

**PRÉSENTATION
DES RÉSULTATS
DU PREMIER SEMESTRE
DE L'EXERCICE 2020**

FAITS MARQUANTS

- Mise en place **début janvier** de la nouvelle organisation et du nouveau comité exécutif
- Changement d'environnement et retournement de tendance violents **au milieu du semestre** du fait de la crise sanitaire
 - Suspension **fin mars** de l'activité de plusieurs sites de production et redémarrage progressif **début avril**
 - Déploiement massif du télétravail **de la mi-mars à la fin juin** pour les postes compatibles
 - Rebond de l'activité **en juin** avec l'augmentation des capacités de production pour le rattrapage de l'arrêt de production et la livraison des commandes retardées
- Lancement à la fin juin d'une **offre intégrée de télésurveillance et d'alarme (Ilô by Somfy)**

CHIFFRES CLÉS

- **Chiffre d'affaires : 568,9 M€ (-7,5%)**
- **Marge opérationnelle courante : 18,0% (-70 pb)**
- **Résultat net : 80,9 M€ (-11,3%)**
- **Capacité d'autofinancement : 117,7 M€ (+0,2%)**
- **Excédent financier net : 325,6 M€ (+15,1 M€ par rapport au 31/12/2019)**

ZOOM SUR LE PREMIER SEMESTRE 2020

Présentation des résultats semestriels 2020

GESTION ET INCIDENCE DE LA CRISE SANITAIRE (COVID 19)

- **Mise en place d'un protocole de sécurité**, conformément aux recommandations des autorités locales, avec à la clé l'adaptation des conditions de travail et l'obligation du travail à distance
- **Volonté de minimiser les impacts** de la crise sanitaire vis-à-vis notamment de nos salariés et de nos clients dans un souci de responsabilité et d'exemplarité
- **Arrêt temporaire de l'activité** des sites industriels et logistiques chinois, français, italiens et tunisien, mais poursuite sans interruption de l'activité de notre site polonais, avec un suivi quotidien des situations respectives
- **Pas de sollicitation des aides publiques en France** (chômage partiel, prêts garantis et reports de paiement des charges sociales et fiscales) ; sollicitation marginale pour certaines de nos filiales
- **Maintien de l'emploi dans l'ensemble de nos entités et maintien de la rémunération** des salariés français en chômage technique pour cause de confinement

PLAN DE CONTINUITÉ DE L'ACTIVITÉ (COVID 19)

Déploiement rapide d'un ensemble de mesures pour **faire face à la crise** et **concilier la sécurité des collaborateurs et la continuité de l'activité**

Opérationnel

- Mise en place d'un dispositif de télétravail
- Suspension temporaire de l'activité sur les sites
- Élaboration d'un protocole de sécurité (mesures individuelles et collectives) validé avec le CSE

Social

- Signature d'un accord d'entreprise entre la direction et les délégations syndicales relatif à la prise des congés payés
- Maintien de l'emploi à 100% pour l'ensemble des collaborateurs jusqu'à la fin juin

Financier

- Abaissement de la proposition de distribution de dividendes au titre des résultats de l'exercice 2019

DÉPLOIEMENT D' ACTIONS SOLIDAIRES (COVID 19)

Renforcement des actions de soutien aux associations et aux communautés régionales durant la crise

ENTREPRISE ENGAGÉE

DON DE MATÉRIELS POUR LA LUTTE
CONTRE L'ÉPIDÉMIE

près de **100 000**
masques donnés
au profit de divers organismes et
collectivités locales

RENFORCEMENT DU SOUTIEN AU FONDS DE
DOTATION « LES PETITES PIERRES »

soutien des **projets d'urgence**
d'associations venant en aide aux sans-
abris, aux victimes de l'exclusion sociale
et aux personnes exposées à des risques
supplémentaires **de maltraitance ou**
d'isolement durant le confinement

FONDATION
SOMFY
MIEUX HABITER ENSEMBLE

REDÉMARRAGE DE L'ACTIVITÉ (COVID 19)

- Retour brutal de la demande dès les mesures de déconfinement annoncées
- Reprise d'activité progressive pour garantir la bonne application des mesures barrières
- Forte demande des clients avec un back order allant jusqu'à 10 jours sur certaines gammes malgré un niveau d'activité inédit
- Fort engagement des collaborateurs, avec des équipes de nuit, le travail le week-end et les jours fériés, le maintien de l'activité au mois d'août, illustrant ainsi la flexibilité et la réactivité des équipes
- Une crise qui conforte Somfy dans ses fondamentaux à moyen terme :
 - L'habitat est un cocon et son importance est renforcée
 - Une période de confinement quasi-globale qui a amené les consommateurs à épargner et à moins partir en vacances
 - Prise de conscience de la nécessité d'un développement plus durable

DE NOUVELLES SOLUTIONS POUR LE CONFORT DE L'HABITAT

Fidèle à sa volonté d'innover en permanence pour un habitat offrant à ses utilisateurs confort, bien-être et sécurité et d'être un acteur significatif du développement durable, Somfy améliore et étend ses solutions pour les rendre plus efficaces et plus accessibles.

Somfy air - La promesse d'une aération automatique sécurisée

- Lancement en novembre 2019 de **Somfy air**, une gamme de solutions concrètes pour accompagner les particuliers dans l'amélioration de la qualité de l'air intérieur
- Le moteur **Sliding air io** est disponible chez CAIB, Kline et Meo qui sont trois marques du groupe Liébot. D'autres fabricants suivront en 2021.

Évolution du thermostat connecté Somfy

- Lancé en 2017, le thermostat connecté Somfy se renouvelle avec l'arrivée d'une nouvelle version intégrant un nouvel algorithme de régulation offrant une performance énergétique optimisée.
- Pour toujours plus de performance, les composants wifi et bluetooth ont également été améliorés et le processus d'installation a été repensé pour être plus rapide et pratique.
- Éligible depuis le 1^{er} juillet 2020 au programme « coup de pouce thermostat » permettant une aide de 150 euros à l'installation

NOUVELLE OFFRE DE SÉCURITÉ (ILÔ BY SOMFY)

OFFRE APPARTEMENT

Une solution compacte, spécialement conçue et pensée pour les appartements.

19,99€
/mois

OFFRE MAISON

Une solution complète pour votre maison, avec sirène extérieure incluse.

29,99€
/mois

Deux offres de base modulables correspondant aux besoins de 80% des foyers français

Service unique en France d'une sécurité professionnelle « tout en un »

- **Solution globale (360°)** allant de la location du matériel de sécurité à l'accès à des services de télésurveillance professionnelle et à l'assistance personnalisée
- **Offre sans engagement unique sur le marché**
- **Prix attractif et transparent** (40% moins cher en moyenne que les offres comparables), sans frais d'installation ni de résiliation

Combinaison de la qualité et la fiabilité du savoir-faire de Somfy

- **Capitalisation sur les vingt ans d'expérience et d'innovation de la marque Somfy dans les produits dédiés à la sécurité**
- **Association à des partenaires reconnus** (Sotel, Axa Assistance) garantissant une prise en charge rapide par des spécialistes de la télésurveillance professionnelle

Première offre de service à destination des particuliers

- Lancement de la première offre de service de Somfy pour les particuliers
- Modèle permettant la génération de revenus récurrents et la présence sur le marché de la télésurveillance

MISE EN PLACE DU NOUVEL ERP (SAP)

Avancement du programme de transformation au 1^{er} semestre :

- **Finalisation** de la définition du core model de Somfy
- **Préparation du plan de déploiement**
- **Début des travaux avec le 1^{er} site pilote**, Somfy Italie
- Une **équipe mobilisée et opérationnelle** tout au long de la phase de confinement
- Des **adaptations de planning mineures** nécessaires, du fait de la crise sanitaire

ANALYSE DES RÉSULTATS SEMESTRIELS 2020

Présentation des résultats semestriels 2020

CHIFFRE D'AFFAIRES

Données en M€	30/6/18	30/6/19	30/6/20	Var. 2020/19
Chiffre d'affaires	586,1	615,1	568,9	-7,5%

- Forte croissance en janvier et février sur la plupart des marchés
- Retournement quasi général à la mi-mars en raison de la brutalité de la crise sanitaire
- Chute spectaculaire en avril, puis inflexion en mai et rebond notable en juin dans de nombreux pays
- Pic de la crise à l'un des moments clés de l'année (saison des stores)

CHIFFRE D'AFFAIRES (suite)

Données en M€	30/6/19	30/6/20	Var. 2020/19
Chiffre d'affaires	615,1	568,9	-7,5%

- Impact négligeable des taux de change
- Incidence nulle des effets de méthode et de périmètre

CHIFFRE D'AFFAIRES (suite)

- Très bonne résistance de l'Europe de l'Est et l'Europe Centrale
- Baisse plus ou moins marquée des autres zones, mais retour à la croissance de l'ensemble d'entre elles, à l'exception de l'Amérique Latine, à la fin du semestre
- Fort recul de Dooya en début d'année et redressement par la suite en raison de la prépondérance de la Chine et l'Asie

CHIFFRE D'AFFAIRES (suite) - Premier trimestre

- Croissance soutenue dans la majorité des pays aux mois de janvier et février
- Décrochage quasi général au cours du mois de mars en parallèle avec la propagation du Covid à travers le monde

CHIFFRE D'AFFAIRES (suite) - Deuxième trimestre

Variations à données comparables
(périmètre et taux de change constants)

- Effondrement au mois d'avril du fait de la violence de la crise sanitaire dans les principaux pays
- Atténuation au mois de mai
- Rebond au mois de juin dans l'ensemble des zones, à l'exception de l'Amérique Latine, en raison de l'arrivée plus tardive du virus

CHIFFRE D'AFFAIRES - Juin

Variations à données comparables
(périmètre et taux de change constants)

RÉSULTAT OPÉRATIONNEL COURANT

Données en M€	30/6/19	30/6/20	Var. 2020/19
Chiffre d'affaires	615,1	568,9	-7,5%
Résultat opérationnel courant	114,9	102,6	-10,7%
Marge opérationnelle courante (ROC/CA)	18,7%	18,0%	-70 pb

- Baisse du résultat opérationnel courant légèrement supérieure à celle du chiffre d'affaires
- Mise en place de mesures d'adaptation, en réponse à la crise, avec pour effets une maîtrise de la masse salariale et une réduction des frais commerciaux et généraux
- Maintien du taux de marge opérationnelle courante à un haut niveau (ROC/CA : 18,0%)

COMPTE DE RÉSULTAT SIMPLIFIÉ

Données en M€	30/6/19	30/6/20	Var. 2020/19
Chiffre d'affaires	615,1	568,9	-7,5%
Résultat opérationnel courant	114,9	102,6	-10,7%
Éléments opérationnels non courants	(0,7)	(0,8)	N/S
Résultat financier	(1,9)	(4,0)	-109,0%
Impôt sur les bénéfices	(22,5)	(18,3)	-18,6%
Quote-part de résultat des entreprises associées	1,3	1,4	N/S
Résultat net de l'ensemble consolidé	91,2	80,9	-11,3%

- Recul logique, mais contenu, du résultat opérationnel courant
- Faible incidence des éléments opérationnels non courants et financiers
- Diminution mécanique de l'impôt sur les bénéfices
- Baisse, somme toute, limitée du bénéfice net

POINT SUR DOOYA

Données en M€	30/6/19	30/6/20	Var. 2020/19
Chiffre d'affaires*	89,2	84,9	-4,8%
Premier trimestre	43,0	35,1	-18,2%
Deuxième trimestre	46,2	49,8	+7,7%

Données en M€	30/6/19	30/6/20	Var. 2020/19
Chiffre d'affaires*	89,2	84,9	-4,8%
Excédent brut d'exploitation	7,4	7,9	+6,3%
EBE/CA	8,3%	9,3%	+100 pb
Résultat net	1,9	2,0	+6,0%

* Dont 87,4 M€ avec les clients extérieurs au Groupe au 30 juin 2019 et 83,2 M€ au 30 juin 2020

- Faible recul du chiffre d'affaires, grâce à un net rebond au deuxième trimestre, après une forte baisse au premier trimestre, du fait de l'avance de la crise sanitaire en Chine et en Asie
- Bonne tenue des principaux postes de charges, par suite des actions entreprises sur la période récente, avec pour conséquence une légère progression de l'excédent brut d'exploitation et du résultat net

| RÉSUMÉ DES RÉSULTATS

- **Bonne résistance du chiffre d'affaires**
- **Baisse contenue du bénéfice net**
- **Maintien de la rentabilité à un haut niveau**
- **Nouvelle illustration de la solidité du business model**

TABLEAU DES FLUX DE TRÉSORERIE SIMPLIFIÉ

Données en M€	30/6/19	30/6/20
Capacité d'autofinancement	117,4	117,7
Variation du besoin en fonds de roulement	(39,1)	(28,6)
Autres flux	1,1	0,9
Flux net de trésorerie généré par l'activité	79,4	90,0
Flux net de trésorerie lié aux opérations d'investissement	(24,0)	(23,1)
Flux net de trésorerie lié aux opérations de financement et de capital	(55,9)	(8,8)
Impact des variations de change	1,4	(2,4)
Variation de la trésorerie	0,9	55,8

- **Stabilité de la capacité d'autofinancement à un niveau élevé**
- **Hausse limitée du besoin en fonds de roulement par rapport à la fin décembre, grâce notamment au déstockage pour la livraison des clients**
- **Maintien des investissements à leur niveau normatif**
- **Report exceptionnel du paiement des dividendes en juillet (43 M€)**
- **Génération d'un flux de trésorerie positif**

BILAN SIMPLIFIÉ

Données en M€	30/6/19	31/12/19	30/6/20
Situation nette	939,6	1 012,8	1 044,4
Emprunts à long terme	54,8	45,0	49,2
Provisions et engagements retraites	38,2	39,1	40,8
Autres dettes non courantes	16,3	17,5	17,6
Capitaux permanents	1 048,8	1 114,5	1 152,0
Écarts d'acquisition	95,4	95,6	94,5
Immobilisations nettes	337,0	340,7	337,7
Participations dans les entreprises associées et co-entreprises	134,2	136,5	137,0
Autres créances non courantes	26,8	26,0	23,6
Fonds de roulement	455,3	515,6	559,2
Besoin en fonds de roulement	225,6	159,8	184,1
Trésorerie*	229,7	355,8	375,2
Endettement financier net	(174,7)	(310,5)	(325,6)

- **Préservation des équilibres financiers**
- **Diminution du besoin en fonds de roulement par rapport à l'an dernier, en raison des effets de la crise (déstockage et moindre facturation)**
- **Stabilité de l'excédent financier net (déduction faite de la dette correspondant aux dividendes à payer)**

* Poste comprenant la part à moins d'un an des passifs financiers

SOLDE FINANCIER NET

- Autofinancement des différents besoins du semestre
- Stabilité de l'excédent financier net malgré la crise

RÉSUMÉ DE LA SITUATION FINANCIÈRE

- **Préservation des grands équilibres financiers**
- **Stabilité de l'excédent financier net**
- **Disponibilité des lignes de crédit autorisées (184 M€)**

PERSPECTIVES DE L'EXERCICE 2020

Présentation des résultats semestriels 2020

PERSPECTIVES DE L'ANNÉE

- **Poursuite du rebond de la fin du premier semestre sur le troisième trimestre** en parallèle avec le mouvement de rattrapage d'activité et de reconstitution des stocks à l'œuvre chez les clients
- **Prudence sur les mois suivants** au vu de la dégradation de la situation économique et de la poursuite de l'épidémie du Covid à travers le monde
- **Confiance intacte dans les fondamentaux du Groupe et la transformation engagée dans le cadre du projet d'entreprise à dix ans, « Ambition 2030 »** ; car la crise sanitaire souligne l'importance du logement et renforce les thématiques associées (digitalisation des bâtiments au service du confort de l'habitat et de leur performance énergétique)
- **Anticipation sur l'ensemble de l'exercice d'une variation du chiffre d'affaires comprise entre -3% et 0% à données comparables et d'une marge opérationnelle courante se situant entre 15% et 17%**, selon les scénarios (nouvelle vague maîtrisée de l'épidémie pour la borne basse, accalmie durable pour la borne haute)

ANNEXES

Présentation des résultats semestriels 2020

CHIFFRE D'AFFAIRES - Avril

Variations à données comparables
(périmètre et taux de change constants)

CHIFFRE D'AFFAIRES - Mai

Variations à données comparables
(périmètre et taux de change constants)

CHIFFRE D'AFFAIRES - Avril et Mai

Variations à données comparables
(périmètre et taux de change constants)

DÉFINITIONS

- **En réel** : à méthode et périmètre de consolidation et taux de change réels
- **En comparable** : à méthode et périmètre de consolidation et taux de change constants
- **Marge opérationnelle courante (ROC/CA)** : rapport entre le résultat opérationnel courant et le chiffre d'affaires
- **Endettement financier net** : différence entre les dettes financières et la trésorerie (excédent financier net si solde négatif)