractère financier. Il ne tient pas compte des titres de participations non contrôlés, des dépôts & cautionnements et des subventions d'État.

En milliers d'euros	30/06/18	31/12/17 Retraité des activités traitées selon IFRS 5	31/12/17
Passifs financiers inclus dans l'endettement financier net	50 658	31 364	110 358
Actifs financiers inclus dans l'endettement financier net	79	2 164	2 164
– Valeurs mobilières	—	—	—
– Prêts	79	2 095	2 095
– Divers	—	70	70
Trésorerie et équivalents de trésorerie	174 540	192 493	212 834
ENDETTEMENT FINANCIER NET	- 123 960	- 163 294	- 104 640
Dettes liées aux options de vente et compléments de prix	29 072	22 982	78 077
Autres dettes financières	—	—	5 267
ENDETTEMENT FINANCIER NET RETRAITÉ	- 153 032	- 186 276	- 187 984

(-) Excédent financier net.

NOTE 11 DÉTAILS DU TABLEAU DES FLUX DE TRÉSORERIE**NOTE 11.1 TRÉSORERIE ET ÉQUIVALENTS DE TRÉSORERIE**

En milliers d'euros	30/06/18 6 mois	30/06/17 6 mois
TRÉSORERIE À L'OUVERTURE	212 564	126 249
Trésorerie et équivalents de trésorerie à l'ouverture	212 834	133 847
Découverts bancaires	- 269	- 7 598
TRÉSORERIE À LA CLÔTURE	160 547	104 950
Trésorerie et équivalents de trésorerie à la clôture	174 540	110 544
Découverts bancaires	- 13 993	- 5 594

NOTE 11.2 VARIATION DU BESOIN EN FONDS DE ROULEMENT

En milliers d'euros	30/06/18 6 mois	30/06/17 6 mois
Variation des stocks nets	- 21 345	- 9 923
Variation des clients nets	- 63 950	- 72 338
Variation des fournisseurs	18 138	21 722
Variation des autres créances et dettes	246	667
VARIATION DU BESOIN EN FONDS DE ROULEMENT	- 66 911	- 59 871

NOTE 12 PROVISIONS ET PASSIFS ÉVENTUELS**NOTE 12.1 PROVISIONS****Note 12.1.1 Provisions non courantes**

En milliers d'euros	Provisions pour garantie	Provisions pour litiges	Provisions pour agents	Provisions pour risques et divers	Total 2018
Au 1 ^{er} janvier 2018	6 105	1 225	429	3 992	11 751
Dotations	41	360	23	136	560
Reprises utilisées	—	- 346	—	—	- 346
Reprises non utilisées	—	- 18	—	—	- 18
Incidence des variations de change	- 19	- 2	—	2	- 19
Variation de périmètre et changement de méthode de consolidation	- 512	—	—	- 2 148	- 2 660
Autres mouvements	—	—	—	—	—
AU 30 JUIN 2018	5 615	1 219	452	1 982	9 267

Le changement de méthode de consolidation concerne principalement Dooya (cf. note 1.1).

Note 12.1.2 Provisions courantes

En milliers d'euros	Provisions pour garantie	Provisions pour litiges	Provisions pour risques et divers	Total 2018
Au 1 ^{er} janvier 2018	5 267	312	2 148	7 727
Dotations	—	7	145	152
Reprises utilisées	- 231	- 11	- 634	- 876
Reprises non utilisées	—	—	- 35	- 35
Incidence des variations de change	- 5	- 2	- 3	- 11
Variation de périmètre et changement de méthode de consolidation	- 791	—	—	- 791
Autres mouvements	—	—	—	—
AU 30 JUIN 2018	4 239	306	1 621	6 166

Le changement de méthode de consolidation concerne principalement Dooya (cf. note 1.1).

NOTE 12.2 PASSIFS ÉVENTUELS

L'ensemble des passifs éventuels du Groupe est mentionné dans les Faits marquants.

NOTE 13 EFFECTIFS

L'effectif moyen du Groupe au 30 juin 2018 y compris les intérimaires et les temps partiels transcrits à temps complet est le suivant :

	30/06/18	30/06/17
Effectif moyen	6 320	6 063

L'effectif moyen au 30 juin 2017 a été retraité de l'effectif de Dooya (2 865 personnes) pour permettre la comparabilité des périodes.

NOTE 14 IMPÔTS SUR LES BÉNÉFICES

En milliers d'euros	30/06/18 6 mois	30/06/17 6 mois
Résultat avant impôt des activités poursuivies	101 278	101 407
<i>Quote-part des frais et des charges sur dividendes</i>	1 819	1 473
<i>Reclassement CVAE en Impôt</i>	- 1 844	- 1 682
<i>Reclassement CICE en Charges de personnel</i>	- 1 061	- 1 199
<i>Reclassement CIR en Autres produits de l'activité</i>	- 2 465	- 2 609
<i>Autres</i>	61	2 402
Différences permanentes	- 3 490	- 1 614
Résultat taxé à taux réduit	- 17 990	- 15 914
Résultat taxable au taux courant	79 799	83 878
<i>Taux de l'impôt en France</i>	34,43 %	34,43 %
Charge d'impôt recalculée au taux courant français	27 475	28 879
Impôt à taux réduit	2 788	2 467
<i>De la différence de taux courant des pays étrangers</i>	- 13 058	- 13 306
<i>Des pertes fiscales de l'exercice, des exercices antérieurs non reconnues, des déficits utilisés</i>	1 230	939
Effet de la différence de taux d'imposition	- 11 827	- 12 367
Crédits d'impôt	- 1 323	- 1 841
Autres taxes et divers	3 594	- 665
Impôt du Groupe	20 707	16 472
Taux effectif	20,45 %	16,24 %

Le résultat taxé à **taux réduit** concerne des redevances taxées à 15,5 % (comme en 2017).

Les principaux pays contributeurs à la **différence de taux** sont : la Tunisie (7,7 M€), l'Allemagne (0,4 M€), les autres pays européens (3,6 M€) et les pays du Moyen-Orient (0,5 M€).

Les **crédits d'impôt** sont principalement impactés par le crédit d'impôt SOPEM (Pologne) : 1,3 M€ au 30 juin 2018 contre 1,6 M€ au 30 juin 2017. Les **autres taxes et divers** comprennent notamment la CVAE pour 1,8 M€ au 30 juin 2018 contre 1,7 M€ au 30 juin 2017. Ce poste intègre également en 2017 des dégrèvements d'impôt sur les sociétés pour un montant total de 4,4 M€.

Retraité des éléments non courants (dégrèvements d'impôt sur les sociétés), le taux effectif d'impôt s'élève à 20,59 % au 30 juin 2017.

NOTE 15 PARTICIPATIONS DANS LES ENTREPRISES ASSOCIÉES ET CO-ENTREPRISES ET PARTIES LIÉES**NOTE 15.1 PARTICIPATIONS DANS LES ENTREPRISES ASSOCIÉES ET CO-ENTREPRISES**

En milliers d'euros	30/06/18	31/12/17
Quote-part de capitaux propres à l'ouverture	425	1 880
Variation de périmètre et changement de méthode de consolidation	131 708	193
Quote-part de résultat de la période	- 4	- 1 491
Dividendes versés	—	- 85
Écarts de conversion	743	- 73
QUOTE-PART DE CAPITAUX PROPRES À LA CLÔTURE	132 872	425
dont Participations dans les entreprises associées et co-entreprises	132 872	939
dont Autres dettes non courantes	—	514

Le poste « Participations dans les entreprises associées et co-entreprises » est composé des participations dans les sociétés Dooya et Arve Finance.

Le changement de méthode de consolidation concerne principalement Dooya (cf. note 1.1).

Somfy a exercé son option d'achat et acquis les 39 % restants du capital de Neocontrol et la consolide désormais par intégration globale.

Les principaux agrégats de Dooya sont les suivants :

En milliers d'euros	30/06/18	30/06/17
Compte de résultat		
Chiffre d'affaires	83 400	75 481
Résultat opérationnel courant	- 5 626	- 678
Résultat net	- 5 839	- 1 195

En milliers d'euros	30/06/18	31/12/17
Bilan		
Actifs non courants	53 104	54 118
Actifs courants	87 772	75 729
Passifs non courants	7 144	9 153
Passifs courants	96 498	78 257
Capitaux propres	37 234	42 438

En milliers d'euros	30/06/18	30/06/17
Tableau des flux de trésorerie		
Flux net de trésorerie généré par l'activité	- 3 900	1 064
Flux net de trésorerie lié aux opérations d'investissements	- 2 617	- 5 745
Flux net de trésorerie lié aux opérations de financement et de capital	6 732	5 592

NOTE 15.2 PARTIES LIÉES

Il s'agit des sociétés sur lesquelles le Groupe exerce une influence notable ou un contrôle conjoint, consolidées selon la méthode de mise en équivalence. Les transactions avec les parties liées se font sur base d'un prix de marché.

Les achats du Groupe auprès de Dooya sont de 4,0 M€ au 30 juin 2018, 5,6 M€ au 31 décembre 2017 et 2,6 M€ au 30 juin 2017. Les dettes fournisseurs du Groupe envers Dooya sont de 2,0 M€ au 30 juin 2018, 1,1 M€ au 31 décembre 2017 et 1,4 M€ au 30 juin 2017.

Les transactions avec les autres parties liées représentent des montants négligeables.

NOTE 16 LISTE DES SOCIÉTÉS CONSOLIDÉES

Raison sociale	Siège	% de contrôle 30/06/18	% d'intérêt 30/06/18	% d'intérêt 31/12/17
Somfy SA	74300 Cluses (France)	(mère)	(mère)	(mère)
Sociétés consolidées par intégration globale				
Somfy Activités SA	Cluses (France)	100,00	100,00	100,00
CMC SARL	Cluses (France)	100,00	100,00	100,00
Somfybat SNC	Cluses (France)	100,00	100,00	100,00
Domis SA	Rumilly (France)	100,00	100,00	100,00
SITEM SARL	Zaghouan (Tunisie)	100,00	100,00	100,00
SITEM Services SARL	Zaghouan (Tunisie)	100,00	100,00	100,00
SOPEM	Cracovie (Pologne)	100,00	100,00	100,00
Somfy Eastern Europe Area SP. Zoo	Varsovie (Pologne)	100,00	100,00	100,00
Somfy Ltd	Yeadon (Angleterre)	100,00	100,00	100,00
Somfy PTY Ltd	Rydalme (Australie)	100,00	100,00	100,00
Somfy Automation Services PTY Ltd	Rydalme (Australie)	100,00	100,00	100,00
NV Somfy SA	Zaventem (Belgique)	100,00	100,00	100,00
Somfy Brazil LTDA	Sao Paulo (Brésil)	100,00	100,00	100,00
Neocontrol	Belo Horizonte (Brésil)	100,00	100,00	—
Neocontrol US LLC	Orlando (États-Unis)	100,00	100,00	—
Somfy Columbia SAS	Bogota (Colombie)	100,00	100,00	100,00
Somfy Argentina	Buenos Aires (Argentine)	100,00	100,00	100,00
GABR Participações LTDA	Sao Paulo (Brésil)	100,00	100,00	100,00
Somfy GmbH	Rottenburg (Allemagne)	100,00	100,00	100,00
HIMOTION BV	Leiden (Pays-Bas)	100,00	100,00	100,00
Somfy GmbH	Elsbethen-Glasenbach (Autriche)	100,00	100,00	100,00
Somfy KFT	Budapest (Hongrie)	100,00	100,00	100,00
Somfy Sp zoo	Varsovie (Pologne)	100,00	100,00	100,00
Somfy Spol sro	Prague (République Tchèque)	100,00	100,00	100,00
SC Somfy SRL	Târlungeni (Roumanie)	100,00	100,00	100,00
Somfy LLC	Moscou (Russie)	100,00	100,00	100,00
Somfy SIA	Riga (Lettonie)	100,00	100,00	100,00
Somfy LLC	Kiev (Ukraine)	100,00	100,00	100,00
Somfy Bulgaria AD	Sofia (Bulgarie)	100,00	100,00	100,00
Somfy Joo	Seongnam (Corée)	100,00	100,00	100,00
Somfy Italia SRL	Milan (Italie)	100,00	100,00	100,00
Somfy Nederland BV	Hoofddorp (Pays-Bas)	100,00	100,00	100,00
Somfy España SA	Barcelone (Espagne)	100,00	100,00	100,00
Automatismos Pujol SL	Barcelone (Espagne)	100,00	100,00	100,00
Automatismos Pujol Portugal Lda	Rio de Mouro (Portugal)	100,00	100,00	100,00
Sistemi Automatici Pujol SAP SRL	Pavona (Italie)	100,00	100,00	100,00
Somfy Systems Inc.	Cranbury NJ (États-Unis)	100,00	100,00	100,00
Somfy AG	Bassersdorf (Suisse)	100,00	100,00	100,00
Somfy Sweden AB	Malmö (Suède)	100,00	100,00	100,00
Somfy Norway AS	Skedsmokorset (Norvège)	100,00	100,00	100,00
Somfy PTE Ltd	Singapour	100,00	100,00	100,00
Somfy Thailand	Bangkok (Thaïlande)	100,00	100,00	100,00

Raison sociale	Siège	% de contrôle 30/06/18	% d'intérêt 30/06/18	% d'intérêt 31/12/17
Somfy Taiwan Co Ltd	Taipei (Taiwan)	100,00	100,00	100,00
Asian Capital International LTD	Hong-Kong	100,00	100,00	100,00
Sino Global International Holdings LTD	Hong-Kong	100,00	100,00	100,00
Sino Link Trading LTD	Hong-Kong	100,00	100,00	100,00
Hong Kong CTLT Trade Co. LTD	Hong-Kong	—	—	70,00
Somfy Asia-Pacific Co Ltd	Hong-Kong	100,00	100,00	100,00
Dooya China	Ningbo (Chine)	—	—	70,00
Shanghai Zhengshang Co., ltd	Shanghai (Chine)	—	—	70,00
Shanghai Branch	Shanghai (Chine)	—	—	70,00
Hui Gong Intelligence Technology LTD	Shanghai (Chine)	—	—	70,00
New Unity LTD	Hong-Kong	—	—	70,00
Dooya Sun Shading Technology Co. Ltd	Ningbo (Chine)	—	—	70,00
Ningbo Sleepwell Co Ltd	Ningbo (Chine)	—	—	70,00
Somfy Co Ltd	Hong-Kong	100,00	100,00	100,00
Somfy China Co Ltd	Shanghai (Chine)	100,00	100,00	100,00
LianDa	Zhejiang (Chine)	95,00	95,00	95,00
Baixing Co Ltd	Ningbo (Chine)	—	—	70,00
Herzborg Technology	Ningbo (Chine)	—	—	70,00
Shanghai Goodnight	Ningbo (Chine)	—	—	70,00
Somfy Middle East Co Ltd	Limassol (République de Chypre)	100,00	100,00	100,00
Somfy Egypt	Le Caire (Égypte)	100,00	100,00	100,00
Sisa Home Automation Ltd	Rishone Le Zion (Israël)	100,00	100,00	100,00
Somfy Maroc SARL	Casablanca (Maroc)	100,00	100,00	100,00
Somfy Hellas SA	Acharnai (Grèce)	100,00	100,00	100,00
Somfy Ev Otomasyon Sistemleri Ticaret Ltd Sti	Istanbul (Turquie)	100,00	100,00	100,00
Somfy South Africa (PTY) Limited	Durban (Afrique du Sud)	100,00	100,00	100,00
Somfy Tunisie	Tunis (Tunisie)	100,00	100,00	100,00
Somfy Tunisie Services	Tunis (Tunisie)	50,00	50,00	50,00
Somfy Mexico SA DE CV	Tlalnepantla (Mexique)	100,00	100,00	100,00
Syservmex	Tlalnepantla (Mexique)	100,00	100,00	100,00
Somfy K.K.	Tokyo (Japon)	100,00	100,00	100,00
Somfy India Pvt Ltd	New Dehli (Inde)	100,00	100,00	100,00
PROMOFI BV	Hoofddorp (Pays-Bas)	100,00	100,00	100,00
FIGEST BV	Leiden (Pays-Bas)	100,00	100,00	100,00
Somfy LLC USA	Dover (États-Unis)	100,00	100,00	100,00
Somfy ULC	Halifax (Canada)	100,00	100,00	100,00
Simu SAS	Gray (France)	100,00	100,00	100,00
Simu GmbH	Iserlohn (Allemagne)	100,00	100,00	100,00
WAY SRL	Galliera (Italie)	100,00	100,00	100,00
Overkiz SAS	Metz-Tessy (France)	96,63	96,63	96,63
Overkiz Asia Co. Limited	Hong-Kong	96,63	96,63	96,63
Opendoors SAS	Cluses (France)	100,00	100,00	100,00
iHome Systems (Asia Limited)	Hong-Kong	100,00	100,00	51,00
iHome Systems (Thailand) Co. Ltd	Bangkok (Thaïlande)	100,00	100,00	51,00
Intelligent Home Systems (MY) Sdn. Bhd	Kuala Lumpur (Malaisie)	100,00	100,00	51,00
iHome Systems (SG) Pte. Ltd	Singapour	100,00	100,00	51,00

Raison sociale	Siège	% de contrôle 30/06/18	% d'intérêt 30/06/18	% d'intérêt 31/12/17
Somfy Protect by Myfox SAS	Labège (France)	100,00	100,00	100,00
SEM-T SASU	Cluses (France)	100,00	100,00	100,00
DSG Coordination Center SA	Genève (Suisse)	100,00	100,00	100,00
TTMD SA	Genève (Suisse)	—	—	100,00
BFT SpA	Schio (Italie)	100,00	100,00	100,00
Automatismes BFT France SAS	Saint-Priest (France)	100,00	100,00	100,00
BFT Group Italiberica de Automatismos SL	Granollers (Espagne)	99,02	99,02	99,02
BFT Antriebssysteme GmbH	Oberasbach (Allemagne)	100,00	100,00	100,00
BFT Automation UK Ltd	Stockport (Angleterre)	100,00	100,00	100,00
BFT Benelux SA	Nivelles (Belgique)	100,00	100,00	100,00
BFT Adria d.o.o.	Drazice (Croatie)	100,00	100,00	100,00
BFT Polska Sp zoo	Zielonka (Pologne)	100,00	100,00	100,00
BFT Americas Inc.	Boca Raton (États-Unis)	100,00	100,00	100,00
BFT Portugal SA	Coimbra (Portugal)	100,00	100,00	100,00
BFT Automation (South) Ltd	Swindon (Angleterre)	100,00	100,00	100,00
BFT Automation Australia PTY	Sydney (Australie)	100,00	100,00	100,00
BFT CZ Sro	Prague (République Tchèque)	100,00	100,00	100,00
O&O SRL	Correggio (Italie)	100,00	100,00	100,00
BFT Veneto SRL	Schio (Italie)	100,00	100,00	100,00
BFT Otomasyon Kapi	Istanbul (Turquie)	100,00	100,00	100,00
BFT Istanbul	Istanbul (Turquie)	100,00	100,00	100,00
BFT Greece	Athènes (Grèce)	100,00	100,00	100,00
BFT Automation Ireland	Dublin (Irlande)	100,00	100,00	100,00
BFT Automation Systems PTL	Hyderabad (Inde)	51,00	51,00	51,00
Nord Logistica E Servizi SRL	Schio (Italie)	100,00	100,00	100,00
BFT Middle East FZO	Dubaï (Émirats Arabes Unis)	100,00	100,00	100,00
BFT Auto Gate and Door (Shanghai) Co. Ltd	Shanghai (Chine)	100,00	100,00	100,00
BFT Gates and Doors SRL	Bucarest (Roumanie)	100,00	100,00	100,00
BFT Automation New Zealand	Auckland (Nouvelle-Zélande)	100,00	100,00	100,00
BFT Sud Est SAS	Saint Laurent du Var (France)	100,00	100,00	100,00
BFT Automatech Italia SRL	Vérone (Italie)	100,00	100,00	100,00

Sociétés comptabilisées par mise en équivalence

Arve Finance	Cluses (France)	50,17	50,17	50,17
Neocontrol	Belo Horizonte (Brésil)	—	—	61,00
Neocontrol US LLC	Orlando (États-Unis)	—	—	61,00
Hong Kong CTLT Trade Co. LTD	Hong-Kong	70,00	70,00	—
Dooya China	Ningbo (Chine)	70,00	70,00	—
Shanghai Zhengshang Co., ltd	Shanghai (Chine)	70,00	70,00	—
Shanghai Branch	Shanghai (Chine)	70,00	70,00	—
Hui Gong Intelligence Technology LTD	Shanghai (Chine)	70,00	70,00	—
New Unity LTD	Hong-Kong	70,00	70,00	—
Dooya Sun Shading Technology Co. Ltd	Ningbo (Chine)	70,00	70,00	—
Ningbo Sleepwell Co Ltd	Ningbo (Chine)	70,00	70,00	—
Baixing Co Ltd	Ningbo (Chine)	70,00	70,00	—
Herzborg Technology	Ningbo (Chine)	70,00	70,00	—
Shanghai Goodnight	Ningbo (Chine)	70,00	70,00	—

03

RAPPORT DES COMMISSAIRES AUX COMPTES SUR L'INFORMATION FINANCIÈRE SEMESTRIELLE 2018

03

RAPPORT DES COMMISSAIRES AUX COMPTES SUR L'INFORMATION FINANCIÈRE SEMESTRIELLE 2018

Aux Actionnaires,

En exécution de la mission qui nous a été confiée par votre Assemblée Générale et en application de l'article L. 451-1-2 III du Code Monétaire et Financier, nous avons procédé à :

- l'examen limité des comptes semestriels consolidés résumés de la société Somfy SA, relatifs à la période du 1^{er} janvier au 30 juin 2018, tels qu'ils sont joints au présent rapport ;
- la vérification des informations données dans le rapport semestriel d'activité.

Ces comptes semestriels consolidés résumés ont été établis sous la responsabilité de votre Directoire. Il nous appartient, sur la base de notre examen limité, d'exprimer notre conclusion sur ces comptes.

CONCLUSION SUR LES COMPTES

Nous avons effectué notre examen limité selon les normes d'exercice professionnel applicables en France. Un examen limité consiste essentiellement à s'entretenir avec les membres de la Direction en charge des aspects comptables et financiers et à mettre en œuvre des procédures analytiques. Ces travaux sont moins étendus que ceux requis pour un audit effectué selon les normes d'exercice professionnel applicables en France. En conséquence, l'assurance que les comptes, pris dans leur ensemble, ne comportent pas d'anomalies significatives obtenue dans le cadre d'un examen limité est une assurance modérée, moins élevée que celle obtenue dans le cadre d'un audit.

Sur la base de notre examen limité, nous n'avons pas relevé d'anomalies significatives de nature à remettre en cause la conformité des comptes semestriels consolidés résumés avec la norme IAS 34 – norme du référentiel IFRS tel qu'adopté dans l'Union européenne relative à l'information financière intermédiaire.

VÉRIFICATION SPÉCIFIQUE

Nous avons également procédé à la vérification des informations données dans le rapport semestriel d'activité commentant les comptes semestriels consolidés résumés sur lesquels a porté notre examen limité.

Nous n'avons pas d'observation à formuler sur leur sincérité et leur concordance avec les comptes semestriels consolidés résumés.

Lyon, le 4 septembre 2018
Les Commissaires aux Comptes

KPMG Audit
Département de KPMG SA
Stéphane Devin
Associé

ERNST & YOUNG et Autres
Sylvain Lauria
Associé

04

ATTESTATION DU RESPONSABLE DU RAPPORT FINANCIER SEMESTRIEL 2018

04

ATTESTATION DU RESPONSABLE DU RAPPORT FINANCIER SEMESTRIEL 2018

J'atteste, à ma connaissance, que les comptes consolidés résumés pour le semestre écoulé sont établis conformément aux normes comptables applicables et donnent une image fidèle du patrimoine, de la situation financière et du résultat de la société et de l'ensemble des entreprises comprises dans la consolidation et que le rapport semestriel d'activité présente un tableau fidèle des événements importants survenus pendant les six premiers mois de l'exercice, de leur incidence sur les comptes, des principales transactions entre parties liées ainsi qu'une description des principaux risques et des principales incertitudes pour les six mois restants de l'exercice.

Cluses, le 4 septembre 2018

Pierre RIBEIRO
Directeur Général Finances

Conception & réalisation
 LABRADOR +33 (0)1 53 06 30 80
INFORMATION DESIGN

Photo de couverture : Getty Images

SOMFY SA
50 AVENUE DU NOUVEAU-MONDE
BP 152 - 74307 CLUSES CEDEX - FRANCE
TÉL. : +33 (0) 4 50 96 70 00
www.somfy-group.com