

GROUPE

Comptes consolidés

Au 30 juin 2022

SOMMAIRE

<i>SOMMAIRE 2</i>	
<i>BILAN CONSOLIDE</i>	<i>3</i>
<i>COMPTE DE RESULTAT</i>	<i>4</i>
<i>TABLEAU DES FLUX DE TRESORERIE</i>	<i>5</i>
<i>PRINCIPES ET METHODES</i>	<i>6</i>
PRINCIPES ET METHODES DE CONSOLIDATION	6
PRINCIPES ET METHODES COMPTABLES	7
<i>NOTES ANNEXES AUX COMPTES CONSOLIDES</i>	<i>ERREUR ! SIGNET NON DEFINI.</i>
<i>AU 30 JUIN 2022</i>	<i>11</i>
<i>NOTE 1. VARIATION DES CAPITAUX PROPRES</i>	<i>11</i>
<i>NOTE 2. IMMOBILISATIONS & AMORTISSEMENTS</i>	<i>11</i>
<i>NOTE 3. IMMOBILISATIONS FINANCIERES</i>	<i>12</i>
<i>NOTE 4. STOCKS</i>	<i>13</i>
<i>NOTE 5. CREANCES</i>	<i>13</i>
<i>NOTE 6. DETTES FINANCIERES</i>	<i>14</i>
<i>NOTE 7. DETTES D'EXPLOITATION</i>	<i>14</i>
<i>NOTE 8. PROVISIONS POUR RISQUES & CHARGES</i>	<i>15</i>
<i>NOTE 9. RESULTAT FINANCIER</i>	<i>16</i>
<i>NOTE 10. RESULTAT EXCEPTIONNEL</i>	<i>16</i>
<i>NOTE 11. PERSONNEL</i>	<i>17</i>
<i>NOTE 12. ANALYSE SECTORIELLE</i>	<i>18</i>
<i>NOTE 13. ENGAGEMENTS HORS BILAN</i>	<i>18</i>

BILAN CONSOLIDE

En Euros

BILAN

ACTIF	Note	30-juin-22	31-déc.-21	30-juin-21
Immobilisations incorporelles	2		241	639
Immobilisations corporelles	2	91 919	25 600	43 226
Immobilisations financières	3	94 939	94 939	94 939
Titres mis en équivalence				
Actif immobilisé		186 858	120 780	138 804
Stocks	4	1 654 435	1 461 694	1 925 646
Clients et comptes rattachés	5	1 528 144	557 658	754 693
Autres créances et comptes de régularisation	5	599 918	284 619	708 854
Disponibilités	TFT	3 661 478	5 184 339	4 893 874
Actif circulant		7 443 975	7 488 310	8 283 067
Total de l'actif		7 630 833	7 609 090	8 421 871

PASSIF	Note	30-juin-22	31-déc.-21	30-juin-21
Capital (1)		3 285 906	86 471	86 471
Primes		1 228 946	1 228 946	1 228 946
Réserves et résultat consolidés (2)		-213 177	3 196 427	3 563 087
Capitaux propres	1	4 301 675	4 511 844	4 878 504
Intérêts minoritaires	1	0	0	0
Provisions pour risques et charges	8	56 893	61 420	79 471
Emprunts et dettes financières	6	1 505 815	1 449 497	1 466 790
Fournisseurs et comptes rattachés	7	315 435	373 508	250 402
Autres dettes et comptes de régularisation	7	1 451 015	1 212 821	1 746 704
Passif circulant		3 329 158	3 097 246	3 543 367
Total du passif		7 630 833	7 609 090	8 421 871

(1) de l'entreprise consolidante

(2) dont résultat net de l'exercice

-213 175

-844 812

-478 152

COMPTE DE RESULTAT

En Euros

	Note	30-juin-22	31-déc-21	30-juin-21
Chiffre d'affaires	13	4 002 747	7 879 880	3 096 537
Production stockée		0	0	0
Production immobilisée		0	0	0
Subvention d'exploitation		0	3 393	3 393
Reprises sur provisions, amortissements, transfert		86 965	157 805	134 755
Autres produits d'exploitation (1)		44 985	18 542	4 424
Produit d'exploitation		4 134 697	8 059 620	3 239 109
Achats marchandises & variations de stocks		-2 675 498	-5 639 032	-2 235 716
Autres achats & charges externes		-660 685	-1 142 334	-464 955
Charges de personnel	12	-934 700	-1 798 082	-980 253
Autres charges d'exploitation (2)		-10 688	-23 235	-19 289
Impôts et taxes		-19 317	-35 010	-20 613
Dotations aux amortissements et aux provisions		-16 724	-47 979	-21 690
Résultat d'exploitation		-182 915	-626 052	-503 407
Charges et produits financiers	9	2 795	-9 808	21 467
Résultat courant des entreprises intégrées		-180 120	-635 860	-481 940
Charges et produits exceptionnels	10	-16 243	36 078	9 053
Impôts sur les résultats	11	-16 812	-245 030	-5 265
Résultat net des entreprises intégrées		-213 175	-844 812	-478 152
Quote-part dans les résultats des entreprises mises en équivalence		0	0	0
Dotations aux amortissements des écarts d'acquisition		0	0	0
Résultat net de l'ensemble consolidé		-213 175	-844 812	-478 152
Intérêts minoritaires		0	0	0
Résultat net (Part du groupe)		-213 175	-844 812	-478 152
Résultat consolidé par action (en euros)		-0,025	-0,098	-0,055
Nbre d'actions en circulation		8 647 122	8 647 122	8 647 122
Pas d'instruments dilutifs				

(1) dont 44 K€ gains de change sur créances & dettes commerciales

(2) dont 6 K€ pertes de change sur créances & dettes commerciales

TABLEAU DES FLUX DE TRESORERIE

En Euros

	30-juin-22	31-déc-21
Résultat net des sociétés intégrées	-213 175	-844 812
- Amortissement et provisions (1)	12 661	4 552
- Variation des impôts différés	16 812	245 030
- Plus-values de cession d'actif	-2 054	6 308
Marge brute d'autofinancement des sociétés intégrées	-185 756	-588 922
- Dividendes reçus des sociétés mise en équivalence		
- Variation du besoin en fonds de roulement lié à l'activité (2)	-1 314 217	374 199
Flux net de trésorerie généré par l'activité	-1 499 973	-214 723
- Acquisition d'immobilisation	-2 318	-6 288
- Cession d'immobilisations	6 800	1 503
Flux net de trésorerie lié aux opérations d'investissement	4 482	-4 785
- Dividendes versés aux actionnaires de la société mère		
- Dividendes versés aux minoritaires des sociétés intégrées		
- Augmentation de capital en numéraire		
- Emissions d'emprunts		
- Remboursement emprunts obligataires		
- Remboursement des autres emprunts	-27 371	-128 981
Flux net de trésorerie lié aux opérations de financement	-27 371	-128 981
- Incidence des variations de change		
Variation de la trésorerie	-1 522 862	-348 489
Trésorerie d'ouverture	5 184 339	5 532 827
Trésorerie de clôture	3 661 478	5 184 339

(1) hors provisions sur actif circulant

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

PRINCIPES ET METHODES

Principes et Méthodes de consolidation

Les comptes consolidés du Groupe LOGIC INSTRUMENT arrêtés au 30/06/2022 ont été établis conformément aux dispositions du Règlement ANC 2020-01 du Comité de réglementation comptable sur les comptes consolidés. Il est rappelé que l'exercice précédent est de 12 mois.

→ Critères de consolidation

L'entrée dans le périmètre de consolidation résulte de la prise de contrôle par le groupe quelles que soient les modalités juridiques de l'opération.

Le périmètre de consolidation est composé des sociétés suivantes :

→ Périmètre de l'exercice

Sociétés	Activité	Pays	Méthode	%intérêt 30-juin-22	% contrôle 30-juin-22
LOGIC INSTRUMENT SA	Holding	France	IG	Consolidante	Consolidante
LOGIC INSTRUMENT GMBH	Négoce	Allemagne	IG	100,00%	100,00%

IG = Intégration Globale

ME = Mise en équivalence

→ Périmètre de l'exercice précédent

Sociétés	Activité	Pays	Méthode	%intérêt 30-juin-22	% contrôle 30-juin-22
LOGIC INSTRUMENT SA	Holding	France	IG	Consolidante	Consolidante
LOGIC INSTRUMENT GMBH	Négoce	Allemagne	IG	100,00%	100,00%

IG = Intégration Globale

ME = Mise en équivalence

→ Méthodes de consolidation

Les sociétés sont consolidées selon la méthode d'intégration globale dès lors que le groupe y exerce un contrôle exclusif et sont mises en équivalence si le contrôle relève de l'influence notable. En cas de contrôle conjoint les participations sont consolidées selon la méthode de l'intégration proportionnelle

La consolidation est réalisée directement par la société consolidante.

→ **Entrée de périmètre**

Lors de la première consolidation d'une entreprise la valeur d'entrée des éléments identifiables de son actif et de son passif est évaluée selon le principe de la juste valeur.

La différence constatée entre la valeur d'entrée dans le bilan consolidé et la valeur comptable du même élément dans le bilan de l'entreprise consolidée constitue un écart d'évaluation. Les écarts d'évaluation représentatifs d'actifs immobilisés sont amortis s'ils sont relatifs à des actifs amortissables.

La différence entre le coût d'acquisition des titres et l'évaluation totale des actifs et passifs identifiables constitue l'écart d'acquisition.

Il n'y a pas actuellement de sociétés générant des écarts d'acquisition

→ **Date de clôture des comptes**

La société consolidante clôture ses comptes au 31 décembre pour un exercice de 12 mois. L'exercice précédent était d'une durée de 12 mois .

Il en est de même pour l'ensemble des autres sociétés appartenant au périmètre de consolidation.

→ **Homogénéisation**

Les états financiers des sociétés du groupe sont établis selon les règles comptables applicables dans leur pays d'origine et sont le cas échéant retraités afin d'être en harmonie avec les normes du groupe.

→ **Opérations internes**

Toutes les opérations réciproques significatives réalisées entre les sociétés intégrées du groupe sont éliminées.

Les résultats internes sur cession d'actifs entre sociétés du groupe sont éliminés s'ils sont significatifs pour le Groupe.

Principes et méthodes comptables

→ **Immobilisations**

Les immobilisations incorporelles sont principalement constituées de frais de recherche et de licences d'utilisation de logiciels. Les frais de recherche internes au groupe ne sont réactualisés qu'en fin d'exercice.

Afin de tenir compte de la réduction de la durée de vie des produits liée à l'évolution des technologies (plateformes matérielles et logicielles), il a été décidé de réduire à 2 et 3 ans la durée d'amortissement des frais de R&D

Les immobilisations corporelles sont évaluées à leur coût d'acquisition ou à leur coût de production et amorties sur leur durée prévisible de vie.

Les biens financés par contrat de location-financement sont inscrits à l'actif du bilan avec pour contrepartie un emprunt au passif lorsqu'ils revêtent un caractère significatif pour l'ensemble consolidé.

→ Stocks

Suite au renouvellement des gammes de produits, de coût et de durée de vie moindre, aux besoins et exigences du marché actuel, les stocks à faible rotation sont dorénavant dépréciés pour tenir compte de leur valeur de réalisation nette à la date d'arrêté des comptes.

→ Opérations en monnaies étrangères

Les dettes et créances en monnaies étrangères sont valorisées au cours de change de clôture, les écarts de conversion actifs et passifs sont enregistrés en résultat.

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.

→ Les écarts de conversions

Le nouveau règlement de l'ANC applicable au 1^{er} janvier 2021 vient modifier les règles de conversion des comptes en devises dans les comptes individuels.

Les nouvelles dispositions applicables indiquent que les écarts de conversions résultant de la conversion au cours de clôture des éléments monétaires en devises doivent désormais être comptabilisés, dans les comptes consolidés, selon les règles du PCG et ne peuvent plus être inscrits en résultat dès leur constatation.

Il en résulte le maintien des provisions pour perte de change et des écarts de conversion actifs et passifs comptabilisés dans les comptes sociaux.

→ 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.

→ 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.

→ Provisions

Des événements survenus ou en cours entraînent la constitution de provisions. Les Provisions pour charges sont des passifs dont l'échéance ou le montant n'est pas fixé de façon précise. Elles

Sont évaluées pour le montant correspondant à la meilleure estimation de la sortie de ressource nécessaire à l'extinction de l'obligation.

L'engagement retraite tient compte d'éléments actuariels.

Les hypothèses actuarielles retenues sont les suivantes :

- Taux d'actualisation : 0,98%
- 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 : Insee 2021

→ **Impôts différés**

Les impôts différés sont comptabilisés selon la méthode du report variable. Les écarts temporaires entre le résultat comptable et le résultat fiscal sont traduits dans les comptes. Par prudence les actifs d'impôts différés ne sont pas pris en compte si leur récupération s'avère être improbable dans un délai raisonnable.

Les effets de variations de taux d'impôt et/ou de changement de règles fiscales sur les actifs et passifs d'impôt différé existants affectent le résultat de l'exercice.

Les actifs et passifs d'impôts différés sont compensés lorsqu'ils concernent une même entité fiscale.

→ **Conversion des états financiers des sociétés étrangères**

La monnaie de référence pour l'établissement des comptes consolidés du Groupe est l'euro.

→ **Indemnités de fin de carrière**

Les indemnités de fin de carrière sont comptabilisées selon l'approche prospective c'est-à-dire en prenant en compte les droits des salariés à la date de clôture des comptes, en tenant compte des augmentations de rémunération dans le temps et en prenant en considération l'actualisation des montants à payer à la date présumée de départ à la retraite.

→ **Les charges**

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

→ **Tableau des flux de trésorerie**

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

→ **Eléments significatifs**

Le Chiffre d'affaires consolidé ¹de LOGIC INSTRUMENT à fin juin 2022 s'établit à 4M€ contre 3,1M€ au premier semestre 2021, en croissance de 29%.

¹ Incluant les autres produits

Cette progression provient des ventes de la France pour +0,2 M€, de l'Allemagne pour +0,25 M€ et de l'export pour + 0,45 M€.

La marge brute s'établit à 1,4 M€, contre 1,1 M€ au premier semestre 2021. Le taux de marge est en légère croissance de 3 points par rapport au premier semestre 2021.

Les charges opérationnelles sont stables.

La société affiche un résultat net négatif de 0,2 M€ pour le premier semestre 2022 contre une perte de 0,5 M€ au premier semestre 2021.

Par ailleurs, conformément à la résolution N°7 de l'Assemblée Générale mixte en date du 2 juin 2022, le capital social de la société a été augmenté de 3.199.435,14 euros pour le porter de 86.471,22 euros à 3.285.906,36 euros par voie d'incorporation au capital d'une somme de 3.199.435,14 euros prélevée sur le compte de réserves indisponibles destiné à l'imputation des pertes futures. Cette augmentation de capital a été réalisée par voie d'élévation de la valeur nominale des 8.647.122 actions qui composent le capital social, portée de 0,01 euro à 0,38 euro par action. En conséquence, le capital social est porté de 86.471,22 euros à 3.285.906,36 euros.

La réduction de capital votée par la même Assemblée Générale Mixte (résolution n°8) et portant sur une réduction du capital social non motivée par des pertes d'un montant de 3.199.435,14 euros par réduction de la valeur nominale des actions de la Société qui serait ramenée d'un montant de 0,38 euro à un montant de 0,01 euro (soit une réduction de la valeur nominale de 0,37 euro par action) (la « Réduction de Capital »), pour ramener le capital social d'un montant de 3.285.906,36 euros à un montant de 86.471,22 euros) est en cours et devrait être réalisée formellement au cours du second semestre 2022.

Perspectives

Malgré des performances encore insuffisantes, le groupe affiche une situation bilancielle saine. La société reste prudente pour l'année 2022 et contrôlera activement ses dépenses opérationnelles face à une crise pandémique toujours active et à un environnement économique global perturbé par la guerre en Ukraine.

NOTES ANNEXES AUX COMPTES CONSOLIDES AU 30 JUIN 2022

Note 1. VARIATION DES CAPITAUX PROPRES

En Euros

	PART DU GROUPE	PART DES MINORITAIRES	TOTAL
			0
Situation nette au 31 décembre 2021	4 511 844	0	4 511 844
Correction des A nouveaux			0
Variation de Capital			
Dividendes versés ou reçus			
Boni de gestion versés aux adhérents			
Résultat	-213 175	0	-213 175
Autre variation	3 006		3 006
Variation de pourcentage d'intérêts et périmètre			
Situation nette au 30 juin 2022	4 301 675	0	4 301 675

Note 2. IMMOBILISATIONS & AMORTISSEMENTS

En Euros

	31-déc-21	Augmentation	Diminution	Ecart de conversion	Autres	Autres variations	30-juin-22
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	2 708 676						2 708 676
Concessions, brevets, droits similaires	85 472	241					85 713
Autres							
Amortissements	2 794 148	241					2 794 389
Immobilisations incorporelles nettes	241	-241					

Comptes Consolidés Logic Instrument au 30 Juin 2022

	31-déc-21	Augmentation	Diminution	Ecart de conversion	Autres	Autres variations	30-juin-22
Immobilisations Corporelles							
Constructions	4 435						4 435
Matériels et installations	38 072	87 519					125 591
Autres Immobilisation en location - financement							
Installations techniques							
Autres immobilisations	329 358	2 318	5 210				326 466
Immobilisations corporelles brutes	371 865	89 837	5 210				456 492
Amortissements							
Constructions	4 435						4 435
Matériels de transport en location - financement							
Matériels et installations	38 072	8 661					46 733
Autres immobilisations	303 758	10 111	464				313 405
Amortissements	346 265	18 772	464				364 573
Immobilisations corporelles nettes	25 600	71 065	4 746				91 919

Les actifs immobilisés font l'objet d'un amortissement selon les modes et durées suivantes :

- Agencements :7 ans
- Matériel industriel.....5 ans
- Matériel de transport.....5 ans
- Autres immobilisations corporelles5 ans

Note 3. IMMOBILISATIONS FINANCIERES

En Euros

	31-déc-21	Augmentation	Diminution	Autres variations	30-juin-22
Immobilisations Financières					
Titres mis en équivalence					
Créances sur participations					
Prêts	79 919				79 919
Autres immobilisations financières	15 020				15 020
Immobilisations financières brutes	94 939	0	0	0	94 939
Provisions					
Créances sur participations					
Immobilisations financières nettes	94 939	0	0	0	94 939

Note 4. STOCKS

En Euros

	Brut 30-juin-22	Dépréciation	Net 30-juin-22	Net 31-déc.-21
En cours de biens	17 810		17 810	17 810
Marchandises	2 662 425	1 025 800	1 636 625	1 443 884
Total	2 680 235	1 025 800	1 654 435	1 461 694

Note 5. CREANCES

En Euros

	30-juin-22	< 1 an	> 1 an & < 5 ans	> 5 ans	31-déc-21
Avances et acomptes sur commandes	401 829	401 829			224 558
Créances clients	1 528 114	1 528 114			557 658
Autres créances	126 365	126 365			29 048
Actifs d'impôts différés	0	0	0		10 768
Charges constatées d'avance	71 754	71 754			20 245
Créances d'exploitation	2 128 062	2 128 062	0	0	842 277

Les créances ont globalement une échéance inférieure à un an.

Les charges constatées d'avance comprennent notamment des charges sur contrats d'entretien au forfait courant sur l'exercice suivant.

Note 6. DETTES FINANCIERES

En Euros

	30-juin-22	< 1 an	> 1 an & < 5 ans	> 5 ans	31-déc-21
Emprunt auprès des établissements de crédit	1 245 000	159 850	1 085 150		1 245 000
Emprunt Coface	181 013	181 013			180 910
Emprunt location financement	79 802	19 015	60 787		23 587
Total	1 505 815	359 878	1 145 937		1 449 497

Note 7. DETTES D'EXPLOITATION

En Euros

	30-juin-22	31-déc-21
Avances, acomptes reçus / commandes	550 767	554 558
Dettes fournisseurs	315 435	373 508
Dettes fiscales et sociales	539 228	458 098
Autres dettes	75 433	633
Produits constatés d'avance	242 592	157 957
Ecart de conversion passif	42 996	41 576
Total	1 766 450	1 586 329

Les dettes d'exploitation ont pour l'essentiel une maturité inférieure à 1 an.

Note 8. PROVISIONS POUR RISQUES & CHARGES

En Euros

	31-déc-21	Dotation	Reprise	30-juin-22	31-déc-21
Provisions pour risques	4 498		1 447	3 051	4 498
Provisions pour charges	56 922		3 080	53 842	56 922
Total	61 420		4 527	56 893	61 420

Les provisions pour charges s'élèvent à 53 842 € et correspondent au calcul des indemnités de départ à la retraite. Au 30 Juin 2022, les calculs ont été actualisés en tenant compte des modifications constatées au niveau du personnel .

Les engagements de retraite sont évalués en application de la recommandation de l'ANC n°2013-02.

Les provisions pour risques s'élevent à 3 051 € et correspondent à la provision pour perte de change .

PROVISIONS STOCKS ET CREANCES

	31-déc-21	Dotation	Reprise	30-juin-22	31-déc-21
En cours de biens	1 097 126		71 326	1 025 800	1 097 126
Marchandises					
Clients	79 221			79 221	79 221
Autres provisions					
Total	1 176 347		71 326	1 105 021	1 176 347

Note 9. RESULTAT FINANCIER

En Euros

	30-juin-22	31-déc-21	30-juin-21
- Bénéfice ou perte transféré			
- Autres intérêts			
- Reprises sur provisions & transferts de charges	1 447	11 409	11 409
- Différence positives de changes	29 681	15 094	15 083
- Produits financiers de participations			
- Ecart de conversion			
PRODUITS FINANCIERES	31 128	26 503	26 492
- Dotations financières aux amort. & provisions		-15 907	
- Intérêts des emprunts et charges assimilées	-7 717	-9 120	-644
- Différence négatives de change	-20 615	-11 285	-4 381
- Charges nettes de valeur mobilière			
- Ecart de conversion			
CHARGES FINANCIERES	-28 333	-36 312	-5 025
RESULTAT FINANCIER	2 795	-9 808	21 467

Note 10. RESULTAT EXCEPTIONNEL

En Euros

	30-juin-22	31-déc-21	30-juin-21
- Sur opération de gestion	7 056	151 690	81 124
- Sur opération en capital		11 342	
- Reprises de provisions et transferts de charges			
PRODUITS EXCEPTIONNELS	7 056	163 032	81 124
- Sur opération de gestion	-22 740		-70 715
- Sur opération en capital	-559	-5 000	
- Dotations aux provisions		-121 954	-1 356
CHARGES EXCEPTIONNELLES	-23 299	-126 954	-72 071
RESULTAT EXCEPTIONNEL	-16 243	36 078	9 053

Note 11. PERSONNEL

Effectifs moyens de l'exercice	30-juin-22	31-déc-21	30-juin-21
Dirigeants	1	1	1
Cadres	12	12	10
Agents de maîtrise	2	2	2
Collaborateurs	4	5	6
Total	19	20	19

CHARGES DE PERSONNEL

Charges de personnel	30-juin-22	31-déc-21	30-juin-21
Salaires	666 092	1 277 973	693 353
Charges sociales	268 608	520 109	286 900
Participation			
Total	934 700	1 798 082	980 253

Note 12. ANALYSE SECTORIELLE

En Euros

Zones géographiques	30-juin-22	%	31-déc.-21	%	30-juin-21	%
France	2 710 055	67,70%	6 214 459	78,86%	2 527 515	81,62%
Allemagne	652 050	16,29%	1 135 108	14,41%	386 745	12,49%
Export	640 642	16,01%	530 313	6,73%	182 277	5,89%
Total	4 002 747	100,00%	7 879 880	100%	3 096 537	100%

Note 13. ENGAGEMENTS HORS BILAN

En Euros

	30-juin-22	31-déc-21
Avals, cautions et autres garanties données		
Engagements location financement		
Autres engagements donnés	13 897	13 897
Engagements donnés	13 897	13 897
Avals, cautions et autres garanties reçues	500 000	500 000
Caution Facilités de Caisse		
Caution Crédit		
Engagement reçus	500 000	500 000