
RAPPORT FINANCIER SEMESTRIEL 2014

Gardens by the Bay (Jardin botanique) - Singapore

Créateur de matériaux composites souples innovants

Rapport Financier semestriel
1

er
 janvier – 30 juin 2014

(Article L 451-1-2 III du Code Monétaire et Financier

Article 222-4 et suivants du Règlement Général de l’AMF)

SergeFerrari Group
Société Anonyme au capital de 4 737 115,20 euros
Siège Social : ZI de La Tour du Pin – 38110 Saint Jean de Soudain
382 870 277 RCS Vienne

Le présent rapport financier est relatif au semestre clos le 30 juin 2014 et a été établi conformément aux
dispositions des articles L. 451-1-2 III du Code monétaire et financier et 222-4 et suivants du Règlement général
de l’Autorité des Marchés Financiers.

Il a été diffusé conformément aux dispositions de l’article 221-3 du Règlement général de l’Autorité des Marchés
Financiers et peut être consulté sur le site www.sergeferraribourse.com

Sommaire

Attestation du responsable du rapport financier semestriel p 2

Rapport semestriel d’activité p 3

Faits marquants p 3
Résultats au 30 juin 2014 p 4
Description des principaux risques et incertitudes p 6
Principales transactions avec les sociétés liées p 6

Comptes semestriels consolidés condensés p 7

Compte de résultat consolidé p 8
Bilan consolidé p 10
Tableau de flux de trésorerie consolidé p 11
Tableau de variation des capitaux propres consolidés p 12
Notes aux comptes semestriels consolidés condensés p 13

Rapport des Commissaires aux comptes sur l’information financière
semestrielle au 30 juin 2014 p 25

http://www.sergeferraribourse.com/

SergeFerrari Group – Rapport semestriel condensé – 30 juin 2014

2

ATTESTATION DU RESPONSABLE DU RAPPORT FINANCIER SEMESTRIEL

J’atteste que, à ma connaissance, les comptes consolidés condensés pour le semestre clos le 30 juin 2014 ont
été 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 le périmètre de
consolidation, et que le rapport semestriel d’activité présente une relation fidèle des évènements 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 incertitudes pour le second
semestre de l’exercice 2014.

Fait à Saint Jean de Soudain
Le 3 septembre 2014

Philippe Brun
Directeur Général Délégué

SergeFerrari Group – Rapport semestriel condensé – 30 juin 2014

3

RAPPORT SEMESTRIEL D’ACTIVITÉ

Faits marquants

Le 30 avril 2014, l’assemblée générale extraordinaire des actionnaires des sociétés Serge Ferrari SAS et
Précontraint Ferrari ont approuvé le projet de fusion prévoyant l’absorption de la société Précontraint Ferrari par
la société Serge Ferrari SAS.

Le 30 avril 2014 à l’occasion d’une assemblée générale extraordinaire, la société SergeFerrari Group SAS s’est
transformée en société anonyme à conseil d’administration. L’assemblée générale des actionnaires a ensuite
procédé aux nominations de Mesdames Karine Gaudin et Victoire Gottardi, de Messieurs Sébastien Ferrari,
Romain Ferrari, Philippe Brun, Bertrand Chammas et Bertrand Neuschwander en tant qu’administrateurs. Les
administrateurs ont désigné Monsieur Sébastien Ferrari en tant que Président-Directeur Général.

L’assemblée générale des actionnaires a également procédé à la division du nominal ramené de 20 euros par
action à 0,40 euro par action. Le nombre d’actions a par conséquent été porté de 173 469 à 8 673 450 actions.

Dans la perspective d’une éventuelle admission des titres de la société SergeFerrari Group aux négociations sur
le marché règlementé d’Euronext Paris, l’assemblée Générale a procédé aux modifications statutaires
appropriées ainsi qu’à l’octroi de délégations au conseil d’Administration en vue d’émettre des actions nouvelles.

Le 2 juin 2014, le conseil d’administration approuve les termes du projet de note d’opération en vue de
l’admission aux négociations des actions SergeFerrari Group sur Euronext-Paris, fixe la fourchette indicative de
prix et approuve le principe d’une augmentation de capital dans le cadre dudit projet. Au cours de cette réunion,
le conseil d’administration décide également le principe d’une augmentation de capital réservée à CM CIC
Investissement, actionnaire de la société à hauteur de 2% du capital depuis mars 2008, dans la limite d’un
plafond de 5 millions d’euros, à souscrire dans les conditions de l’opération de marché envisagée. Enfin, le
conseil d’administration a déterminé les modalités d’une augmentation de capital réservée aux salariés ainsi que
les conditions de mise en œuvre du programme de rachat d’actions approuvé dans son principe par l’assemblée
Générale du 30 avril 2014.

Le 19 juin 2014, le conseil d’Administration prend acte de l’admission des actions de la société aux négociations
sur Euronext Paris, en application de la délégation donnée le 2 juin 2014 au Président-Directeur Général, et
approuve les termes du contrat de direction et de placement confié à CM CIC Securities et ODDO & Cie, en
qualité de chefs de file et teneurs de livres associés. Le conseil d’administration décide d’augmenter le capital
social avec suppression du droit préférentiel de souscription, par voie d’offre au Public.

Le 24 juin 2014, à l’issue des opérations de règlement livraison, il est procédé à la création de 2 752 672 actions
dans le cadre de l’Offre à Prix Ouvert et du Placement global (clause d’extension comprise) et de 416 666 actions
dans le cadre de l’augmentation de capital réservée à CM-CIC Investissement. Le produit de l’augmentation de
capital, au prix de 12 euros l’action, s’est élevé à 38 032 056 euros.

Le 25 juin 2014, les négociations sur le titre SergeFerrari débutent sur Euronext Paris : le code ISIN retenu est le
numéro FR0011950682, le code mnémonique SEFER et l’index de classification européen, le numéro 2353
(Building Materials & Fixtures). Un contrat de liquidité doté de 0,5 million d’euros a été mis en place fin juin 2014.

SergeFerrari Group – Rapport semestriel condensé – 30 juin 2014

4

Résultats du 1er semestre 2014

Chiffre d’affaires
Le chiffre d’affaires du 1

er
 semestre 2014 s’est établi à 75,8 millions d’euros contre 75,3 millions d’euros en 2013,

en progression de +0,8%. Au léger repli de -0,7% constaté au 1
er

 trimestre 2014, a succédé une croissance de
+2,1% sur le 2

ème
 trimestre 2014.

 Matériaux composites souples : les ventes de matériaux composites souples ont progressé de +0,6%
passant de 71,4 millions d’euros en 2013 à 71,8 millions d’euros en 2014. La progression des volumes s’est
établie à +1,5% par rapport à 2013, le chiffre d’affaires étant pénalisé par la hausse de l’euro face au dollar
américain. La parité moyenne EUR/USD sur le premier semestre s’est établie à 1,37 en 2014 contre 1,33 en
2013 : l’impact sur la variation du chiffre d’affaires est de -0,4%.

 L’évolution des ventes par zone géographique s’est établie respectivement à +5,4%, +0,7% et -7% pour les
zones Europe du Sud (SEUR), Wide Europe (WEUR) et Reste du monde (ROW). Le démarrage au 1

er

janvier 2014 d’un partenariat en Allemagne pour la distribution des matériaux imper-respirants pour façades
et toitures explique la faible progression des ventes sur la zone WEUR. L’écoulement des stocks des anciens
distributeurs et la montée en cadence de ce nouvel accord de distribution exclusive se traduit par un impact
de -3,8% sur la variation des ventes de la zone WEUR entre 2013 et 2014. Cet écart devrait se réduire au fur
et à mesure de la mise en œuvre du partenariat. La variation du chiffre d’affaires sur la zone ROW est
impactée par l’appréciation de l’euro face au dollar américain (impact de -1,6% au cours de la période) et par
les ventes importantes réalisées, en 2013, au Mexique et au Brésil. Les ventes sud-américaines du Groupe
se sont élevées à 2,2 millions d’euros en 2014 contre 3,4 millions d’euros en 2013 et 2,3 millions d’euros en
2012.

Résultats
La marge brute sur coûts standard pour les matériaux composites souples s’établit à 45,8% pour le 1

er
 semestre

2014 contre 45,6% pour le 1
er

 semestre 2013, impactée défavorablement par l’évolution de la parité EUR/USD
(impact de 87 points de base sur la variation du taux de marge brute).

Le résultat opérationnel courant s’établit à 6,6 millions d’euros au 30 juin 2014 contre 6,1 millions d’euros en
2013, notamment sous l’effet positif de la maîtrise des coûts d’approvisionnement des matières premières. Les
achats consommés se sont élevés à 27,9 millions d’euros (36,8% du chiffre d’affaires 2014) contre 28,3 millions
d’euros et 37,6% des ventes en 2013.

Les frais de personnel progressent de 2 %, passant de 20,3 millions d’euros à 20,7 millions d’euros, après
imputation du crédit-d’impôt compétitivité emploi (CICE) comptabilisé en 2014 pour 0,22 million d’euros en
réduction des charges de personnel, contre 0,15 million d’euros au 30 juin 2013 Les effectifs du Groupe
progressent de 585 à 594 personnes entre le 31 décembre 2013 et le 30 juin 2014, les effectifs commerciaux
passant quant à eux de 107 à 114 personnes.

Les dépenses engagées pour la réalisation des augmentations de capital souscrites à l’occasion de l’introduction
en bourse ont été comptabilisées comme suit :
- les frais directement attribuables aux opérations d’augmentation de capital sont imputés sur la prime d’émission
- les frais mixtes, relatifs aux augmentations de capital et à l’introduction en bourse sont imputés sur la prime
d’émission proportionnellement au nombre d’actions nouvellement émises et pour le solde, rapportés au compte
de résultat de la période. A ce titre, au 30 juin 2014, 0,2 millions d’euros ont été comptabilisés sur la ligne
« Autres produits et charges opérationnels » et 2,8 millions d’euros avant effet impôt imputés sur la prime
d’émission dégagée à l’occasion des opérations d’augmentation de capital.

Le coût de l’endettement financier brut s’est élevé à 0,35 millions d’euros, en repli de 23% par rapport à 2013.
Cette évolution reflète directement les variations :

 de l’endettement brut moyen (dette moyen terme + facilités court terme + financement factor) sur la période
de 45,8 millions d’euros à 36,2 millions d’euros

 de l’évolution de l’Euribor 3 mois moyen, de 20 points de base environ au cours du premier semestre 2013 à
30 points de base en moyenne au cours du premier semestre 2014.

Les Autres produits et charges financiers s’inscrivent en fort repli de - 0,48 millions d’euros à - 0,08 millions
d’euros, sous l’effet de l’évolution positive du résultat de change : le résultat de change était une perte de 0,42
millions d’euros au 30 juin 2013 et un profit de 0,05 millions d’euros au 30 juin 2014.

La charge d’impôt exigible et différée s’est élevée à 1,4 million d’euros (25,4% du résultat avant impôt) contre une
charge de 1,93 millions d’euros (37,2% du résultat avant impôt). A noter qu’au 30 juin 2013, une provision pour
risque avait été constituée pour 0,3 million d’euros : cette provision, devenue sans objet au cours du 2

ème

SergeFerrari Group – Rapport semestriel condensé – 30 juin 2014

5

semestre 2013, avait été rapportée au compte de résultat au cours de deuxième semestre 2013. En outre, la
charge d’impôt 2013 incluait des coûts non récurrents pour 0,2 million d’euros.
Le résultat net part du Groupe s’établit à 3,58 millions d’euros contre 2,66 millions d’euros au 30 juin 2013.

Endettement net et trésorerie

Au 30 juin 2014, la trésorerie nette s’établit à 3,78 millions d’euros contre un endettement net de 27,7 millions
d’euros au 31 décembre 2013.

Les principaux agrégats à l’origine de cette évolution sont :
- le produit des augmentations de capital de 38,1 millions intervenues en toute fin du 1

er
 semestre 2014,

- les investissements de la période qui se sont élevés à 2,9 millions d’euros
- l’évolution du besoin en fond de roulement opérationnel (+6,81 millions d’euros entre le 31 décembre 2013 et le
30 juin 2014) à comparer avec une progression de 7,03 millions sur la période précédente.

Evènements post clôture

Le 18 juillet 2014, la société a exercé l’option de surallocation attachée aux opérations d’augmentation de capital
précitées et procédé à l’émission de 405 496 actions nouvelles au prix de 12 euros, portant le capital à
12 248 284 actions. Le produit de cette opération s’est élevé à 4,9 millions d’euros.

Le 28 juillet 2014, le Conseil d’administration a pris acte de l’émission de 50 975 actions nouvelles au prix de 9,60
euros l’action, dans le cadre de l’augmentation de capital réservée aux salariés, après application d’une décote
de 20% sur le prix de 12 euros permise par la Loi. Le produit de cette opération s’est élevé à 0,49 million d’euros.
A l’issue de cette opération, le capital est constitué de 12 299 259 actions.

Il n’a pas été identifié d’autre élément post clôture pouvant avoir un impact significatif sur les états financiers du
groupe.

Perspectives

Les perspectives du groupe exprimées ci-après expriment ses estimations et convictions. Les résultats réels
pourront différer significativement de ces orientations, en raison notamment, des risques et incertitudes
développées ci-dessous.

SergeFerrari Group poursuit le renforcement de ses équipes commerciales, dans l’objectif de porter les effectifs
commerciaux de 107 au 31 décembre 2013 à 128 au 31 décembre 2014. Ce renforcement devrait peser sur ses
coûts de personnel sur le second semestre, sans que le chiffre d’affaires ne soit significativement favorablement
et proportionnellement impacté, du fait de la nécessaire formation et montée en connaissance des commerciaux
recrutés. Sur la base des performances du 1

er
 semestre 2014, SergeFerrari Group vise une progression de son

activité et de sa rentabilité pour 2014.

SergeFerrari Group – Rapport semestriel condensé – 30 juin 2014

6

Description des principaux risques et incertitudes

Risques relatifs au marché sur lequel intervient la société

Il n’existe pas d’évolution à souligner dans le domaine des risques relatifs au marché sur lequel intervient
l’entreprise, tels que décrits dans le document de base enregistré le 20 mai 2014 sous le numéro I.14-032.

Risques opérationnels

Il n’existe pas d’évolution à souligner dans le domaine des risques liés à l’activité, au risque de commercialisation,
à l’outil industriel, à la gestion du BFR et à la saisonnalité des activités, à la dépréciation des stocks, aux
systèmes d’information, juridiques, financiers, liés aux assurances et à la couverture des risques, à l’organisation
de la société ou à des procédures judiciaires et d’arbitrage tels que décrits dans le document de base.

Principales transactions avec les parties liées

Les principales transactions avec les parties liées sont mentionnées à la note 31 de l’annexe aux comptes

consolidés condensés semestriels.

SergeFerrari Group – Rapport semestriel condensé – 30 juin 2014

7

COMPTES SEMESTRIELS CONSOLIDÉS CONDENSÉS AU 30

JUIN 2014

Les comptes semestriels consolidés condensés au 30 juin 2014 ont été arrêtés par le Conseil
d’Administration du 3 septembre 2014

SergeFerrari Group – Rapport semestriel condensé – 30 juin 2014

8

COMPTE DE RÉSULTAT CONSOLIDÉ

Etat du résultat net consolidé - En milliers d'euros Note 30/06/2014 30/06/2013

Chiffre d'affaires 22 75 842 75 251

Achats (29 039) (34 589)

Variation des stocks d'en-cours et produits finis 1 138 6 257

Charges externes 23 (16 433) (16 261)

Charges de personnel 24 (20 734) (20 329)

Impôts et taxes (1 186) (1 144)

Dotations aux amortissements 25 (3 548) (3 667)

Dotations nettes aux dépréciations et provisions 26 (52) (200)

Autres produits et charges courants 27 596 752

Résultat opérationnel courant 6 584 6 070

Autres produits et charges opérationnels

28 (622) -

Résultat opérationnel 5 962 6 070

Produits de trésorerie et d'équivalents de trésorerie 29 - 51

Coût de l'endettement financier brut 29 (348) (453)

Coût de l'endettement financier net (348) (402)

Autres produits et charges financiers 29 (78) (487)

Résultat avant impôt 5 536 5 181

Impôts sur les bénéfices 30 (1 407) (1 929)

Résultat après impôt 4 129 3 252

Quote-part dans le résultat des sociétés mises en équivalence 9 (543) (600)

Résultat net total 3 586 2 652

Part du groupe 3 573 2 657

Part des minoritaires 13 (5)

 Résultat net par action (euros) 0,30 15,31

Résultat net dilué par action (euros) après prise en compte de l’option
de surallocation et de l’augmentation de capital réservée aux salariés
intervenues en juillet 2014. 0,29 15,31

SergeFerrari Group – Rapport semestriel condensé – 30 juin 2014

9

ETAT DU RÉSULTAT GLOBAL

Etat du résultat global - En milliers d'euros 30/06/2014 30/06/2013

Résultat net de l'ensemble consolidé 3 586 2 652

Autres éléments du résultat global :

Ecarts actuariels liés aux engagements de retraite -2 113 846

Effets d'impôts 317 -127

Sous-total des éléments non recyclables en résultat -1 796 719

Ecarts de conversion 280 -444

Effets d'impôts - -

Sous-total des éléments recyclables en résultat 280 -444

Total des autres éléments du résultat global nets d'impôts -1 516 275

Résultat global 2 070 2 927

Part du Groupe 2 057 2 932

Part des minoritaires 13 (5)

SergeFerrari Group – Rapport semestriel condensé – 30 juin 2014

10

BILAN CONSOLIDÉ

Bilan actif - En milliers d'euros Note 30/06/2014 31/12/2013

Ecarts d'acquisition 6 171 202

Immobilisations incorporelles 7 5 565 4 706

Immobilisations corporelles 8 25 939 27 592

Titres mis en équivalence 9 - 133

Autres actifs financiers 10 3 698 2 888

Impôts différés actifs 11 2 122 1 483

Total Actifs non-courants 37 494 37 003

Stocks et en-cours 12 36 771 35 498

Clients et comptes rattachés 13 26 535 23 913

Créances d'impôt 14 1 674 1 471

Autres actifs courants 15 11 670 9 165

Trésorerie et équivalents de trésorerie 16 45 167 7 993

Total Actifs courants 121 817 78 040

Total Actif 159 311 115 044

Bilan passif - En milliers d'euros Note 30/06/2014 31/12/2013

Capital 17 4 737 3 469

Primes liées au capital 17 37 965 3 055

Réserves consolidées et autres réserves 17 42 996 40 771

Résultat de l'exercice 17 3 587 3 825

Total Capitaux propres, part du groupe 17 89 285 51 120

Participations ne donnant pas le contrôle

48 33

Total Intérêts minoritaires

48 33

Total des capitaux propres 89 333 51 153

Emprunts et dettes financières 18 12 448 15 662

Provisions pour retraite et engagements assimilés 19 5 383 3 225

Impôts différés passifs 11 883 872

Total Passifs non courants 18 714 19 759

Emprunts et concours bancaires (part à moins d'un an) 18 29 436 20 034

Provisions (part à moins d'un an) 20 1 099 803

Fournisseurs 10 262 11 651

Dettes d'impôt 14 500 169

Autres passifs courants 21 9 968 11 476

Total Passifs courants 51 264 44 132

Total des passifs 69 978 63 890

Total Passif 159 311 115 044

SergeFerrari Group – Rapport semestriel condensé – 30 juin 2014

11

TABLEAU DE FLUX DE TRÉSORERIE CONSOLIDÉ

SergeFerrari Group – Rapport semestriel condensé – 30 juin 2014

12

VARIATION DES CAPITAUX PROPRES CONSOLIDÉS

En milliers d'euros Capital
Réserves

liées au
capital

Réserves et
résultat

consolidés

Autres
éléments du

résultat global

Total part
Groupe

Minoritaires Total

Capitaux propres au 31/12/2012 3 469 3 055 39 229 711 46 464 -166 46 299

Résultat net de la période - - 2 657 - 2 657 -5 2 652

Autre éléments du résultat global - - - 275 275 - 275

Total du résultat global de la période 0 0 2 657 275 2 932 -5 2 927

Distributions de l’entreprise consolidante - - - - 0 - 0

Variation de périmètre - - - - 0 - 0

Autres mouvements - - -427 - -427 - -427

Total des opérations réalisées avec les actionnaires 0 0 -427 0 -427 - -427

Capitaux propres au 30/06/2013 3 469 3 055 41 459 986 48 969 -171 48 798

En milliers d'euros Capital
Réserves

liées au
capital

Réserves et
résultat

consolidés

Autres
éléments du

résultat global

Total part
Groupe

Minoritaires Total

Capitaux propres au 31/12/2013 3 469 3 055 42 854

1 743 51 121 33 51 154

Résultat net de la période - - 3 573

3 573 13 3 586

Autre éléments du résultat global - - -
-1 516

- 1 516

- 1 516

Total du résultat global de la période 0 0 3 573
 - 1 516

2 057 13 2 070

Augmentations de capital 1 268 36 764

38 032

38 032

Imputation des frais d’émission nets d’impôt
 - 1
854 - - -1 854 - -1 854

Distributions de l’entreprise consolidante - - - - 0 - 0

Variation de périmètre - - - - 0 - 0

Autres mouvements - - -71

-71 2 -69

Total des opérations réalisées avec les actionnaires 1 268 34 910 -71
 -

36 107 2 36 109

Capitaux propres au 30/06/2014 4 737 37 965 46 356

227 89 285 48 89 333

SergeFerrari Group – Rapport semestriel condensé – 30 juin 2014

13

NOTES AUX COMPTES CONSOLIDÉS CONDENSÉS

SEMESTRIELS

 La présente annexe fait partie intégrante des comptes semestriels consolidés condensés au 30 juin 2014. Les
comptes semestriels consolidés condensés ont été arrêtés par le Conseil d’administration du 3 septembre 2014.

SergeFerrari Group SA est une société anonyme de droit français crée en 1973, qui créé, fabrique et distribue
des matériaux composites souples. Son siège social est situé Zone Industrielle de la Tour du Pin, 38110 Saint
Jean de Soudain (France). SergeFerrari Group SA et ses filiales emploient 594 collaborateurs au 30 juin 2014
contre 602 au 30 juin 2013.

L’action SergeFerrari Group a été admise aux négociations sur Euronext Paris le 25 juin 2014.

NOTE 1 – Principaux événements du 1

er
 semestre 2014

L’activité du semestre s’est traduite par une légère progression du chiffre d’affaires, les ventes exprimées en
volumes (m2) s’inscrivant toutefois en hausse de +1,5%, en rupture avec les baisses constatées sur les exercices
2013 et 2012.

Le 30 avril 2014, l’Assemblée générale extraordinaire des actionnaires des sociétés Serge Ferrari SAS et
Précontraint Ferrari ont approuvé le projet de fusion prévoyant l’absorption de la société Précontraint Ferrari par
la société Serge Ferrari SAS.

Au cours du 1

er
 semestre, la société SergeFerrari Group, dans sa recherche de capitaux pour financer son

développement, s’est engagée dans un processus d’introduction en bourse qui s’est achevé par l’admission aux
négociations du titre SergeFerrari Group sur le marché réglementé d’Euronext Paris le 25 juin 2014.

NOTE 2 – Méthodes d’évaluation et principes de consolidation

Les états financiers semestriels consolidés sont présentés en milliers d’euros, sauf mention contraire.

Les états financiers consolidés ont été préparés conformément :
- aux normes IFRS telles qu’adoptées par l’Union européenne. Ce référentiel est disponible sur le site internet de
la Commission européenne http://ec.europa.eu/internal_market/accounting/ias_fr.htm#adopted-commission ;
- aux normes IFRS telles que publiées par l’IASB.

Les comptes semestriels consolidés sont établis en conformité avec la norme IAS 34 « information financière
intermédiaire ». Les comptes semestriels consolidés sont présentés, en application de cette norme, en retenant
une présentation condensée de l’annexe. Seules les transactions significatives, ou l’adaptation de règles aux
spécificités des arrêtés de comptes semestriels, donnent lieu à des notes annexes. Les comptes semestriels
doivent être lus en liaison avec les comptes annuels du Groupe au 31 décembre 2013 présentés dans le
document de base enregistré auprès de l’Autorité des Marchés Financiers le 20 mai 2014 sous le numéro I. 14-
032 et disponibles sur le site internet du groupe à l’adresse http://www.sergeferraribourse.com/informations-
financieres/documents-financiers

http://ec.europa.eu/internal_market/accounting/ias_fr.htm#adopted-commission
http://www.sergeferraribourse.com/informations-financieres/documents-financiers
http://www.sergeferraribourse.com/informations-financieres/documents-financiers

SergeFerrari Group – Rapport semestriel condensé – 30 juin 2014

14

Evolutions normatives

 Normes, amendements et interprétations adoptées par l’Union Européenne et applicables par anticipation

Le Groupe a décidé de ne pas appliquer par anticipation les textes qui seront d’application obligatoire à compter
de leur adoption définitive par l’Union Européenne.
Les normes, interprétations et amendements aux normes en question n’auront pas, à la connaissance du
Groupe, d’incidence significative sur les états financiers consolidés.

 Normes, amendements et interprétations publiées par l’IASB mais non encore adoptées par l’Union
Européenne

Le Groupe n’applique pas les normes et interprétations publiées par l’IASB mais non encore adoptées par l’Union
Européenne au 30 juin 2014.
Le Groupe estime que ces textes ne devraient pas avoir un impact significatif sur ses résultats et sa situation
financière.

Principes comptables spécifiques à l’arrêté semestriel

Les règles appliquées en matière d’estimation et de jugement ont été décrites dans la note 2.6 de l’annexe des
comptes annuels arrêtés au 31 décembre 2013. Dans certains cas, ces règles ont été adaptées aux spécificités
de l’arrêté semestriel.

 Impôt sur le résultat
La charge d’impôt est déterminée individuellement pour chaque société : le taux moyen effectif estimé pour
l’exercice en cours est appliqué au résultat avant impôt du 1

er
 semestre. Le crédit d’impôt recherche est

comptabilisé en subvention d’exploitation, présentée en Autres charges et produits courants. Le crédit d’impôt
compétitivité emploi est comptabilisé en réduction des charges de personnel.

 Participation
La participation calculée au titre du 1

er
 semestre 2014 l’a été sur la base des données intermédiaires au 30 juin

2014.

 Avantages postérieurs à l’emploi

Conformément aux dispositions de IAS 34, les provisions pour retraite et engagements assimilés n’ont pas fait
l’objet d’une détermination complète comme lors de l’établissement des comptes annuels. Les mouvements sur
les engagements nets comptabilisés au 31 décembre 2013 ont été estimés comme suit :
- le coût financier et le coût des services rendus ont été estimés sur la base des coûts constatés en 2013, prorata
temporis ;
- l’impact de la modification du taux d’actualisation (2,96% au 30 juin 2014 contre 3,16% au 31 décembre 2013
pour les engagements en France) n’a pas été constaté en raison de son caractère non significatif, et pour les
engagements en Suisse, le passage de 2,30% au 31 décembre 2013 à 1,80% au 30 juin 2014, a été calculé à
partir des tests de sensibilité effectués au 31 décembre 2013
- les autres hypothèses actuarielles liées à l’engagement global (taux de croissance des salaires, taux de
turnover,…) sont actualisées lors de l’établissement des comptes annuels. Il n’a pas été identifié au 30 juin 2014
d’élément pouvant avoir un impact significatif
- les autres écarts actuariels liés aux effets d’expérience n’ont pas été recalculés au 30 juin 2014, compte tenu de
l’absence de variation significative attendue cette année.

Le tableau des variations sur l’engagement net global est présenté en note 19.

 Tests de dépréciation
Les modalités de réalisation des tests de dépréciation sont décrites à la note 2.12 Dépréciations d’actif des
comptes arrêtés au 31 décembre 2013 et figurant dans le document de base.

Les tests de dépréciation ne sont réalisés à l’occasion des arrêtés de comptes semestriels que pour les actifs
significatifs présentant un indice de perte de valeur ou qui présentaient, à la clôture de l’exercice annuel
précédent, un indice de perte de valeur.

SergeFerrari Group – Rapport semestriel condensé – 30 juin 2014

15

NOTE 3 – Périmètre de consolidation

Le périmètre de consolidation est présenté à la note 3 des comptes arrêtés au 31 décembre 2013 et qui figurent
dans le document de base. A l’exception de la fusion absorption de la société Precontraint Ferrari par la société
Serge Ferrari SAS, le périmètre de consolidation n’a pas connu d’évolution sur le 1

er
 semestre 2014.

La date de clôture de toutes les sociétés consolidées est le 31 décembre. Les sociétés non consolidées sont

évaluées au coût historique.

NOTE 4 – Conversion des états financiers

Les taux de conversion contre monnaie étrangère sont présentés ci-après

Taux moyen
2014

(6 mois)

Taux moyen
2013

(6 mois)

Taux de clôture
(30 juin 2014)

Taux de clôture
(31 décembre

2013)

Franc suisse - CHF 1,2213 1,2310 1,2156 1,2276

Dollar américain - USD 1,3709 1,3282 1,3658 1,3791

Yen japonais - JPY 140,4412 129,6688 138,4400 144,7200

Réal brésilien - BRL 3,1499 3,2133 3,0002 3,2466

Peso chilien - CLP 757,8982 724,6117 751,7140 722,9196

NOTE 5 – Répartition des activités et saisonnalité

Le groupe réalise historiquement environ 55% de son chiffre d’affaires annuel sur le premier semestre de l’année,
en raison de l’activité liée aux applications pour l’architecture notamment, dont les ventes sont plus importantes
qu’au cours du second semestre. Les résultats arrêtés au titre du premier semestre 2014 ne préjugent pas de
ceux du deuxième semestre, en raison d’une couverture réduite des frais fixes par la rentabilité dégagée des
ventes au cours du deuxième semestre.

NOTE 6 – Ecarts d’acquisition

30/06/14 31/12/13

Valeur nette en début de période 202 257

Acquisition 0 0

Perte de valeur 0 0

Impact des écarts de conversion -31 -55

Valeur nette en fin de période 171 202

SergeFerrari Group – Rapport semestriel condensé – 30 juin 2014

16

NOTE 7 – Immobilisations incorporelles

31/12/2013 Acq. Cessions

Dotations
de

l'exercice

Variations
des cours

de change

Reclassements
et mises au

rebut
30/06/2014

Frais de recherche & développement 4 661 489 9 5 159

Concessions, brevets & droits similaires 38 38

Fonds commercial 0 0

Immobilisations incorporelles en cours 2 2

Autres immobilisations incorporelles 6 479 157 11 1 075 7 719

Total Immobilisations incorporelles 11 179 646 0 0 20 1 075 12 917

Amt / Dép. frais de rech. & développ. -1 237 -673 -2 -1 911

Amt / Dép. conc, brevets & dts similaires -38 -38

Amt / Dép. fonds commercial 0 0

Amt / Dép. autres immos incorp. -5 198 -210 -4 -5 404

Total Amt / dép. immob. incorporelles -6 473 0 0 -883 -6 0 -7 353

Total Valeur Nette 4 706 646 0 -883 14 1 075 5 565

La contrepartie du reclassement de 1 075 milliers d’euros sur les Autres immobilisations incorporelles se trouve
en note 8 sur la ligne Immobilisations corporelles en cours.

NOTE 8 – Immobilisations corporelles

31/12/2013 Acq. Cessions

Dotations
de

l'exercice

Variations
des cours
de change

Reclass. et
mises au

rebut
30/06/2014

Terrains 1 665

16

1 681

Constructions 34 554 66

173

34 793

Installations tech, matériel & outillage 102 101 487

525 772 103 885

Immobilisations corporelles en cours 4 112 1 202

16 -1 847 3 483

Autres immobilisations corporelles 6 462 183

42

6 686

Total Immobilisations corporelles 148 893 1 938 0 0 772 -1 075 150 529

Amt/Dép. constructions -24 413

-779 -102

-25 294

Amt/Dép. install tech, matériel & outil. -90 837

-1 795 -476

-93 108

Amt/Dép. autres immobilisations corp. -6 051

-91 -45

-6 188

Total Amt/dép. immobilisations
corporelles

-121 302 0 0 -2 666 -623 0 -124 590

Total Valeur Nette 27 592 1 938 0 -2 666 149 -1 075 25 939

NOTE 9 – Titres mis en équivalence

Impacts sur la situation et l’état du résultat net consolidé

Vinyloop 30/06/14 31/12/13

Titres mis en équivalence 0 133

Résultat mis en équivalence -543 -1 087

SergeFerrari Group – Rapport semestriel condensé – 30 juin 2014

17

Données financières des entités associées

Les données ci-dessous sont issues, lorsqu’elles sont disponibles des comptes statutaires intermédiaires, en
l’absence de retraitement IFRS significatif identifié sur cette participation.

Vinyloop 30/06/14 31/12/13

Produits activité ordinaire 1 375 3 597

Résultat net -1 358 -2 717

Capitaux Propres -1 386 -28

Total bilan Non connu 14 722

NOTE 10 – Autres actifs financiers

30/06/2014 31/12/2013

Actifs disponibles à la vente 456 456

Autres prêts et créances 3 242 2 433

Total autres actifs financiers 3 698 2 888

NOTE 11 – Impôts différés actifs et passifs

 30/06/2014 31/12/2013

Impôts différés actifs relatifs aux avantages au personnel 992 666

Pertes reportables 117 127

Elimination des résultats internes 329 301

Autres éléments non déductibles temporairement 684 389

Total impôts différés actifs 2 122 1 483

Provisions admises fiscalement 883 872

Total impôts différés passifs 883 872

Total impôts différés net 1 239 611

SergeFerrari Group – Rapport semestriel condensé – 30 juin 2014

18

NOTE 12 – Stocks

30/06/2014

31/12/2013

Valeur
brute

Prov.
Valeur

nette
Valeur

brute
Prov.

Valeur
nette

Stocks MP, fournitures et aut. appros 8 219 -204 5 951

8 303 -95 6 172

Stocks - en-cours de production 257 -38 240

355 -28 338

Stocks -pdts finis et intermédiaires 28 322 -2 680 27 631

26 570 -2 246 26 268

Stocks de marchandises 3 105 -209 2 950

2 873 -234 2 720

Total des stocks 39 903 -3 131 36 772 38 101 -2 603 35 498

Les provisions pour dépréciation des stocks de la société Serge Ferrari SAS au 31 décembre 2013,
précédemment globalisées sur la seule ligne « Stocks MP, fournitures et autres
approvisionnements », ont été reclassées sur les lignes de stocks concernées à hauteur de :
- 11 milliers d’euros en « En-cours de production »
- 1 945 milliers d’euros en « Produits finis »
- 80 milliers d’euros en « Marchandises ».

NOTE 13 – Clients et comptes rattachés

30/06/14 31/12/13

Créances clients et avances versées 12 861 10 024

Créances cédées à la société d'affacturage 15 790 15 961

Dép. clients et comptes rattachés -2 116 -2 073

Total créances clients 26 535 23 913

NOTE 14 – Créances et dettes d’impôt

30/06/14 31/12/13

Créances d'impôt 1 674 1 471

Dettes d'impôt 500 169

NOTE 15 – Autres actifs courants

30/06/2014 31/12/2013

Comptes courants - actif 4 621 2 593

Créances fiscales - hors IS 2 844 4 705

Créances sur personnel & org. sociaux 264 288

Fournisseurs débiteurs 387 643

Autres créances 1 069 53

Charges Constatées d'avance 2 208 729

Charges à répartir 28 20

Prêts, cautionnements, et autres créances, part < 1 an 249 134

Total autres actifs courants 11 670 9 165

SergeFerrari Group – Rapport semestriel condensé – 30 juin 2014

19

NOTE 16 – Trésorerie et équivalents de trésorerie

30/06/14 31/12/13

Valeurs mobilières de placement 279 67

Disponibilités et placements court terme 44 888 7 926

Total trésorerie et équivalents de trésorerie 45 167 7 993

NOTE 17 – Capital social

Le capital social de la société SergeFerrari Group était constitué au 1

er
 janvier 2014 de 173 469 actions de 20

euros de nominal chacune.

 Le 30 avril 2014, le nominal de l’action a été divisé par 50 pour s’établir à 0,40 euro par action et le nombre
d’actions en résultant a été porté à 8 673 450 actions

 Le 24 juin 2014, à l’occasion des opérations de règlement livraison intervenues dans le cadre des
augmentations de capital à l’occasion de l’introduction en bourse de la société, 416 666 actions nouvelles
sont créées au titre de l’augmentation de capital réservée à CM-CIC Investissement et 2 752 672 actions
nouvelles ont été émises dans le cadre du placement global et de l’offre à prix ouvert. L’augmentation de
capital qui en a résulté s’est élevée à 1,27 millions d’euros et la prime d’émission à 36,76 millions d’euros.

Au 30 juin 2014, le capital est divisé en 11 842 788 actions de 0,40 euro de nominal chacune.

NOTE 18 – Emprunts et dettes financières

Courant

Non
Courant

Total

A moins
d'un an

A plus d'un
an et moins
de cinq ans

A plus
de cinq

ans

Emprunts bancaires 9 299 12 448 21 747

9 299 12 448

Concours bancaires courants 10 533

10 533

10 533

Factoring (part financée) 9 605

9 605

9 605
 Total Emprunts et dettes financières 29 436 12 448 41 884

29 436 12 448 0

Trésorerie et équivalents trésorerie -45 167

-45 167

-45 167 0 -

Endettement net -15 731 12 448 -3 283

-15 731 12 448 0

NOTE 19 – Provisions pour retraites et assimilés

La variation du taux d’actualisation applicable sur les avantages postérieurs à l’emploi des sociétés françaises

(3,16% au 31 décembre 2013 et 2,96% au 30 juin 2014) n’est pas susceptible d’avoir un impact significatif sur la

valeur de l’engagement. Pour ce qui concerne les engagements portés par les sociétés suisses du Groupe, le

taux d’actualisation retenu (le taux de rendement des obligations d'entreprises du secteur industriel de « haute

qualité » sur le marché Suisse), tel que publié par l’ordre professionnel des actuaires suisses (www.skpe.ch) qui

était de 2,30 % au 31 décembre 2013 a été retenu pour 1,80% au 30 juin 2014. Selon l’étude de sensibilité

mentionnée dans la note 18 des états financiers arrêtés au 31 décembre 2013, une baisse de 50 points de base

du taux d’actualisation retenu se traduit par une revalorisation de l’engagement de 2 113 K€.

http://www.skpe.ch/

SergeFerrari Group – Rapport semestriel condensé – 30 juin 2014

20

Le montant de cet écart actuariel a été porté en hausse de l’engagement constaté au 30 juin pour 2 113 K€ et les

capitaux propres ont été impactés pour – 1 796 K€ après effet impôt.

Indemnités de
retraite France

 Suisse

Total
 Pension Plan Jubilee

Passif comptabilisé au 31/12/2012 1 079 3 439 416 4 934

Coûts des services passés 80 -66 3 17

Coûts financiers 37 67 0 104

Ecarts actuariels -175 -1 586 0 -1 761

Ecart de conversion 0 -62 -7 -69

Passif comptabilisé au 31/12/2013 1 021 1 792 412 3 225

Coûts des services passés 40 -33 -12 -5

Coûts financiers 18 33 0 51

Ecarts actuariels 0 2 113 0 2 113

Ecart de conversion 0 0 0 0

Passif comptabilisé au 30/06/2014 1 079 3 905 400 5 384

NOTE 20 – Provisions

31/12/2013

Variation
de

périmètre
Aug.

Reprise
30/06/2014

Utilisées Non utilisées

Provision courante 803 0 580 -284 0 1 099

Provisions pour garantie 602
75 -100

577

Provisions pour litige opérationnels 201
95 -184

112

Provisions pour litiges commerciaux 0
0 0

0

Provisions (reclassement MEQ) 0
410 0

410

Provision non courante 0 0 0 0 0 0

 Total 803 0 580 -284 0 1 099

NOTE 21 – Autres passifs courants

30/06/2014 31/12/2013

Comptes courants passifs 24 1 049

Dettes fiscales et sociales 8 378 8 696

Clients créditeurs 540 1 418

Autres dettes 786 133

Juste valeur des instruments financiers dérivés 240 180

Total Autres passifs courants 9 968 11 476

SergeFerrari Group – Rapport semestriel condensé – 30 juin 2014

21

NOTE 22 – Informations relatives aux zones géographiques

1er
trimestre

2014

2ème
trimestre

2014

1er
semestre

2014

1er
trimestre

2013

2ème
trimestre

2013

1er
semestre

2013

Matériaux composites souples 32 782 39 057 71 839 33 212 38 235 71 447

Autres produits 2 194 1 809 4 003 2 017 1 787 3 804

Total chiffre d'affaires 34 976 40 866 75 842 35 229 40 022 75 251

1er
trimestre

2014

2ème
trimestre

2014

1er
semestre

2014

1er
trimestre

2013

2ème
trimestre

2013

1er
semestre

2013

Europe du Sud (SEUR) 12 876 15 142 28 018 12 561 14 010 26 571

Wide Europe (WEUR) 11 933 15 265 27 198 12 550 14 449 26 999

Reste du monde (ROW) 7 973 8 650 16 623 8 101 9 776 17 877

Total matériaux composites
souples 32 782 39 057 71 839 33 212 38 235 71 447

NOTE 23 – Charges externes

30/06/2014 30/06/2013

Sous-traitance 216 217

Locations et charges locatives 2 546 2 639

Entretien et réparations 1 488 1 594

Primes assurances 426 253

Etudes, recherches, documentation et séminaires 509 667

Rémunération d'intermédiaires et honoraires 3 659 3 177

Autres charges externes 216 275

Personnel extérieur à l'entreprise 491 259

Publicité, publications, relations publiques 2 083 2 227

Transports 3 223 3 150

Missions et réceptions 1 284 1 280

Frais postaux et télécommunications 295 356

Services bancaires 96 168

Total charges externes 16 433 16 261

NOTE 24 – Charges de personnel et rémunération des dirigeants

30/06/14 30/06/13

Rémunérations du personnel 15 176 14 882

Charges sociales 4 969 4 757

Autres charges de personnel 417 460

Participation des salariés 172 229

Total charges de personnel 20 734 20 329

SergeFerrari Group – Rapport semestriel condensé – 30 juin 2014

22

Le crédit-d’impôt compétitivité emploi (CICE) a été présenté en diminution des rémunérations du
personnel. Il s’établit à 0,22 million d’euros pour le 1

er
 semestre 2014 contre 0,15 million d’euros au 1

er

semestre 2013.

Effectifs 30/06/14 30/06/13

Commerciaux 114 107

Production / logistique 380 395

Fonctions Support 100 100

Sous-total 594 602

Intérim et autres (effectif fin de mois) 0 0

Total effectifs 594 602

Rémunérations des dirigeants

30/06/14 30/06/13

Refacturations Ferrari Participations 236 889 202 580

Rémunérations de mandats sociaux 37 791 35 698

Avantages en nature 2 666 2 382

Total Rémunérations des dirigeants 277 346 240 660

Au titre des refacturations de Ferrari Participations sont mentionnées, pour l’année 2013, la
rémunération de Messieurs Sébastien Ferrari et Romain Ferrari, directeurs généraux de Serge Ferrari
Group nommés par Ferrari Participations, Président de SergeFerrari Group. Pour l’année 2014, sont
mentionnées
- les rémunérations de Messieurs Sébastien Ferrari et Romain Ferrari en tant que directeurs
généraux de SergeFerrari Group du 1

er
 janvier au 30 avril 2014 puis respectivement en tant que

Président-Directeur Général et Directeur Général Délégué du 1
er

 mai au 30 juin 2014 ;
- la rémunération du Monsieur Philippe Brun en tant que Directeur Général Délégué du 1

er
 mai au 30

juin 2014.

NOTE 25 - Dotations aux amortissements

30/06/14 30/06/13

Immobilisations incorporelles -883 -436

Immobilisations corporelles -2 666 -3 231

Dotations aux amortissements -3 548 -3 667

NOTE 26 - Dotations aux provisions

30/06/14 30/06/2013

Dot. aux prov. d'exploitation -172 -132

Dot. prov. créances -2 135 -1 942

Dot. prov. stocks et en-cours -107 0

Reprise des provisions sur immobilisations corporelles 0 0

Reprise des provisions sur créances 2 078 1 789

Reprise des provisions sur stock 0 27

Reprise des provisions d'exploitation 284 57

Dotation nette aux dépréciations et provisions -52 -200

SergeFerrari Group – Rapport semestriel condensé – 30 juin 2014

23

Les provisions pour dépréciation des stocks ont été ajustées à la hausse pour 0,4 million d’euros, afin de retraiter
les dotations nettes à caractère fiscal comptabilisées dans les comptes sociaux de la société Ferfils en 2010,
2011 et 2012. Cet ajustement a été comptabilisé en Autres produits et charges opérationnels (Note 28)

NOTE 27 – Autres produits et charges courantes

30/06/14 30/06/13

Production immobilisée 308 470

Subventions d'exploitation 148 7

Autres 141 276

Autres produits et charges courants 597 753

NOTE 28 – Autres produits et charges opérationnels

30/06/14 30/06/13

Autres produits opérationnels - -

Autres charges opérationnelles - 622 -

Autres produits et charges courants - 622 -

Les dépenses engagées pour la réalisation des augmentations de capital souscrites à l’occasion de l’introduction
en bourse ont été comptabilisées comme suit :
- les frais directement attribuables aux opérations d’augmentation de capital sont imputés sur la prime d’émission
- les frais mixtes, relatifs aux augmentations de capital et à l’introduction en bourse sont imputés sur la prime
d’émission proportionnellement au nombre d’actions nouvellement émises et pour le solde, rapportés au compte
de résultat de la période. A ce titre, au 30 juin 2014, 0,2 millions d’euros ont été comptabilisés sur la ligne
« Autres produits et charges opérationnels » et 2,8 millions d’euros (avant effet impôt) imputés sur la prime
d’émission dégagée à l’occasion des opérations d’augmentation de capital.

En outre, les provisions pour dépréciation des stocks ont été ajustées de 0,4 million d’euros, pour retraiter les
dotations nettes à caractère fiscal comptabilisées dans les comptes sociaux de la société Ferfils en 2010, 2011
et 2012,

NOTE 29 – Résultat financier

30/06/14 30/06/13

Produits de trésorerie et d'équivalents de trésorerie --- 51

Charges d'intérêts -348 -453

Coût de l'endettement financier net -348 -402

NOTE 30 – Charge d’impôt

30/06/14 30/06/13

Impôt différé 684 -849

Impôt exigible 723 2 779

Total Impôts sur les bénéfices 1 407 1 929

SergeFerrari Group – Rapport semestriel condensé – 30 juin 2014

24

 30/06/14 30/06/13

Résultat net 3 593 2 652

Neutralisation :

 => Quote-part du résultat des sociétés mise en équivalence -543 -600

 => Charge d'impôt 1 409 1 929

Résultat avant impôts 5 545 5 181

Taux d'imposition théorique 34,43% 33,33%

Charge d'impôt théorique 1 909 1 727

Rapprochement

 => Effet des crédits d'impôts -115 -20

 => Différentiel de taux France / Etranger -363 -402

 => Provision pour impôt 300

 => Ajustement charges d'impôt N-1 203

 => Retraitement marge en stock 21 15

 => Retraitement provisions internes 26

 => Différence permanente -44 81

Charge réelle d'impôt 1 407 1 929

Taux effectif d'impôt 25,4% 37,2%

NOTE 31 – Principales transactions avec les parties liées

 30 juin 2014 30 juin 2013

 Ferrari
Participations

Sociétés
immobilières

Vinyloop Ferrari
Participations

Sociétés
immobilières

Vinyloop

Dettes opérationnelles 1 021 1628 791 926

Créances opérationnelles 866 147 380 305

Comptes courants -1 932 1 353 1 768 2 037 20 2 228

 Achats de biens et services 61 1 377 185 55 1 174 214

Ventes de biens et services 944 71 657 54

Charges d'intérêts 11 3

Produit d'intérêts 17 12

NOTE 32 – Engagements hors bilan

Les engagements hors bilan n’ont pas connu de variation significative au cours du 1

er
 semestre 2014.

NOTE 33 – Evènements post clôture

Le 18 juillet 2014, la société a exercé l’option de surallocation attachée aux opérations d’augmentation de capital
et procédé à l’émission de 405 496 actions nouvelles au prix de 12 euros, portant le capital à 12 248 284 actions.
Le produit de cette opération s’est élevé à 4,9 millions d’euros.

Le 28 juillet 2014, le Conseil d’administration a pris acte de l’émission de 50 975 actions nouvelles dans le cadre
de l’augmentation de capital réservée aux salariés au prix de 9,60 euros l’action, en application de la décote de
20% permise par la Loi. A l’issue de cette opération, le capital est constitué de 12 299 259 actions et le produit de
cette opération s’est élevé à 0,49 million d’euros.

Il n’a pas été identifié d’autre élément post clôture pouvant avoir un impact significatif sur les états financiers du
groupe.

SergeFerrari Group – Rapport semestriel condensé – 30 juin 2014

25

RAPPORT DES COMMISSAIRES AUX COMPTES SUR

L’INFORMATION SEMESTRIELLE AU 30 JUIN 2014

Aux Actionnaires,

En exécution de la mission qui nous a été confiée par vos assemblées générales, 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 SergeFerrari
Group, relatifs à la période du 1

er
 janvier au 30 juin 2014, 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 du Conseil
d’administration. Il nous appartient, sur la base de notre examen limité, d'exprimer notre conclusion
sur ces comptes.
Nous précisons que la société SergeFerrari Group établissant pour la première fois des comptes
consolidés semestriels au 30 juin 2014, les informations relatives à la période du 1

er
 janvier au 30 juin

2013 présentées à titre comparatif n’ont pas fait l’objet d’un audit ou d’un examen limité.

I - 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.

II - 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.

Fait à Lyon et à Villeurbanne, le 3 septembre 2014,

Les Commissaires aux comptes
C A B I N E T M A R T I N E
C H A B E R T Martine CHABERT

M A Z A R S Pierre BELUZE

BP 54 – ZI
F 38352 La Tour du Pin Cedex
France
Tel: +33(0) 4 74 83 56 90
www.sergeferrari.com

Aéroport de Dublin : Pascall & Watson
Aude Cayatte Architecte

Gardens by the Bay - Singapore : Wilkinson Eyre Architects / CPG Consultants Pte Ltd
Leviathan - Monumenta : Anish Kapoor ©Monumenta 2011

Royal Artillery Barracks : London 2012 Olympics
Serge Ferrari

Traitement des eaux de Valenton : Adrien Fainssilber & Associés ©Esmery Caron
Véronique Védrenne

