

COMPTES INDIVIDUELS

Exercice clos au 31 décembre 2020

SOMMAIRE

Bilan au 31 décembre 2020	3
Compte de résultat.....	4
Tableau de flux de trésorerie	5
Notes annexes aux comptes individuels	6
Note 1 - Principes comptables.....	6
a) Immobilisations corporelles.....	6
b) Titres de participation.....	6
c) Opérations en devises	7
d) Stocks	7
e) Frais de recherche & développement	7
f) Créances	8
g) Valeurs mobilières de placement	8
h) Provisions pour risques et charges	8
i) Capital social.....	8
j) Filiale et participations.....	8
k) Indemnités de fin de carrière	9
m) Les charges	9
n) Tableau des flux de trésorerie	9
o) Perspectives	9
Notes complémentaires	11
Note 1 - Immobilisations & Amortissements.....	11
Note 2 - Clients, autres créances et comptes de régularisation	12
Note 3 - Charges à répartir	12
Note 4 - Variation des capitaux propres.....	12
Note 5 - Emprunts et dettes financières	12
Note 6 - Dettes D'exploitation	13
Note 7 - Provisions pour risques et charges	13
Note 8 - Informations sectorielles	14
Note 9 - Résultat financier	14
Note 10 - Résultat exceptionnel	14
Note 11 - Engagement hors Bilan	15
Note 12 -Effectifs & charges de personnel.....	15
Note 13- Conventions Réglementée	16
Note 14 -Tableau des Filiales et des participations.....	16
Note 15 -Rémunération Mandataire Social	17
Note 16 -Honoraires Commissaires aux comptes	17
Note 17 -Engagements Credit Bail.	17

1) - Bilan au 31 décembre 2020

BILAN ACTIF	31-déc-20			31-déc-19
	Valeurs brutes	Amort/ Provisions	Valeurs nettes	Valeurs nettes
Ecarts d'acquisition				
Immobilisations incorporelles	2 794 389	2 793 352	1 037	1 832
Immobilisations corporelles	152 145	141 524	10 621	9 869
Immobilisations financières	136 757		136 757	135 217
Actif immobilisé	3 083 291	2 934 876	148 414	146 917
Stocks et encours	2 391 882	1 191 541	1 200 341	1 570 300
Avances & acptes versés sur commandes	229 440		229 440	362 824
Clients et comptes rattachés	1 044 159	79 543	964 616	1 900 901
Autres créances	40 061		40 061	70 029
Trésorerie et équivalents	5 407 685		5 407 685	2 690 744
Actif circulant	9 113 227	1 271 084	7 842 143	6 594 798
Compte de régularisation	20 073		20 073	15 438
Total de l'actif	12 216 590	4 205 960	8 010 630	6 757 153

BILAN PASSIF	31-déc-20	31-déc-19
Capital (1)	4 323 561	4 323 561
Primes (1)	1 228 946	1 228 946
Réserve légale	58 850	58 850
Autres Réserves	5 702	5 702
Report à nouveau	-349 554	-375 111
Résultat Net	-215 134	25 557
Capitaux propres	5 052 371	5 267 505
Intérêts minoritaires		
Provisions pour risques et charges	117 567	66 602
Emprunts et dettes financières	1 519 610	319 099
Avances & Acptes reçus sur commandes en cours	696 616	340 579
Fournisseurs et comptes rattachés	161 550	212 681
Dettes fiscales et sociales	247 317	278 765
Autres dettes	215 599	271 922
Total du passif	8 010 630	6 757 153

COMPTE DE RESULTAT

	31-déc-20	31-déc.-19
	12 mois	12 mois
Ventes de marchandises	6 229 756	9 227 101
Production vendue	464 555	488 125
Chiffre d'affaires	6 694 311	9 715 226
Production stockée		
Production immobilisée		
Subvention d'exploitation		
Reprise sur amortissements et provisions	21 744	154 737
Autres produits d'exploitation (1)	80 703	11 225
Produit d'exploitation	6 796 758	9 881 188
Achats de marchandises	4 247 108	6 994 862
Variations de stocks		
Achats de matières premières	211 694	550 378
Variations de stocks	42 754	77 282
Autres achats et charges externes	934 852	822 247
Impôts et taxes	33 948	34 200
Salaires et traitements	843 979	937 371
Charges sociales	395 026	435 660
Dotations aux amortissements et aux provisions		
- sur immobilisations : dotations aux amortissements	4 677	4 998
- sur actifs circulants : dotations aux provisions	327 905	100 586
- pour risques et charges : dotations aux provisions	46 330	936
Autres charges (2)	48 789	62 489
Charges d'exploitation	7 137 064	10 021 011
Résultat d'exploitation	-340 305	-139 822
Produits financiers de participations		
Autres intérêts et produits assimilés		
Reprises sur provisions et transfert de charges	1 141	4 959
Différences positives de changes	11 346	21 185
Produits nets sur cessions VMPC		
Total produits financiers	12 487	26 144
Dotations financières aux amort. & provisions	5 775	7 286
Intérêts & charges assimilés	253	
Différences négatives de changes	13 818	8 149
Total charges financières	19 847	15 435
Résultat financier	-7 360	10 709
Résultat courant	-347 665	-129 114
Produits exceptionnels sur opération de gestion	4 483	44 064
Produits exceptionnels sur opération en capital	134 401	148 469
Reprises sur provisions et transfert de charges		100 000
Total produits exceptionnels	138 884	292 533
Charges exceptionnelles sur opération de gestion		4 087
Charges exceptionnelles sur opération en capital	6 353	133 776
Dotations exceptionnelles aux amortissements et prov.		
Total charges exceptionnelles	6 353	137 863
Résultat exceptionnel	132 531	154 670
Participation des salariés		
Impôts sur les résultats		
Résultat net des entreprises intégrées	-215 134	25 557
Résultat par action (en euros)	-0,025	0,003
Nbre d'actions en circulation	8 647 122	8 647 122

(1) dont 80 K€ gains de change sur créances & dettes commerciales

(2) dont 17 K€ pertes de change sur créances & dettes commerciales

2) - Tableau de flux de trésorerie

TABLEAU DES FLUX DE TRESORERIE

	31-déc-20	31-déc-19
Résultat net	-215 134	25 557
- Amortissement et provisions (1)	55 641	-127 491
- Plus-values de cession d'actif		
Marge brute d'autofinancement	-159 493	-101 934
- Variation du besoin en fonds de roulement lié à l'activité (2)	1 682 096	-405 919
Flux net de trésorerie généré par l'activité	1 522 603	-507 853
- Acquisition d'immobilisation	-11 632	-1 064
- Cession d'immobilisations	5 460	217 630
Flux net de trésorerie lié aux opérations d'investissement	-6 172	216 566
- Augmentation de capital en numéraire		
- Emissions d'emprunts	1 245 000	
- Remboursement emprunts obligataires		
- Remboursement des autres emprunts	-44 489	-44 895
Flux net de trésorerie lié aux opérations de financement	1 200 511	-44 895
- Incidence des variations de change		
Variation de la trésorerie	2 716 942	-336 182
Trésorerie d'ouverture	2 690 416	3 026 598
Trésorerie de clôture	5 407 358	2 690 416

(1) hors provisions sur actif circulant

(2) essentiellement variation des créances et des dettes liées à l'activité

3) - Notes annexes aux comptes individuels

Note 1 - Principes comptables

Les comptes de l'exercice clos le 31 décembre 2020 sont présentés conformément aux dispositions législatives et réglementaires actuellement en vigueur en France.

Les comptes annuels de Logic Instrument ont été arrêtés par le conseil d'administration du 26 Février 2021 et seront soumis à l'approbation de l'assemblée Générale qui statuera sur les comptes clos au 31 décembre 2020.

Logic Instrument est une société domiciliée en France. Le siège social est situé au 12 rue Ampère à Igny.

Les comptes annuels sont présentés conformément aux principes comptables généralement admis en France et tiennent compte du règlement ANC 2015-05 du 28 décembre 2015 relatif au Plan Comptable Général. Ce règlement a pour objectif de préciser les modalités de comptabilisation des instruments financiers à terme et des opérations de couverture. Les conventions générales comptables ont été appliquées, dans le respect du principe de prudence, conformément aux hypothèses de base :

- Continuité d'exploitation
- Permanence des méthodes comptables d'un exercice à l'autre
- Indépendances des exercices

Et conformément aux règles générales d'établissement et de présentation des comptes annuels.

Sauf indications contraires les montants présentés sont en euros.

La présentation a été réalisée en privilégiant, comme les années précédentes, la mise en évidence des informations importantes.

Les principes comptables utilisés sont les suivants :

a) Immobilisations corporelles

Les immobilisations corporelles sont enregistrées à leur coût d'acquisition. L'amortissement pour dépréciation est calculé suivant le mode linéaire ou dégressif, permettant de prendre en compte la dépréciation économique des immobilisations en fonction des durées d'utilisation suivantes :

- Agencements : 7 ans
- Matériel industriel 5 ans
- Matériel de transport..... 5 ans
- Autres immobilisations corporelles..... 5 ans

La méthode de base retenue pour l'évaluation des éléments inscrits

b) Titres de participation

La valeur brute des titres est constituée par le coût d'achat hors frais accessoires, après réévaluations légales le cas échéant.

Lorsque la valeur d'inventaire des titres est inférieure à la valeur brute, une provision pour dépréciation est constituée du montant de la différence.

La valeur d'inventaire est appréciée pour les sociétés contrôlées et les participations faisant partie d'une stratégie durable de la société, d'après la valeur d'usage, cette dernière étant déterminée selon les cas en fonction d'une analyse tenant compte notamment de la juste valeur des actifs du Groupe, de l'actif net ré estimé et de la valeur probable de négociation.

Le cas échéant, lorsque la valeur d'inventaire est négative, en complément de la provision pour dépréciation des titres, les autres actifs détenus sont provisionnés et, si nécessaire, une provision pour risques est constituée.

Les plus et moins-values de cessions sont calculées selon la méthode dite du "coût moyen pondéré".

Les dividendes provenant des titres de participation sont enregistrés dans l'exercice au cours duquel la décision de distribution est intervenue.

c) Opérations en devises

Les dettes et créances en monnaies étrangères sont valorisées au cours de change de clôture par contrepartie des écarts de conversion actif et passifs. Les écarts de conversion actif représentatifs de moins-values latentes font l'objet d'une provision pour risques de change.

Conformément aux nouvelles dispositions du PCG (art. 932-1), le résultat de change (gain ou perte réalisé) est enregistré en résultat d'exploitation ou en résultat financier, en fonction de la nature des opérations l'ayant généré.

Ainsi le résultat de change sur les créances et les dettes commerciales est enregistré en résultat d'exploitation, dans les comptes 656 – Pertes de change sur créances et dettes commerciales et 756 – Gains de change sur créances et dettes commerciales, tandis que les opérations ayant un caractère financier (emprunt bancaire en devises, liquidités en devises...) apparaissent en résultat financier, dans les comptes 666 – Pertes de change financières – et 766 – Gains de change financiers.

d) Stocks

Les stocks sont évalués suivant la méthode du CUMP (coût unitaire moyen pondéré).

La valeur brute des marchandises et des approvisionnements comprend le prix d'achat et les frais accessoires.

Les produits fabriqués sont valorisés au coût de production comprenant les consommations et les charges directes et indirectes de production, les amortissements des biens concourant à la production.

Le coût de la sous-activité est exclu de la valeur des stocks.

Les intérêts sont toujours exclus de la valorisation des stocks.

Les stocks à faible rotation sont dépréciés pour tenir compte de leur valeur de réalisation nette à la date d'arrêté des comptes.

e) Frais de recherche et développement

Afin de tenir compte de la réduction de la durée de vie des produits liée à l'évolution des technologies (plateformes matérielles et logicielles), les frais de recherche et développement sont amortis sur une durée de 2 et 3 ans.

f) Créances

Les créances sont valorisées à leur valeur nominale. Une provision pour dépréciation est pratiquée lorsque la valeur d'inventaire est inférieure à la valeur comptable.

g) Valeurs mobilières de placement

Les titres sont inscrits à leur coût d'achat. Ils font l'objet d'une provision dans le cas où leur valeur de réalisation à la clôture, généralement déterminée par référence au cours de la bourse ou à leur valeur liquidative est inférieure au coût d'acquisition.

Les produits financiers résultant des placements alloués sont inclus dans le résultat financier.

h) Provisions pour risques et charges

Les provisions sont comptabilisées selon le règlement 2000-06 du CNC. Les provisions sont comptabilisées dès que la société a une obligation à l'égard d'un tiers et qu'il est probable ou certain que cette obligation provoquera une sortie de ressources sans contrepartie au moins équivalente attendue de celle-ci sans en connaître nécessairement l'échéance précise.

Le montant de l'engagement retraite est évalué à 97 494€ au 31 décembre 2020 et tient compte d'éléments actuariels.

Les hypothèses actuarielles retenues sont les suivantes :

- Taux d'actualisation : 0,34%
- Taux de croissance des salaires : 1%
- Age de départ à la retraite des salariés cadres : 62 ans
- Age de départ à la retraite des salariés non cadres 62 ans
- Taux de rotation du personnel : Moyen
- Table de taux de mortalité compris : Insee 2018

i) Capital social

Le capital social est composé de 8.647.122 actions de 0.50 € de nominal, entièrement libérées.

j) Filiales et Participations

Société LOGIC INSTRUMENT (Deutschland) GmbH

Nous vous informons que notre société détient une participation de 100 % dans le capital social qui s'élève à 25 000, - €.

Le chiffre d'affaires réalisé par notre filiale au cours de son exercice social clôturé au 31 décembre 2020 s'établit à 3 089 111,- € et son résultat net se solde par un profit de 44 496,- €.

k) Indemnités de fin de carrière

Le montant des engagements en d'indemnités de fin de carrière est calculé selon la méthode prospective

l) Les charges

Les charges présentant un caractère non récurrent sont reclassées en charges exceptionnelles.

m) Tableau des flux de trésorerie

Le tableau de flux de trésorerie est présenté sur la base de la méthode indirecte.

n) Eléments significatifs

Le chiffre d'affaires de Logic Instrument est décroissance de 31% par rapport à 2019.

Pendant plus de Six mois durant l'exercice 2020, la société a subi un ralentissement très fort de ses ventes directement lié à la COVID 19 ; en effet, les sociétés partenaires et grands comptes ont été contraints de fermer de longues semaines.

La marge brute pour l'année 2020 s'établit à 3,2M€, en amélioration de 9 pts par rapport à l'exercice 2019.

Les charges opérationnelles augmentent de 0,2M€ principalement du fait de nouvelle dotation pour stock à faible rotation.

Le résultat exceptionnel ressort à +0,132 millions d'euros provenant essentiellement du produit réalisé au titre de la mise en œuvre de la clause de retour à meilleure fortune sur l'abandon de créance sur la filiale Logic GmbH.

La société affiche un résultat net négatif de 0,215M€ pour l'exercice 2020

Les principales variations au bilan concernent la baisse des Créances clients liées par une baisse du chiffre d'affaires sur le quatrième Trimestre mais également un meilleur recouvrement auprès des partenaires.

Le stock en valeur nette a baissé de 0,3M€ soit 23% par rapport à 2019. Cette baisse est principalement liée à des dotations relatives à des produits à rotation lente.

La trésorerie nette¹ s'établit à 5,4 millions d'euros au 31/12/2020 en progression de 2,7 millions d'euros, résultant principalement de l'emprunt PGE de 1,2M€ obtenu au premier semestre 2020 et une baisse du besoin en fonds de roulement provenant du ralentissement de l'activité.

o) Perspectives

A fin 2020, le groupe affiche une situation bilancielle saine et est parvenu à limiter les impacts de la pandémie COVID 19.

La société reste prudente pour le premier semestre 2021 et contrôlera activement ses dépenses opérationnelles face à une crise pandémique toujours active.

Cependant, la société compte présenter à la fin du premier semestre 2021 de nouveaux produits et solutions intégrant les dernières technologies créées spécifiquement pour les utilisateurs intervenants dans des conditions extrêmes et ayant besoin de terminaux très performants, dotés de connectivité 5G, de norme IP 69, de capteurs spécifiques et d'une solution de gestion de flotte personnalisée.

¹ Disponibilités moins découverts bancaires

4) - Notes complémentaires

Note 1 - Immobilisations & Amortissements

	31-déc-19	Augmentation	Diminution	Autres variations	31-déc-20
Immobilisations Incorporelles					
Frais d'établissement					
Frais de recherche et développement	2 708 676				2 708 676
Concessions, brevets, droits similaires	85 713				85 713
Autres					
Immobilisations incorporelles brutes	2 794 389				2 794 389
Amortissements					
Frais d'établissement					
Frais de recherche et développement (1)	2 708 676				2 708 676
Concessions, brevets, droits similaires	83 881	795			84 676
Autres					
Amortissements	2 792 557	795			2 793 352
Immobilisations incorporelles nettes	1 832	-795			1 037

	31-déc-19	Augmentation	Diminution	Autres variations	31-déc-20
Immobilisations Corporelles					
Constructions	4 435				4 435
Constructions en location - financement					
Matériels et installations	38 072				38 072
Autres Immobilisation en location - financ					
Installations techniques					
Autres immobilisations	105 006	4 631			109 637
Immobilisations corporelles brutes	147 513	4 631			152 144
Amortissements					
Constructions	4 435				4 435
Matériels de transport en location - financ	35 514	2 558			38 072
Matériels et installations					
Autres immobilisations	97 695	1 322			99 017
Amortissements	137 644	3 880			141 524
Immobilisations corporelles nettes	9 869	751			10 621

	31-déc-19	Augmentation	Diminution	Autres variations	31-déc-20
Immobilisations Financières					
Autres participations	42 235				42 235
Créances sur participations					
Prêts					
Autres immobilisations financières	92 982	1 540			94 522
Immobilisations financières brutes	135 217	1 540	0	0	136 757
Provisions					
Créances sur participations					
Immobilisations financières nettes	135 217	1 540	0	0	136 757

Note 2 - Clients, autres créances et comptes de régularisation

	31-déc-20	< 1 an	> 1 an & < 5 ans	> 5 ans	31-déc-19
Avances et acomptes sur commandes	229 440	229 440			362 824
Créances clients	964 617	964 617			1 900 901
Autres créances	24 208	24 208			56 967
Charges constatées d'avance	15 853	15 853			13 062
Ecart de conversion actif	20 073	20 073			15 438
Charges à répartir					
Créances d'exploitation	1 254 190	1 254 190	0	0	2 349 192

Note 3 - Charges à répartir

Néant

Note 4 - Variation des capitaux propres

Situation nette au 31 décembre 2019	5 267 505
Variation de Capital	0
Dividendes versés ou reçus	0
Résultat	-215 134
Écart de conversion	0
Variation de pourcentage d'intérêts et périmètre	0
Situation nette au 31 décembre 2020	5 052 371

Note 5 - Emprunts et dettes financières

	31-déc-20	< 1 an	> 1 an & < 5 ans	> 5 ans	31-déc-19
Emprunt auprès des établissements de crédit	1 245 000				
Emprunt obligataire convertible					
Emprunt location financement					
Emprunts et dettes financières divers	274 282	274 282			318 771
Découverts bancaires (1)	328	328			328
Total	1 519 610	274 610	0	0	319 099

Note 6 – Dettes D’Exploitation

	31-déc-20	31-déc-19
Avances, acomptes reçus / commandes	696 616	340 579
Dettes fournisseurs	161 550	212 681
Dettes fiscales et sociales	247 317	278 765
Autres dettes	215 599	271 922
Total	1 321 082	1 103 947

Les dettes d’exploitation ont une maturité inférieure à 1 an.

Note 7- Provisions pour risques et charges

	31-déc-19	Dotation	Reprise	31-déc-20	31-déc-19
Provisions pour risques	15 438	4 635		20 073	15 438
Provisions pour charges	51 164	46 330		97 494	51 164
Total	66 602	50 965		117 567	66 602

Les Provisions pour risques et charges constatées au 31 décembre 2020 se ventilent de la manière suivante :

- Les provisions pour risques :

Elles s’élèvent à 20 073€ et correspondent à la provision pour perte de change.

Les provisions pour charges s’élèvent à 97 494 € et correspondent au calcul des indemnités de départ à la retraite .Au 31 décembre 2020, les calculs ont été actualisés en tenant compte des modifications constatées au niveau du personnel .

Provisions pour stocks et créances

	31-déc-19	Dotation	Reprise	31-déc-20	31-déc-19
En cours de bien	886 044	305 497		1 191 541	886 044
Marchandises					
Clients	97 277		-17 734	79 543	97 277
Autres Créances					
Total	983 321	305 497	-17 734	1 271 084	983 321

Note 8 - Informations sectorielles

Chiffres d'affaires par zones géographiques				
Zones	31-déc.-20	%	31-déc.-19	%
France	5 586 495	83,45%	7 442 066	76,60%
CEE	925 215	13,82%	2 000 955	20,60%
Export	182 601	2,73%	272 205	2,80%
Total	6 694 311	100,00%	9 715 226	100,00%

Note 9 - Résultat financier

	31-déc-20	31-déc-19
- Produits financiers de participations		
- Autres intérêts		
- Reprises sur provisions & transferts de charges	1 141	4 959
- Différence positives de changes	11 346	21 185
- Produits nets de valeurs mobilières		
PRODUITS FINANCIERS	12 487	26 144
- Dotations financières aux amort. & provisions	-5 775	-7 286
- Intérêts des emprunts et charges assimilées	-253	
- Différence négatives de change	-13 818	-8 149
- Autres charges financières		
CHARGES FINANCIERES	-19 847	-15 435
RESULTAT FINANCIER	-7 360	10 709

Note 10 - Résultat exceptionnel

	31-déc-20	31-déc-19
- Sur opération de gestion	4 483	44 064
- Sur opération en capital	134 401	148 469
- Reprises de provisions et transferts de charges		100 000
PRODUITS EXCEPTIONNELS	138 884	292 533
- Sur opération de gestion		-4 087
- Sur opération en capital	-6 353	-133 776
- Dotations aux provisions		
CHARGES EXCEPTIONNELLES	-6 353	-137 863
RESULTAT EXCEPTIONNEL	132 531	154 670

Note 11 - Engagements hors bilan

	31-déc-20	31-déc-19
Avals, cautions et autres garanties données		
Engagements location financement	92 248	86 300
Autres engagements donnés	13 897	13 897
Engagements donnés	106 145	100 197
Avals, cautions et autres garanties reçues	500 000	50 000
Autres garanties reçues	393 309	527 709
Engagement reçus	893 309	577 709

Les autres garanties reçues de 393 309€ correspondent à la clause de retour à meilleure fortune sur la filiale Logic GmbH.

Note 12 - Effectifs & Charges de personnel

Effectifs moyens de l'exercice	Hommes	Femmes	31-déc-20	31-déc-19
Dirigeants	1		1	1
Cadres	7	3	10	10
Agents de maîtrise	0		0	0
Collaborateurs	4	1	5	5
Total	12	4	16	16

Charges de personnel	31-déc-20	31-déc-19
Salaires	843 979	937 371
Charges sociales	395 026	435 660
Participation		
Total	1 239 005	1 373 031

Note 13 - CONVENTIONS REGLEMENTEES

Les conventions réglementées conclues avec la société ARCHOS ont été poursuivies
Au cours de l'exercice 2020.

	31-déc-20	31-déc-19
Commissions sur achats	74 800	57 688
Commissions sur ventes	54 173	70 064
Commissionnement des ressources opérationnelles et Adm	243 814	134 498
Total	372 787	262 250

Note 14 – Tableau des Filiales et des Participations

	Capital	Réserves et report à nouveau avant affectation des résultats	Quote-part du capital détenue (en pourcentage)	Valeurs comptables des titres détenus		Prêts et avances consentis par la société et non encore remboursés	Montant des cautions et avals donnés par la société	Chiffre d'affaires hors taxes du dernier exercice écoulé	Résultats (bénéfice ou perte du dernier exercice clos)	Dividendes encaissés par la société au cours de l'exercice	Observations
				Brutte	Nette						
A. Renseignements détaillés concernant les filiales et les participations ci-dessus											
LOGIC GMBH	25 000	76 355	100%	42 235	42 235	612 374	0	3 089 111	44 496		...
(+ de 50 % du capital détenu par la société).											...
Participations (à détailler)											...
(10 à 50 % du capital détenu par la société).											...
B. Renseignements globaux concernant les autres filiales ou participations.											
1. Filiales non reprises au § A.											
a. Filiales françaises (ensemble)											...
b. Filiales étrangères (ensemble) (4)											...
2. Participations non reprises au § A.											
a. Dans des sociétés françaises (ensemble)											...
b. Dans des sociétés étrangères (ensemble)											...

Note 15 – Rémunération du mandataire social

Le Conseil d’administration du 23 mars 2018 a décidé que Monsieur Loïc POIRIER, sera rémunéré pour ses fonctions de Président Directeur Général à hauteur de 100.000 euros bruts annuel, à compter du 1er avril 2018.

	31-déc-20	31-déc-19
Salaire mandataire social	100 000	100 000
Total	100 000	100 000

Note 16 – Honoraires des Commissaires aux Comptes

	31-déc-20	31-déc-19
Honoraires	34 000	34 000
	34 000	34 000

Note 17 – Engagements de Crédit-Bail

Rubrique	Redevances payées		Redevance à payer		Valeur Résiduelle
	De l'exercice	Cumulées	Montant des loyers à échoir - 1 an	Montant des loyers à échoir + 1 an	
Autres immobilisations corporelles	33 087	107 745	42 313	49 935	14 494