

Rapport
financier
semestriel

2015

Société Anonyme au capital de 14.751.587 Euros
Siège Social : 12, rue Ampère ZI 91430 IGNY
343 902 821 RCS EVRY

Rapport financier semestriel – Groupe ARCHOS 30 juin 2015

2

SOMMAIRE

RAPPORT SEMESTRIEL D’ACTIVITE DU CONSEIL D’AMINISTRATION SUR L’ACTIVITE DU GROUPE
AU 30 JUIN 2015 3

COMPTES CONSOLIDES INTERMEDIAIRES RESUMES AU 30 JUIN 2015 10

ATTESTATION DU RESPONSABLE DU RAPPORT FINANCIER SEMESTRIEL 24

RAPPORT DES COMMISSAIRES AUX COMPTES SUR L’INFORMATION SEMESTRIELLE 25

Rapport financier semestriel – Groupe ARCHOS 30 juin 2015

3

RAPPORT SEMESTRIEL DU CONSEIL D’ADMINISTRATION SUR L’ACTIVITE DU GROUPE AU 30 JUIN 2015

Activité du groupe

Le chiffre d’affaires du premier semestre 2015 s’établit à 69,1 M€ en progression de 21% par rapport à la même
période en 2014.

Cette croissance est portée notamment par :

 Un succès avéré en Afrique et à venir sur le Moyen Orient

ARCHOS, à travers son partenaire égyptien, rencontre un réel succès sur le territoire. La pénétration

réussie de ce marché a permis à ARCHOS d’accéder au Top 5 (source GfK) des marques de tablettes les plus

vendues sur 2015 en Egypte. Plus récemment, ARCHOS a commencé à développer cette même stratégie

sur d’autres pays tels que l’Arabie Saoudite, le Sénégal, le Nigéria et prochainement l’Algérie.

 Une gamme de smartphones très bien reçue par les enseignes et utilisateurs

ARCHOS dispose actuellement d’une large gamme de smartphones fabriqués dans les plus grandes usines

de téléphonie mobile, garantes de qualité. Depuis son entrée sur le marché en fin d’année 2013, ARCHOS a

su devenir un acteur majeur de la vente de Smartphones sans abonnement en France et en Europe. Forte

Compte de Résultat Synthétique (en M€)
Du 1er janvier au

30 juin 2015

Du 1er janvier au

30 juin 2014*
Var° M€ Var %

Chiffre d’affaires 69,1 57,3 11,8 21%

Marge Brute 9,1 10,4 -1,3 -12%

Marge brute en % du CA 13,2% 18,2%

Charges d’exploitation 12,8 12,3 0,5 4%

Résultat opérationnel -3,7 -1,9 -1,8 -93%

Charges non recurrentes 0,1 0,0 0,1 N/A

Résultat financier 0,2 -0,2 0,4 N/A

Impôt sur les résultats -0,1 -0,2 0,1 N/A

Résultat net -3,5 -2,3 -1,2 -50%

 * 2014 : inclut les résultats de Logic Instrument à compter du 23/01/2014 date de l'investissement d'ARCHOS

dans la société

Chiffre d'affaires du 1er semestre 2015

En M€ S1 2015 S1 2014 Var en M€ Var en %

Europe 47,3 43,0 4,3 10%

Reste du monde 17,5 11,3 6,2 55%

Logic Instrument * 4,3 3,0 1,3 43%

TOTAL 69,1 57,3 11,8 21%

 * 2014 : inclut les ventes de Logic Instrument à compter du 23/01/2014 date de l'investissement d'ARCHOS dans la

société

Rapport financier semestriel – Groupe ARCHOS 30 juin 2015

4

de cette réussite, la marque dispose désormais des atouts pour maintenir sa croissance et lui permettre de

concurrencer les principales marques sur ce marché.

 Une dynamique nouvelle dans le marché des tablettes et l’essor des ventes aux professionnels

De nouveaux relais de croissance s’ouvrent sur ce marché. En effet, l’introduction récente des tablettes 4G,

le développement des tablettes convertibles (« 2 en 1 ») et l’intérêt porté par le marché professionnel aux

tablettes (Logic Instrument +43% de croissance sur le S2) permettent à ARCHOS de saisir de nouvelles

opportunités.

La marge brute du premier semestre 2015 ressort à 9,1M€ contre 10,4M€ pour le premier semestre 2014, en baisse

de 1,3 M€. La baisse du taux marge s’explique en partie par l’appréciation du dollar contre l’euro (estimée à 1,9

point) et d’autre part par les éléments non récurrents enregistrés en 2014 (3,1 points)
1
.

Les charges d’exploitation s’établissent à 12,8 M€ en hausse de 0,5 M€. Elles se décomposent de la manière

suivante :

Les dépenses de recherche et développement sont de 0,7 M€ en 2015 contre 1,2 M€ en 2014, avec une réduction

qui est le résultat d’une meilleure optimisation des ressources.

Les frais commerciaux (Ventes et Marketing) s’élèvent à 5,4 M€ en 2015 contre 4 M€ en 2014 soit une évolution

supérieure à celle du chiffre d’affaires s’expliquant principalement par l’augmentation des commissions sur agents.

Enfin, Archos a signé fin juin 2014 un contrat de partenariat avec la Fédération Française de Football contribuant

également à cette progression des dépenses de marketing visant à développer la notoriété de la marque.

Les dépenses administratives et générales d’un montant de 6,7 M€ sont en baisse de 0,5 M€. ARCHOS continue ses

efforts pour réduire ses frais fixes.

Le résultat opérationnel est une perte de -3,7 M€ contre une perte de -1,9 M€ enregistrée sur 2014. LOGIC

INSTRUMENT y contribue à hauteur de -0,7 M€ au 30 juin 2015 et 2014.

Le résultat net s’établit à -3,5 M€ sur la période contre -2,3 M€ l’année dernière.

1
 Cf Communiqué du 8 août 2014

Rapport financier semestriel – Groupe ARCHOS 30 juin 2015

5

Organigramme et périmètre de consolidation

Le 16 février 2015 ARCHOS a renforcé sa participation dans le capital de LOGIC INSTRUMENT, en rachetant 660.000

actions et Bons de Souscription d’Action (BSA) de LOGIC INSTRUMENT pour un montant de 990 milliers d’euros.

ARCHOS détient ainsi 48.7% du capital de la société. Cette participation lui confère un contrôle exclusif, lui

permettant d’intégrer globalement la société LOGIC INSTRUMENT dans ses comptes consolidés.

Pour rappel, les procédures de dissolution d’Archos UK et Archos Inc sont en attente de validation définitive par les

autorités locales.

Archos SA
Siège et activité

Archos Technologia
Espana

100% (Espagne)

Archos AG
100% (Suisse)

Archos Italia
100% (Italie)

Archos UK
100%

Archos GmbH
100%

Archos Inc
100% (USA)

Appslib ltd

100% (Hong Kong)

Archos Technology
Shenzhen

100% (Shenzhen)

Arnova Technology
Hong Kong

100% (Hong Kong)

LOGIC

INSTRUMENT
France 48,7%

Rapport financier semestriel – Groupe ARCHOS 30 juin 2015

6

Principaux éléments bilanciels consolidés

Les principaux éléments de soldes bilanciels consolidés sont les suivants :

Les actifs non courants diminuent de 1,5 M€. La variation des actifs non courants provient essentiellement de la

classification des crédits d’impôt recherche (CIR) en actifs courants ou non courants en fonction de leur échéance

de remboursement. Ainsi cette année, le CIR 2012 de 2 M€ a été comptabilisé en autres actifs courants et le CIR

2010 a été remboursé par l’Etat en janvier 2015.

Le stock net consolidé de 28,3 M€ est stable.

Les créances clients au 30 juin 2015 sont plus faibles que celles au 31 décembre 2014, ARCHOS réalisant de plus
forts volumes de ventes sur les derniers mois de l’année.

Les autres actifs courants représentent 13,7 M€, ils sont en baisse de 2,2 M€. Ils sont principalement constitués :

 Des CIR 2011 et 2012 dont l’échéance est à moins d’un an représentant un montant de 3,7 M€

 D’avances fournisseurs d’un montant de 5,6 M€ en forte baisse par rapport au 31 décembre 2014 liée à un

effet de saisonnalité.

Les autres actifs courants de LOGIC INSTRUMENT ne varient pas et sont peu significatifs.

ACTIF en millions d'euros 30 juin 2015 31 décembre 2014* 30 juin 2014 *

Actifs non courants 6,8 8,3 8,1

Stocks 28,3 28,5 30,4

Clients 27,0 35,4 21,8

Autres actifs courants 13,7 15,9 11,8

Disponibilités 8,6 10,7 16,7

TOTAL ACTIF 84,4 98,8 88,8

PASSIF en millions d'euros 30 juin 2015 31 décembre 2014* 30 juin 2014 *

Capitaux propres 31,2 32,4 43,1

Intérêts de conférant pas le contrôle 2,5 3,5 3,5

Dettes financières non courantes 4,7 4,5 3,6

Dettes financières courantes - factor 9,2 16,7 7,2

Dettes financières courantes 5,5 6,4 2,9

Fournisseurs 14,7 19,1 14,4

Autres dettes et autres provisions 16,6 16,2 14,1

TOTAL PASSIF 84,4 98,8 88,8

 * Comptes intégrant LOGIC INSTRUMENT retraité du bilan d'ouverture au 23 janvier 2014

Rapport financier semestriel – Groupe ARCHOS 30 juin 2015

7

Les capitaux propres du groupe sont impactés par plusieurs éléments décrits ci-dessous :

 Au cours du premier trimestre 2015, ARCHOS a réalisé une augmentation de capital d’un montant de 1,8

M€ souscrite intégralement par son équipe de direction.

 ARCHOS a contracté au cours du deuxième trimestre un emprunt obligataire convertible en actions et dont

les obligations sont assorties de Bons de Souscription d’Actions (BSA). Le 12 juin 2015, ARCHOS a émis 100

obligations lui permettant d’obtenir un financement de 1 M€. La part comptabilisée en capitaux propres au

30 juin 2015, correspondant à la valeur de BSA attribués à l’investisseur, est de 0,3 M€.

 Le montant de la perte constatée sur la période.

Les intérêts minoritaires diminuent. Le 16 février 2015 ARCHOS a renforcé sa participation dans le capital de LOGIC

INSTRUMENT, et détient ainsi 48,7% du capital de la société.

Les dettes financières non courantes sont stables. Elles regroupent les financements des CIR 2013 et 2014 par la

BPI pour un montant de 1,8 M€ contre 2,8 M€ l’année dernière. Cette baisse est compensée par l’obtention d’un

prêt à l’industrialisation – commercialisation d’un montant de 0,9 M€ octroyé par la BPI pour le développement de

projets innovants. Enfin, depuis la fin d’année 2014, ARCHOS bénéficie d’un prêt à taux zéro pour l’innovation d’un

montant de 1,2 M€ également financé par la BPI.

Les dettes financières courantes sont en forte baisse passant de 23,1 M€ au 31 décembre 2014 à 14,7 M€ au 30

juin 2015. La société a recours à l’affacturage pour financer son activité ; au 30 juin 2015, le volume des créances à

financer est plus faible qu’au 31 décembre 2014.

Le reste du poste se compose des financements par la BPI des CIR 2011 et 2012 pour un montant de 2,7 M€, des

financements des avances fournisseurs par des industriels chinois pour 1,5 M€, de la comptabilisation de l’emprunt

obligataire au coût amorti pour 0,7 M€ et d’avances remboursables sur des projets innovants pour 0,4 M€.

Les dettes fournisseurs de 14,7M€ sont également en forte baisse s’expliquant par la saisonnalité de l’activité.

Néanmoins, la société poursuit toujours les négociations avec ses fournisseurs chinois afin d’obtenir des délais de

paiement plus longs.

Les autres dettes et provisions d’un montant de 16,6 M€ sont stables. Ce compte regroupe des avoirs à émettre,

les avances clients ainsi que les dettes fiscales et sociales du groupe.

Rapport financier semestriel – Groupe ARCHOS 30 juin 2015

8

Situation d’endettement du groupe

La trésorerie nette

2
au 30 juin 2015 s’établit à 8,6 M€ en baisse de 2,1 M€ sur le semestre. La variation de la

trésorerie sur cette période résulte principalement des flux suivants (le sens des signes indique l’impact sur la

trésorerie) :

- Une capacité d’autofinancement à -3 M€

- Une variation du besoin en fonds de roulement de + 7,7 M€ provenant de l’impact de la baisse des

comptes clients (effet de saisonnalité) et autres actifs courants (10,6 M€) en partie compensée par celle

des Dettes fournisseurs et Autres dettes et autres provisions (-4 M€)

- Impact de la prise de participation complémentaire dans LOGIC INSTRUMENT : -1 M€

- Les dépenses d’investissements R&D de : -0,9M€

- Financements obtenus de projets collaboratifs : +0,3M€

- Variation des flux de financement : - 4,9 M€ (dont principalement -7,5 M€ de réduction des financements

par les factors et -1,3 M€ de baisse des financements par les industriels chinois dues à un effet

saisonnalité ; encaissement de l’emprunt obligataire +1 M€ ; prêt à taux zéro BPI : + 0,9 M€ ; augmentation

de capital Archos : +1,8 M€).

2 La trésorerie nette correspond aux disponibilités à l’actif minorées des découverts bancaires éventuellement inclus dans le poste
« dettes financières courantes »

En milliers d'euros

Encours 30-juin-15 31-déc.-14 30-juin-14

IFRS IFRS IFRS

Dettes financières non courantes

Autres dettes bancaires non courantes (1) 4 694 4 539 3 573

Emprunt obligataire

Total dettes financières non courantes 4 694 4 539 3 573

Dettes financières courantes

Autres dettes courantes (2) 5 494 6 405 2 913

Dettes courantes (Factor) 9 203 16 684 7 198

Concours bancaires et autres dettes bancaires courantes 6 17 16

Total dettes financières courantes 14 703 23 106 10 127

Total dettes financières brutes 19 397 27 645 13 700

Valeurs mobilières de placement

Disponibilités 8 564 - 10 655 - 16 758 -

(Excédent) / Endettement net avec intérêts courus incluant les avances factors10 833 16 990 3 058 -

(1) Dont Crédits d'impôt recherche 2013 - 2014 refinancés par Oséo-BPI pour respectivement 1,1 M€ et 0,7 M€

 et avances remboursables / prêts à taux zéro Oséo-BPI / Prêt à l'Industrialisation-Commercialisation BPI à échéance > 1 an

pour respectivement 0,4 M€, 1,2 M€ et 0,9 M€.

(2) Dont 0,4 M€ d'avances remboursables Oséo-BPI, 2,7 M€ de financement des CIR 2011 et 2012 par Oséo-BPI, 0,7 M€

d'emprunt obligataire au cout amorti et 1,5 M€ de financements obtenus d'industriels chinois

Rapport financier semestriel – Groupe ARCHOS 30 juin 2015

9

Perspectives

Archos vise une amélioration de la rentabilité sur le second semestre avec :

 une amélioration de la marge si les cours euro/dollar se maintiennent au-dessus de 1,10 $ pour 1 euro

 une réduction du niveau des charges de personnel en lien avec l’évolution récente de l’organisation de de

Logic Instrument.

Et surtout, Archos compte sur l’accélération de la croissance du chiffre d'affaires avec notamment :

 Les premières ventes sur le marché Education pour lequel ARCHOS a construit une gamme spécifique

portée par une équipe commerciale dédiée (la marque a déjà remporté le contrat de la région Centre) ;

 La mise sur marché de la gamme de smartphones 4G « Helium+ » qui permet notamment à ARCHOS d’être

le premier à proposer un smartphone 5’’, 4G, Haute Définition, doté de cameras 5MP à l’avant et 13MP à

l’arrière, à partir de 99€
3.

 La poursuite du développement engagé sur les pays émergents qui offrent des opportunités majeures au

Groupe. Archos bénéficie d’une très bonne équation alliant la diversité de l’offre de produits, l’attractivité

d’une marque européenne et l’expérience de ce mode de distribution.

Réglementation

Il n’est pas anticipé de risques et d’incertitudes autres que ceux décrits au chapitre 4 du Document de référence,
enregistré le 18 avril 2011 sous le numéro D.11-0315.

Concernant les litiges et arbitrages en cours, se reporter à la section A de la Note 2 de l’Annexe aux comptes
semestriels.

Concernant les transactions entre parties liées, les éléments sont fournis dans la Note 12 de l’Annexe aux comptes
semestriels.

Distributions antérieures

Il est rappelé, conformément à la loi, qu'il n'a été procédé à aucune distribution de dividendes au titre des trois
derniers exercices.

Fait à Igny, le 7 août 2015

Le Conseil d’administration.

3
 Offre de Remboursement incluse

Rapport financier semestriel – Groupe ARCHOS 30 juin 2015

10

COMPTES CONSOLIDES RESUMES

Compte de résultat consolidé

En mill iers d'euros

Du 1er janvier au

30 juin 2015

Du 1er janvier au

30 juin 2014

IFRS IFRS

Chiffre d'affaires 69 103 57 277

Coût de revient des ventes 59 983 46 834

MARGE BRUTE 9 120 10 443

Frais de recherche et développement 704 1 181

Frais commerciaux 5 436 3 981

Frais administratifs et généraux 6 639 7 191

Dépenses d'exploitation 12 779 12 353

RESULTAT OPERATIONNEL COURANT -3 659 -1 910

Autres produits et charges opérationnels

Autres produits et charges non récurrents 85

RESULTAT OPERATIONNEL -3 574 -1 910

Produits financiers 3 396 1 553

Charges financières -3 197 -1 793

Résultat financier 199 -240

RESULTAT AVANT IMPÔTS -3 375 -2 150

Impôts sur les bénéfices -101 -165

RESULTAT NET -3 477 -2 315

Part du groupe

Part des intérêts ne conférant pas de contrôle* -386 -486

Résultat Net par action en euros -0,12 -0,08

Nombre d'actions retenu 29 358 382 28 303 174

Résultat Net dilué par action en euros -0,12 -0,08

Nombre d'actions retenu 29 358 382 28 303 174

* Intérêts minoritaires dans LOGIC INSTRUMENT pour 66% des actions détenues en 2014 contre 51% en 2015

Rapport financier semestriel – Groupe ARCHOS 30 juin 2015

11

COMPTES CONSOLIDES RESUMES
Bilan consolidé

En mi l l iers d'euros

ACTIF 30-Jun-15 31-Dec-14

Notes IFRS IFRS

Fra is de Développement (3) 2 305 2 003

Autres immobi l i sations incorporel les 191 232

Immobilisations incorporelles 2 496 2 235

Immobi l i sations corporel les (3) 632 347

Autres acti fs financiers non courants 84 381

Autres acti fs non courants 2 770 4 484

Ecart d'acquis i tion 525 525

Acti fs d'impôts di fférés 284 284

TOTAL ACTIF NON COURANT 6 790 8 255

Stocks (4) 28 299 28 499

Cl ients et comptes rattachés (5) 27 047 35 403

Autres créances courantes 13 700 15 997

Acti fs financiers courants

Trésorerie et équiva lents de trésorerie (6) 8 564 10 655

Ecart de convers ion

TOTAL ACTIF COURANT 77 610 90 553

TOTAL ACTIF 84 400 98 808

PASSIF 30-Jun-15 31-Dec-14

Notes IFRS IFRS

Capita l apporté 14 752 14 151

Réserves consol idées 19 912 31 194

Résultat de l 'exercice 3 477 - -12 982

Capitaux propres part du groupe 31 187 32 363

Intérêts ne conférant pas le contrôle 2 466 3 456

TOTAL CAPITAUX PROPRES 33 653 35 819

Dettes financières non courantes (7) 4 694 4 539

Provis ions pour avantages au personnel 658 684

Provis ions pour autres pass i fs et dettes non courantes 858 1 401

Pass i fs d'impôts di fférés 3 2

TOTAL PASSIF NON COURANT 6 214 6 627

Dettes financières courantes (7) 14 703 23 106

Fournisseurs et comptes rattachés 14 750 19 149

Autres provis ions et dettes courantes (19) 15 080 14 107

TOTAL PASSIF COURANT 44 533 56 362

TOTAL PASSIF ET DES CAPITAUX PROPRES 84 400 98 808

Rapport financier semestriel – Groupe ARCHOS 30 juin 2015

12

COMPTES CONSOLIDES RESUMES
Tableau des flux de trésorerie

En milliers d’euros

Du 1er janvier au

30 juin 2015

Du 1er janvier au

30 juin 2014

Résultat net consolidé (3 477) (2 315)

+/- Dotations nettes aux amortissements et provisions 763 1 280

+/- Gains et pertes latents l iés aux variations de juste valeur (575) 0

+/- Charges et produits calculés l iés aux stock-options et assimilés 297 0

+/- Autres produits et charges calculés (489) (259)

+/- Plus et moins-values de cession 6 (1)

+/- Profits et pertes de dilution 0 0

+/- Quote-part de résultat l iée aux sociétés mises en équivalence 0 0

- Dividendes 0 0

Capacité d'autofinancement après coût de l'endettement financier net et impôt (3 475) (1 295)

+ Coût de l 'endettement financier net 521 240

+/- Charge d'impôt (y compris impôts différés) 0 166

Capacité d'autofinancement avant coût de l'endettement financier net et impôt (2 954) (888)

- Impôt versé 0 (209)

+/- Variation du BFR liée à l'activité (y compris dette liée aux avantages au

personnel)
7 675 7 971

FLUX NET DE TRESORERIE GENERE PAR L'ACTIVITE 4 722 6 874

- Décaissements l iés aux acquisitions d'immobilisations corporelles et incorporelles (865) (1 093)

+ Encaissements l iés aux acquisitions d'immobilisations financières (titres non

consolidés)
0 (6)

+/- Incidence des variations de périmètre 0 162

+ Dividendes reçus 0 0

+/- Variations des prêts et avances consentis 144 0

+ Subventions d'investissement reçues 182 119

+/- Autres flux l iés aux opérations d'investissement (990) (2 310)

FLUX NET DE TRESORERIE LIE AUX OPERATIONS D'INVESTISSEMENT (1 529) (3 127)

+ Sommes reçues des actionnaires lors d'augmentations de capital 1 824 3 489

+ Sommes reçues lors de l 'exercice des stock-options 0 0

+ Emission d'action en remboursement de l 'emprunt obligataire 0 0

- Dividendes mis en paiement au cours de l 'exercice 0 0

+ Encaissements l iés aux nouveaux emprunts 1 900 0

- Remboursements d'emprunt (81) (76)

- Intérêts financiers nets versés (521) (120)

+/- Autres flux l iés aux opérations de financement (dont factor) (1) (8 047) (4 045)

FLUX NET DE TRESORERIE LIE AUX OPERATIONS DE FINANCEMENT (4 925) (752)

+/- Incidence des variations des cours des devises (358) 14

VARIATION DE LA TRESORERIE NETTE (2 090) 3 009

Trésorerie et équivalents de trésorerie nets à l 'ouverture 10 654 13 749

Trésorerie et équivalents de trésorerie nets à la clôture 8 564 16 758

VARIATION DE LA TRESORERIE NETTE (2 090) 3 009
 (1) Part des factors en 2015 : 7 858 K€ contre 16 684 K€ au 31/12/2014

Rapport financier semestriel – Groupe ARCHOS 30 juin 2015

13

COMPTES CONSOLIDES RESUMES

Variation des capitaux propres consolidés
En milliers d’euros

IFRS
Capital

apporté

Primes liées

au capital

Titres auto-

détenus

Réserves et

résultats

consolidés

Résultats

enregistrés

directement en

capitaux propres

Total revenant

aux

actionnaires

de la société

Minoritaires
Total Capitaux

Propres

CAPITAUX PROPRES AU 31/12/2012 12 901 114 057 0 -89 860 0 37 097 0 37 097

Opérations sur capital 1 250 8 096 9 346 9 346

Opérations sur titres auto-détenus 0 0

Dividendes 0 0

Résultat net de l 'exercice 0 0

Plan de stock options 68 68 68

Variation de périmètre 0 0

Total des opérations avec les actionnaires 1 250 8 096 0 68 9 413 9 413

Résultat net de l 'exercice -1 389 -1 389 -1 389

Gains et pertes actuariels directement

comptabilisés en capitaux propres 96 96 96

Ecarts de conversion 202 202 202

Total résultat net et gains et pertes comptabilisés

directement en capitaux propres 0 0 0 -1 188 96 -1 092 -1 092

CAPITAUX PROPRES AU 31/12/2013 14 152 122 154 0 -90 981 96 45 418 0 45 418

Opérations sur capital 0 0

Opérations sur titres auto-détenus 0 0

Dividendes 0 0

Résultat net de l 'exercice 0 0

Plan de stock options 144 144 144

Variation de périmètre 0 3 456 3 456

Total des opérations avec les actionnaires 0 0 0 144 144 3 456 3 600

Résultat net de l 'exercice -12 982 -12 982 -12 982

Gains et pertes actuariels directement

comptabilisés en capitaux propres -219 -219 -219

Ecarts de conversion 3 3 3

Total résultat net et gains et pertes comptabilisés

directement en capitaux propres 0 0 0 -12 980 -219 -13 198 -13 198

CAPITAUX PROPRES AU 31/12/2014 14 152 122 154 0 -103 817 -123 32 363 3 456 35 819,2

Opérations sur capital 600 1 175 1 775 1 775

Opérations sur titres auto-détenus 0 0

Dividendes 0 0

Résultat net de l 'exercice 0 0

Plan de stock options 297 297 297

Options de conversion en action emprunt

obligataire 290 290 290

Variation de périmètre 0 -990 -990

Total des opérations avec les actionnaires 600 1 175 0 586 2 362 -990 1 372

Résultat net de l 'exercice -3 477 -3 477 -3 477

Gains et pertes actuariels directement

comptabilisés en capitaux propres 0 0

Ecarts de conversion -62 -62 -62

Total résultat net et gains et pertes comptabilisés

directement en capitaux propres 0 0 0 -3 539 0 -3 539 -3 539

CAPITAUX PROPRES AU 30/06/2015 14 752 123 329 0 -106 770 -123 31 187 2 466 33 653

Rapport financier semestriel – Groupe ARCHOS 30 juin 2015

14

Etat des produits et des charges comptabilisés en capitaux propres pour l’exercice 2014 et pour les
semestres clos les 30 juin 2014 et 30 juin 2015

En milliers d'euros

IFRS
Du 1er janvier

au 30 juin 2015

Du 1er janvier

au 30 juin 2014

Du 1er janvier au

31 décembre 2014

Résultat net -3 477 -2 315 -12 982

Ecarts de conversion (recyclables en résultat) -62 -9 3

Gains et pertes actuariels directement comptabilisés en

capitaux propres -219

Produits et charges comptabilisés en capitaux propres -62 -9 -216

Total du résultat net et des gains et pertes comptabilisés en

capitaux propres -3 538 -2 324 -13 198

Rapport financier semestriel – Groupe ARCHOS 30 juin 2015

15

ANNEXES AUX COMPTES CONSOLIDES SEMESTRIELS RESUMES

La société ARCHOS SA est cotée sur l’Eurolist Paris, compartiment C. Elle est la société mère du groupe ARCHOS.
Son siège social est situé à Igny, en région parisienne.

Les comptes présentés ont été arrêtés lors de la séance du 7 août 2015 par le Conseil d’administration.

Sauf indication contraire, tous les montants sont exprimés en milliers d’euros.

Compte tenu de la saisonnalité de l’activité du Groupe, le bilan présente en comparables les soldes au 30 juin 2015,
au 31 décembre 2014 et au 30 juin 2014, permettant une meilleure compréhension des états financiers du Groupe.

NOTE 1 – PRINCIPES COMPTABLES

Ces états financiers intermédiaires résumés sont conformes à la norme IAS 34.

Les principes comptables appliqués par le Groupe sont identiques à ceux appliqués dans les comptes consolidés au
31 décembre 2014 à l'exception de l'application des nouvelles normes et interprétations applicables au 1

er
 janvier

2015 suivantes :

 IFRIC 21 « Taxes »

 IFRS 1 (Basis for Conclusions) : Notion de « effective IFRSs »

 IFRS 3 : Exclusions du champ d'application des formations de partenariats

 IFRS 13 : Précision concernant les éléments concernés par l'exclusion des portefeuilles gérés sur une base
nette

 IAS 40 : Nécessité de jugement pour déterminer si l'acquisition d'un immeuble de placement constitue une
acquisition d'actif ou d'un groupe d'actifs ou un regroupement d'entreprises

Ces nouvelles normes et interprétations ainsi que l'ensemble des nouvelles normes et interprétations applicables
au 1er janvier 2015 n’ont pas d’impact significatif sur les comptes consolidés du groupe ARCHOS. Il convient de
noter que la société applique depuis le 1

er
 janvier 2015 IFRIC 21. Son application est rétrospective, mais présente un

impact peu significatif au regard des comptes présentés. En conséquence, il a été décidé de ne pas présenter
rétrospectivement l’impact d’IFRIC 21 sur les comptes du 30 juin 2014.

Rapport financier semestriel – Groupe ARCHOS 30 juin 2015

16

NOTE 2 – FAITS MARQUANTS DE LA PERIODE DU 1ER JANVIER AU 30 JUIN 2015 ET EVENEMENTS POSTERIEURS A LA

CLOTURE

A-Faits marquants survenus au cours du 1er semestre 2015

Activité

Le chiffre d’affaires du premier semestre 2015 s’établit à 69,1 M€ en progression de 21% par rapport à la même
période en 2014. La politique d’expansion de son activité à l’export menée par le Groupe depuis la fin de l’année
2014 porte ses fruits, les ventes de la zone Reste du monde progressent de 55%.

La marge brute du premier semestre 2015 ressort à 9,1M€ contre 10,4M€ pour le premier semestre 2014, en baisse

de 1,3 M€. La baisse du taux marge s’explique en partie par l’appréciation du dollar contre l’euro (estimée à 1,9

point) et d’autre part par les éléments non récurrents enregistrés en 2014 (3,1 points)4.

Les charges d’exploitation s’établissent à 12,8 M€ en hausse de 0,5 M€. Elles se décomposent de la manière

suivante :

Les dépenses de recherche et développement sont de 0,7 M€ en 2015 contre 1,2 M€ en 2014, avec une réduction

qui est le résultat d’une meilleure optimisation des ressources.

Les frais commerciaux (Ventes et Marketing) s’élèvent à 5,4 M€ en 2015 contre 4 M€ en 2014 soit une évolution

supérieure à celle du chiffre d’affaires s’expliquant principalement par l’augmentation des commissions sur agents.

Enfin, ARCHOS a signé fin juin 2014 un contrat de partenariat avec la Fédération Française de Football contribuant

également à cette progression des dépenses de marketing visant à développer la notoriété de la marque.

Les dépenses administratives et générales d’un montant de 6,7 M€ sont en baisse de 0,5 M€. ARCHOS continue ses

efforts pour réduire ses frais fixes.

Le résultat opérationnel est une perte de -3,7 M€ contre une perte de -1,9 M€ enregistrée sur 2014. LOGIC

INSTRUMENT y contribue à hauteur de -0,7 M€ au 30 juin 2015 et 2014.

Le résultat net s’établit à -3,5 M€ sur la période contre -2,3 M€ l’année dernière.

Changement de périmètre

Le 16 février 2015 ARCHOS a renforcé sa participation dans le capital de LOGIC INSTRUMENT, en rachetant

l’intégralité des 660.000 actions et Bons de Souscription d’Action (BSA) LOGIC INSTRUMENT qui lui étaient

initialement réservés lors de l’augmentation de capital de LOGIC INSTRUMENT fin janvier 2014, mais pour la

souscription desquels elle s’était toutefois substituée certains de ses propres managers.

ARCHOS détient ainsi 48,7% du capital de la société lui conférant un contrôle exclusif sur la société.

4
 Cf Communiqué du 8 août 2014

Rapport financier semestriel – Groupe ARCHOS 30 juin 2015

17

Passifs éventuels : Litiges et procédures judiciaires

Assignation devant la cour de Hong Kong du sous-traitant PC Partner
Le droit Hong Kongais prévoit la possibilité d’introduire une période de médiation au cours d’une procédure
judiciaire. Ainsi le 31 juillet 2015, Archos et PCP ont accepté de se rencontrer dans le but d’arriver à un accord
amiable.

A l’issue de cette journée, contre toute attente, un compromis a été signé.

 Les parties abandonnent chacune leur charge et acceptent de mettre un terme à la procédure légale.

 PCP accepte de rembourser 770KUSD d’une avance versée par ARCHOS d’un montant de 1060KUSD.

 PCP accepte de livrer 5000 pièces réparées gardées en séquestre pendant la durée du litige à ARCHOS.

Passifs éventuels

ARCHOS, dans le cours normal de ses activités, est impliquée dans un certain nombre de procédures judiciaires
potentielles ou avérées. Les charges qui peuvent résulter de ces procédures ne sont provisionnées que lorsqu’elles
sont probables et quand leur montant peut être soit quantifié, soit estimé dans une fourchette raisonnable. Le
montant des provisions retenu est fondé sur l’appréciation du niveau de risque au cas par cas, étant précisé que la
survenance d’événements en cours de procédure peut entraîner à tout moment une réappréciation de ce risque.

 La société Long Corner Consumer Electronics LLC a assigné le 5 avril 2014 la filiale américaine d’ARCHOS SA,
ARCHOS Inc. pour violation alléguée de brevets portant sur des technologies d’interface utilisateur. Des discussions
en vue d’un règlement à l’amiable sont en cours.

Copie privée allemande

Au 31 décembre 2014 ARCHOS avait indiqué dans son rapport financier les éléments suivants concernant la
redevance copie privée Allemagne :
« En Allemagne, une association a été créée, la ZPÜ, afin de définir les tarifs des redevances au titre de la copie
privée et les collecter. A ce jour, faute d'accord entre la ZPÜ et les associations représentant les acteurs de
l'électronique grand public, il n'existe pas de tarif applicable ou de caractéristiques d'éligibilité définies concernant
les MP3s, tablettes ou smartphones.
Sur la base des éléments connus, le Groupe considère que la perspective d'un accord, par voie judiciaire ou
négociation, est aujourd'hui incertaine, tant dans son principe et son montant que dans son échéance. Par ailleurs,
dans l'hypothèse où un accord était trouvé, ARCHOS aurait la possibilité de ne pas y adhérer, la ZPÜ pouvant alors
demander son application par voie judiciaire. Sur la base des éléments connus, le Groupe considère également
cette issue incertaine, tant dans son principe que dans son échéance. »

Copie privée française

En France, une redevance pour droit à Copie Privée est prélevée sur la vente de produit intégrant des
fonctionnalités de copie et des capacités de stockage d’œuvres numériques pour un usage privé. Après
investigation en 2014, le Groupe considère que, sur la base des éléments connus et suite à des évolutions
technologiques depuis juillet 2012, les produits qu’ARCHOS a commercialisés depuis cette date ne répondent plus à
la définition des produits éligibles à ce prélèvement.

Sur 2015, aucun élément nouveau n’est intervenu remettant en cause la position de la société.

Rapport financier semestriel – Groupe ARCHOS 30 juin 2015

18

Emission d’obligations convertibles en actions assorties de Bons de souscription d’actions (« OCABSA »)

ARCHOS a émis le 12 juin 2015, dans le cadre d’une opération de placement privé, 100 obligations convertibles en
actions (« OCA ») représentant un emprunt obligataire d’un million d’euros (constituant la première tranche de
l’emprunt obligataire global), assorties de bons de souscription d’actions (« BSA »), (les OCA et les BSA ensemble,
les « OCABSA »), ainsi que 1.400 bons d’émission d’OCABSA (les « Bons d’Emission ») permettant d’émettre au
cours des 36 prochains mois, en plusieurs tranches successives qui seront émises à la main d’ARCHOS (sous réserve
de la satisfaction de certaines conditions), 1.400 OCABSA supplémentaires représentant un montant nominal total
de 14 millions d’euros. Il est précisé que les OCABSA et les Bons d’Emission ont été intégralement souscrits par le
fonds YA Global Master SPV Ltd dans le cadre du placement privé.

Conformément à la norme IAS 32 :

- l’option sur OCA a été traitée comme un passif financier composé d’une partie dette et d’une partie
dérivée pour un montant de 108 K€,

- le BSA a été traité comme un instrument de capitaux propres et comptabilisé pour un montant de 290 K€,
- le montant résiduel soit 602 K€ a été comptabilisée au coût amorti en Dettes financières courantes.

B-Evènements postérieurs à la clôture susceptibles d’impacter les états financiers :

Cf. note Litiges et procédures judiciaires

Rapport financier semestriel – Groupe ARCHOS 30 juin 2015

19

NOTE 3 – IMMOBILISATIONS INCORPORELLES – FRAIS DE DEVELOPPEMENT

Le montant des dépenses engagées par ARCHOS au titre des frais de recherche et développement sur le 1
er

semestre 2015 s’élève à 1.300 milliers d’euros dont 108 milliers d’euros relatifs à LOGIC INSTRUMENT.

NOTE 4 – STOCKS

*Au 31 décembre 2014, le Groupe a décidé de provisionner à 100%, les stocks des fournisseurs PCP et EKEN avec lesquels la société était en
litige. Ce stock représente une valeur de 10,6 M€ au 30 juin 2015. Cf. Note Litiges et Procédures judiciaires

Les stocks relatifs à LOGIC INSTRUMENT représentent 2.187 milliers d’euros en valeur nette.

En milliers d'euros

30-juin-15 31-déc-14 30-juin-14

IFRS IFRS IFRS

Description
Valeur

brute
Amortiss.

Valeur

nette

Valeur

brute
Amortiss.

Valeur

nette

Valeur

brute
Amortiss.

Valeur

nette

Frais de développement 7 949 -5 644 2 305 7 200 -5 198 2 003 6 513 -4 221 2 292

Dont Immobilisations en cours 209 954 1 924

Total 7 949 -5 644 2 305 7 200 -5 198 2 003 6 513 -4 221 2 292

En milliers d'euros

30-juin-15 31 dec 2014 30-juin-14

Charge de R&D de la periode avant activation 1 300 3 400 1 811

Amortissements relatifs à des frais de R&D activés 626 1 765 714

Total charges R&D 1 927 5 165 2 525

Charges activées sur la période 782 1 735 986

Quote part des subventions recues prises en résultat et avances remboursables 34 240 28

Credit d'impot recherche, net du CIR activé 407 819 331

Total des charges R&D au compte de résultat 704 2 371 1 180

En milliers d'euros

Description 30-juin-15 * 31-déc-14 * 30-juin-14

IFRS IFRS IFRS

Matières premières et composants 1 105 1 035 1 109

Produits finis 48 258 47 700 41 560

Total Stock brut 49 363 48 735 42 669

Matières premières et composants -1 105 -1 035 -1 109

Produits finis et travaux en cours -19 959 -19 202 -11 114

Total Provisions pour dépreciation des stocks -21 064 -20 237 -12 223

Total 28 299 28 499 30 446

Rapport financier semestriel – Groupe ARCHOS 30 juin 2015

20

NOTE 5 – CLIENTS ET COMPTES RATTACHES

Au 30 juin 2015, les créances cédées aux factors représentent un montant de 15 350 milliers d’euros (dont 585
milliers pour LOGIC INSTRUMENT).

NOTE 6 – TRESORERIE ET EQUIVALENTS DE TRESORERIE

Les positions libellées en devises des disponibilités sont les suivantes :

La ligne "Autres" pour 1 775 milliers d’euros au 30 juin 2015 correspond pour 1 585 milliers d’euros à des comptes
bancaires en Livres Sterling contre 793 milliers d’euros au 31 décembre 2014.

En milliers d'euros

Description 30-juin-15 31-déc-14 30-juin-14

IFRS IFRS IFRS

Montant Clients bruts cédés et non cédés (1) 27 666 36 089 22 506

Pertes de valeur -620 -686 -716

Montant net 27 047 35 403 21 790

(1) Inclus les créances cédées dans le cadre des contrats d'affacturage (Factors)

En milliers d'euros

Situation nette de tresorerie 30-juin-15 31-déc-14 30-juin-14

IFRS IFRS IFRS

Concours bancaires

Concours bancaires et autres dettes bancaires courants 6 16 14

Total découverts bancaires 6 16 14

Disponibilités

Valeurs mobilières de placement 0 0 0

Disponibilités 8 564 10 655 16 758

Total disponibilités 8 564 10 655 16 758

Total Situation nette de trésorerie 8 558 10 639 16 744

En milliers d'euros

Encours 30-juin-15 31-déc-14 30-juin-14

IFRS IFRS IFRS

EUR 5 526 6 074 13 325

USD 1 264 3 689 1 889

Autres 1 775 891 1 530

Total trésorerie 8 564 10 655 16 744

Rapport financier semestriel – Groupe ARCHOS 30 juin 2015

21

NOTE 7 – ENDETTEMENT

Les dettes financières courantes et non courantes sont toutes en euros.

NOTE 8 – INFORMATION SECTORIELLE

La répartition géographique du chiffre d'affaires consolidé et des actifs sectoriels est la suivante :

L’intégralité des ventes de LOGIC INSTRUMENT soit 4 298 milliers d’euros est réalisé en Europe et Amérique du
Nord.

En milliers d'euros

Encours 30-juin-15 31-déc.-14 30-juin-14

IFRS IFRS IFRS

Dettes financières non courantes

Autres dettes bancaires non courantes (1) 4 694 4 539 3 573

Emprunt obligataire

Total dettes financières non courantes 4 694 4 539 3 573

Dettes financières courantes

Autres dettes courantes (2) 5 494 6 405 2 913

Dettes courantes (Factor) 9 203 16 684 7 198

Concours bancaires et autres dettes bancaires courantes 6 17 16

Total dettes financières courantes 14 703 23 106 10 127

Total dettes financières brutes 19 397 27 645 13 700

Valeurs mobilières de placement

Disponibilités -8 564 -10 655 -16 758

(Excédent) / Endettement net avec intérêts courus incluant les avances factors 10 833 16 990 -3 058

(1) Dont Crédits d'impôt recherche 2013 - 2014 refinancés par Oséo-BPI pour respectivement 1,1 M€ et 0,7 M€ et avances

remboursables / prêts à taux zéro Oséo-BPI / Prêt à l 'Industrialisation-Commercialisation BPI à échéance > 1 an pour respectivement

0,4 M€, 1,2 M€ et 0,9 M€.

(2) Dont 0,4 M€ d'avances remboursables Oséo-BPI, 2,7 M€ de financement des CIR 2011 et 2012 par Oséo-BPI, 0,7 M€ d'emprunt

obligataire au cout amorti et 1,5 M€ de financements obtenus d'industriels chinois

Au 30 juin 2015

Description
Europe & Amérique

du Nord
Reste du monde Total groupe

Ventes nettes 51 563 17 540 69 103

Actifs sectoriels 50 771 4 575 55 345

Rapport financier semestriel – Groupe ARCHOS 30 juin 2015

22

NOTE 9 – EFFECTIFS

Aucun plan de stock-options n’a été émis au cours du 1er semestre 2015.

NOTE 10 – RESULTAT FINANCIER NET

NOTE 11 – RESULTAT PAR ACTION

Localisation 30-juin-15 31-déc-14 30-juin-14

Archos SA 76 71 76

Archos Inc 0 0 0

Archos UK 0 0 1

Archos Germany 18 17 14

AppsLib 0 0 0

Archos AG 0 0 0

Archos Italia 0 0 0

Archos China 39 59 59

Archos Spain 1 1 1

Logic Instrument 19 31 36

Total 153 179 187

En milliers d'euros

Description

Du 1er janvier au

30 juin 2015

Du 1er janvier au

31 décembre 2014

Du 1er janvier au

30 juin 2014

IFRS IFRS IFRS

Gain de change 3 255 4 001 1 527
Gains de change sur variation des actifs et passifs

financiers évalués à la juste valeur

Autres produits financiers 140 28 26

Produits financiers 3 396 4 029 1 553

Perte de change 2 630 3 211 1 648

Pertes de change sur variation des actifs et passifs

financiers évalués à la juste valeur

Charges d'intérêts 500 562 134

Autres charges financières 67 22 11

Charges financières 3 197 3 796 1 793

Total 199 233 -240

Du 1er janvier au

30 juin 2015

Du 1er janvier au

30 juin 2014

Résultat Net par action en euros -0,12 -0,08

Nombre d'actions retenu 29 358 382 28 303 174

Résultat Net dilué par action en euros -0,12 -0,08

Nombre d'actions retenu 29 358 382 28 303 174

Rapport financier semestriel – Groupe ARCHOS 30 juin 2015

23

Au 30 juin 2015, tout comme au 30 juin 2014, dans le calcul du résultat dilué par action, il n’est pas tenu compte
d’hypothèses de conversion, d’exercice, ou d’autres émissions d’actions ordinaires car celles-ci auraient un effet
anti dilutif sur le résultat par action (diminution de la perte par action).

NOTE 12 – TRANSACTIONS AVEC DES PARTIES LIEES

Au 1

er
 semestre 2015, il n’y a pas eu de variation significative dans la nature des transactions avec les parties liées

par rapport aux éléments figurant dans la Note 29 de l’annexe des comptes consolidés au 31 décembre 2014.

Rapport financier semestriel – Groupe ARCHOS 30 juin 2015

24

RESPONSABLE DU DOCUMENT

Personne qui assume la responsabilité du Document sur les informations semestrielles :
M. Loïc Poirier, Directeur Général

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

Fait à Igny, le 7 août 2015,

Le Directeur Général

Rapport financier semestriel – Groupe ARCHOS 30 juin 2015

25

ARCHOS SA

Rapport des commissaires aux comptes
sur l’information financière semestrielle

Période du 1er janvier 2015 au 30 juin 2015

Rapport financier semestriel – Groupe ARCHOS 30 juin 2015

26

PricewaterhouseCoopers Audit
63 rue de Villiers
92208 Neuilly-sur-Seine Cedex

FB AUDIT ET ASSOCIES
88 rue de Courcelles
75008 Paris

Rapport des commissaires aux comptes
sur l’information financière semestrielle

Période du 1er janvier 2015 au 30 juin 2015

Aux Actionnaires
ARCHOS SA
12 rue Ampère - ZI
91430 IGNY

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

- l'examen limité des comptes semestriels consolidés résumés de la société ARCHOS SA, relatifs à la

période du 1er janvier 2015 au 30 juin 2015, 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.

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.

Rapport financier semestriel – Groupe ARCHOS 30 juin 2015

27

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 Neuilly-sur-Seine et Paris, le 7 août 2015

Les commissaires aux comptes

 PricewaterhouseCoopers Audit FB AUDIT ET ASSOCIES

 Thierry Charron Jean-Luc Guedj

