

Radiall // Rapport Financier 2013 Page 1/92

Radiall // Rapport Financier 2013 Page 2/92

RAPPORT FINANCIER 2013

Des exemplaires du présent rapport financier annuel sont disponibles sans frais au siège de la société Radiall 25 rue Madeleine Vionnet

– 93300 Aubervilliers, sur le site Internet de Radiall (www.radiall.com), ainsi que sur le site Internet de l’Autorité des Marchés

Financiers (www.amf-france.org).

Radiall // Rapport Financier 2013 Page 3/92

Une année 2013 très dynamique

Chers actionnaires,

L’année 2013 s’illustre par une progression importante de tous

nos indicateurs : +6,8 % de croissance du chiffre d’affaires

(+10,3 % à périmètre et taux de change constants),

augmentation de 36,2 % de la marge opérationnelle courante et

de 33,3 % du résultat net.

Si la croissance de notre activité multicontacts dans

l’aéronautique était attendue, en particulier aux Etats-Unis, la

bonne nouvelle de l’année reste la forte reprise des télécoms

en Asie au 4
ème

 trimestre. Porté par ces deux dynamiques

sectorielles le chiffre d'affaires à l’international représente plus

de 85 % des ventes du Groupe sur l’année.

La bonne orientation de nos marchés et l’amélioration de notre

mix-produits, conjuguées à des gains de productivité soutenus

par une exécution opérationnelle en constante progression,

nous permettent de générer une nouvelle hausse significative

de notre rentabilité.

Cette année encore, nous récoltons les fruits de notre stratégie

fondée sur la relation à long terme avec nos clients. Nous

continuons de les accompagner dans leurs développements

avec notre expertise, notre innovation et notre excellence

opérationnelle, pour gagner, ensemble de nouvelles parts de

marché. Ce succès, nous le devons aux femmes et aux

hommes de Radiall, qu’ils soient en Europe, en Amérique du

Nord ou en Asie, par leur engagement et leur culture de la

satisfaction client.

La mobilisation permanente de nos équipes, dans un contexte

qui ne nous a pas toujours été favorable ces dernières années,

nous permet de renforcer nos positions auprès des principaux

acteurs mondiaux de chacun de nos marchés.

Sur le segment de l‘Aéronautique civile tout d’abord, Radiall se

positionne, en effet, aux avant-postes pour profiter d’un

contexte sectoriel très favorable à moyen et long terme, avec

des cadences de livraison en augmentation continue. La

remise, cette année, du prestigieux « Engineering Award »

décerné par Airbus pour la deuxième année consécutive

confirme une position forte, reconnue par les clients. Dans le

secteur des Télécoms ensuite, nous avons bénéficié d’un

environnement de marché très favorable au cours du 4ème

trimestre et avons renforcé significativement notre présence

auprès des principaux fournisseurs internationaux

d’équipements de réseaux, notamment pour supporter le

déploiement très ambitieux de la 4G en Chine.

Parallèlement à ces développements stratégiques et

commerciaux, nous avons poursuivi de manière active notre

politique d’investissements et la mise en œuvre de grands

projets transformateurs-clés qui, à l’instar de notre excellence

opérationnelle, permettront à Radiall d’être toujours plus

performant et de conquérir les marchés de demain. Parmi ces

projets, le démarrage de la solution de gestion SAP sur notre

filiale américaine en 2013 a été un succès.

Notre croissance, assise sur des bases plus solides et

diversifiées, associée à la qualité et à la compétitivité de nos

offres sur des marchés porteurs, tout comme la forte implication

de l’ensemble de nos équipes dans nos développements, nous

conduisent à viser une poursuite de la croissance en 2014, et à

avoir confiance dans la capacité du Groupe à inscrire cette

dynamique positive dans la durée.

Pierre Gattaz Dominique Buttin

Président du Directoire Directeur Général

Radiall // Rapport Financier 2013 Page 4/92

SOMMAIRE

I. INFORMATIONS GENERALES ... 5

1. PERSONNES RESPONSABLES .. 5

2. APERÇU DES ACTIVITES .. 6

3. ORGANIGRAMME .. 8

4. PROPRIETES IMMOBILIERES,USINES ET EQUIPEMENTS .. 10

5. RECHERCHES ET DEVELOPPEMENT, BREVETS ET LICENCES ... 12

6. RAPPORT DE GESTION FINANCIER ... 13

7. GOUVERNEMENT D’ENTREPRISE ET CONTROLE INTERNE ... 18

8. RAPPORT DES COMMISSAIRES AUX COMPTES SUR LE RAPPORT DU PREDIDENT DU CONSEIL DE SURVEILLANCE 24

9. INFORMATION EN MATIERE SOCIALE, ENVIRONNEMENTALE ET SOCIETALE ... 25

10. RAPPORT DE L'ORGANISME TIERS INDEPENDANT, SUR LES INFORMATIONS SOCIALES, ENVIRONNEMENTALES ET SOCIETALES 35

II. COMPTES CONSOLIDES ... 37

1. COMPTES CONSOLIDES .. 38

2. RAPPORT DES COMMISSAIRES AUX COMPTES SUR LES COMPTES CONSOLIDES ... 59

III. COMPTES SOCIAUX ... 60

1. COMPTES SOCIAUX .. 61

2. RAPPORT DES COMMISSAIRES AUX COMPTES SUR LES COMPTES ANNUELS .. 78

3. RAPPORT SPECIAL DES COMMISSAIRES AUX COMPTES SUR LES CONVENTIONS ET ENGAGEMENTS REGLEMENTES 79

IV ASSEMBLEES GENERALES ET ORGANES SOCIAUX ... 84

1. ASSEMBLEE GENERALE .. 84

2. ORGANES SOCIAUX DE LA SOCIETE ... 87

3. INFORMATIONS SUR LES MANDATAIRES SOCIAUX .. 88

4. RAPPORT SPECIAL DU DIRECTOIRE SUR LES OPTIONS DE SOUSCRIPTIONS D’ACTIONS ... 91

5. RAPPORT SPECIAL DU DIRECTOIRE SUR LES OPERATIONS SUR TITRES DES DIRIGEANTS ... 91

Radiall // Rapport Financier 2013 Page 5/92

I. INFORMATIONS GENERALES

1. PERSONNES RESPONSABLES

1.1 Personne responsable des informations

Monsieur Pierre Gattaz, Président du Directoire.

1.2 Attestation de la personne responsable

J'atteste, à ma connaissance, que les comptes 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, et que le rapport de gestion pages 13 à 17 présente un tableau fidèle de l'évolution des affaires, des résultats et de la

situation financière de la Société et de l'ensemble des entreprises comprises dans la consolidation ainsi qu'une description des

principaux risques et incertitudes auxquels elles sont confrontées.

 Fait à Aubervilliers, le 9 avril 2014

 Pierre Gattaz

 Président du Directoire

Radiall // Rapport Financier 2013 Page 6/92

2. APERÇU DES ACTIVITES

2.1 Présentation des filiales de la société

2.1.1 Les gammes de produits

2.1.1.1 - Les composants coaxiaux

La Société conçoit, produit et vend des composants

d’interconnexions coaxiaux servant à la liaison d’équipements

électroniques.

Ces composants, combinaisons de connecteurs, de cordons

ou antennes ont pour mission d’assurer la diffusion

d’informations avec le moins de distorsions possibles au sein

de systèmes électroniques intégrés ou de puces complexes,

donc fragiles, sensibles aux environnements thermiques,

atmosphériques ou électromagnétiques difficiles.

2.1.1.2 - Les connecteurs multicontacts

La Société conçoit, produit et vend des composants

d’interconnexions multi contacts servant à la liaison

d’équipements électroniques.

Ces connecteurs ont pour mission d’assurer la diffusion

simultanée de plusieurs signaux qui peuvent être hétérogènes

dans des environnements généralement sévères. Les signaux

conduits peuvent être électriques, électromagnétiques ou

optiques.

2.1.1.3 - Les composants optiques

La Société conçoit, produit et vend des solutions

d’interconnexions à base de fibre optique et de technologie

optoélectronique.

Ces composants ont pour mission d’assurer la diffusion du

signal au travers de la technologie fibre optique qui fait l’objet

de nombreux développements en cours.

2.1.2 - Les technologies clés

Les produits ci-dessus sont le fruit d’un savoir-faire complexe

faisant appel à plusieurs disciplines : structure des matériaux

et notamment des alliages spéciaux, chimie et traitement de

surface, usinage, moulage et découpe de précision,

électronique, optoélectronique et modélisation

hyperfréquence.

2.1.2.1 - L’usinage de précision

Cette technologie générique comprend le décolletage, le

fraisage, la découpe et les reprises diverses de métaux tels

que le laiton, l’aluminium, l’acier inox et les cupro-béryllium.

Elle est utilisée notamment pour la fabrication des pièces

détachées de connecteurs coaxiaux et pour les boîtiers des

connecteurs multi contacts. La micromécanique fait partie du

savoir-faire essentiel d’un fabricant de connecteurs et permet

de se différencier face à des concurrents moins bien équipés.

Le traitement de surface s’effectue par dépôts électrolytiques

(or, argent, nickel et alliages de bronze), sur des lignes de

traitements de surfaces automatisées ou semi-automatisées

selon les sites de production.

La très grande expertise de la Société dans le domaine du

traitement de surface et l’intégration de la ligne dans le flux de

production représente un atout majeur pour assurer une

qualité optimale des connecteurs.

2.1.2.2 - La fonderie

La Société maîtrise le design et la mise au point des moules

de fonderie nécessaires à la fabrication des boîtiers de ses

connecteurs multicontacts. Ceux-ci sont confiés aux sous-

traitants en charge de la production mais restent la propriété

inaliénable de la Société.

2.1.2.3 - Le moulage plastique

Cette technologie est utilisée pour la fabrication des pièces en

thermoplastiques, thermo durs ou silicones et s’articule autour

de la transformation des granulats.

Elle sert principalement à la réalisation des connecteurs pour

fibre optique et des inserts des connecteurs multi contacts.

2.1.2.4 - L’assemblage

Cette technologie intervient au stade final de la fabrication des

produits et peut-être réalisée sur des machines automatiques

ou semi-automatiques ou bien manuellement par du personnel

qualifié.

Le degré d’automatisation dépend grandement des quantités à

réaliser, de la complexité des produits ainsi que du coût de la

main-d’œuvre et donc de la localisation de la fabrication.

2.2 Principaux marchés

La Société conçoit, développe et fabrique des composants

électroniques destinés aux équipements militaires et

aéronautiques, aux télécommunications sans fil et aux

applications industrielles.

De par l’activité de ses clients finaux, les marchés de Radiall

peuvent être considérés comme cycliques et dépendent

principalement des dépenses d’investissements des grands

donneurs d’ordre industriels.

L’activité de la Société ne connaît pas de saisonnalité annuelle

prononcée.

Radiall // Rapport Financier 2013 Page 7/92

2.2.1 - Les marchés militaires et aéronautiques

Les composants d’interconnexions sont omniprésents dans

l’électronique de défense et dans l’aéronautique : avions et

hélicoptères, radars, missiles, satellites et lanceurs, sous-

marins…

Les avions militaires ou commerciaux utilisent des composants

tels que ceux fabriqués par la Société pour assurer la liaison

entre eux des systèmes électroniques très sensibles (outils de

mesures, de radiotéléphonie..).

Les équipements militaires restent portés par la demande en

technologies de radios télécommunication, mais leurs

développements restent subordonnés aux politiques

budgétaires d’investissement publiques, récemment

contraintes compte tenu de la situation économique, même si

des opportunités importantes subsistent, notamment avec

certains pays émergents.

Le marché spatial connaît une croissance soutenue sur trois

applications : les télécommunications, l’observation et la

navigation, il offre en outre des opportunités de

développements, notamment dans les pays émergents.

La présence de Radiall sur ces marchés nécessite la

poursuite des efforts de développement permanents de

connecteurs visant la conception et la fabrication de

connecteurs à la fois plus miniaturisés et dont le poids,

caractéristique essentielle, diminue.

2.2.2 - Les télécommunications

Il existe trois manières de transmettre des informations : le

traditionnel fil de cuivre, les liaisons hertziennes et la fibre

optique. La Société est surtout présente dans les faisceaux

hertziens qu’utilise la radiotéléphonie cellulaire.

Les connecteurs fabriqués par la Société se retrouvent dans

plusieurs types de sous-ensembles qui nécessitent d’être

reliés entre eux par une connexion optimisée tels que :

 les émetteurs et les récepteurs qui captent le signal ;

 les modulateurs qui servent à transformer un signal

continu en suite de 0 et de 1 ;

 les multiplexeurs qui groupent, dégroupent et orientent

les communications ;

 les compensateurs de dispersion qui corrigent certains

défauts du signal.

L’évolution de ce marché est liée aux besoins sans cesse

nouveaux de débits élevés, notamment avec le

développement des offres de type 3G (UMTS), 4G (LTE) et

WIMAX. En effet, plus la demande sera forte en vitesse et

débits de transmission, plus les équipements feront appel à

des fréquences élevées pour passer du sans-fil à très faible

perte et cela nécessitera des connexions de haute fiabilité.

Ce marché, dont les grands clients producteurs se sont

déplacés en Asie depuis plusieurs années, reste dynamique y

compris dans les pays matures, mais reste soumis en

particulier à une tendance à la diminution du nombre de

connecteurs par sous ensemble Télécoms, et aux variations

fréquentes et importantes des investissements des opérateurs

de télécommunication.

2.2.3 - Les marchés Industriels

L’électronique complexe se développe de plus en plus dans

les applications industrielles. Les composants utilisés ou les

fonctions assurées ne tolèrent aucune défaillance, quel que

soit le domaine abordé: applications médicales, télématique

automobile, électronique de puissance, recherche pétrolière,

transports ferroviaires, énergies nouvelles ; autant

d’applications où les composants d’interconnexions

deviennent indispensables et où se développent en

permanence de nouvelles opportunités.

2.2.4 – Chiffre d’affaires par marché

La répartition du chiffre d’affaires consolidé par marché est

détaillée en note 6.2.

2.2.5 - Les clients

La Société dispose de nombreuses références sur ses

segments d’activité. Les principaux clients du Groupe sont les

suivants :

Aéronautique et

Militaire
Télécom.

Industriel et autres

secteurs

- Labinal

(France et USA)

- Thalès (France et USA)

- Boeing (USA)

- Rockwell Collins

(USA)

- AIRBUS Group

(Europe)

- Hamilton Sundstrand

(USA)

- Nokia Siemens (Europe

et Asie)

- ZTE (Asie)

- Alcatel-Lucent (Europe,

Asie et USA)

- Commscope (Europe et

Asie)

- Celestica (Asie &

Europe)

- Ericsson (Europe, Asie

et US)

- Rohde & Schwarz

(Europe)

- Philips (Europe et USA)

- Continental (Europe)

- National Instruments

(Europe)

- Bruker (Europe)

- Aeroflex (USA)

Les 10 premiers clients du Groupe en 2013, tous segments

d’activité confondus représentent 39,6% du chiffre d’affaires.

La Société a continué en 2013 à contracter une assurance-

crédit pour couvrir le risque de défaillance crédit de ses clients.

Celle-ci couvre les clients facturés par les filiales européennes,

chinoise et de Hong Kong, représentant plus de 50% du chiffre

d’affaires total.

2.2.6 - Répartition du chiffre d’affaires par zone

géographique

La répartition du chiffre d’affaires et du résultat opérationnel

par zone géographique peut être visualisée dans la partie II -

Comptes Consolidés, note 4.2.

Radiall // Rapport Financier 2013 Page 8/92

RADIALL

Radiall America Inc.

Radiall USA Inc.

100 %

Radiall GmbH

Radiall BV

Radiall
Systems

Nihon Radiall
(Japon)

Radiall International
Ltd (HK)

Radiall Electronics

(Asia) Ltd (HK)

Radiall India
Private Ltd. (Inde) Radiall Ltd (UK)

Shanghai Radiall
Electronics Co. (Chine)

Radiall Elettronica srl
(Italie)

100 %

100 %

100 %

71 %

99,37 %
Radiall Do Brasil

100 %

55 %

100 %

Radiall AB
9 %

Radiall
Ventures

100 %

100 %

100 %

100 %

100 %

100 %
100 %

I.D.M.M

Raydiall

50 %

2.3 Position concurrentielle

Nom Pays Marchés

Chiffre

d'affaires

2013 *

Cotation
Capitalisation

12/2013

Concurrents principaux

Huber &

Suhner
Suisse Totalité 720 M CHF Zürich 913 M CHF

Amphenol USA
Aéronautique

et Militaire
4 615 MUSD NYSE 14 110 M USD

Rosenberger
Allemag

ne

Télécom. et

Industriel
indisponible Non coté N/A

TE

Connectivity

(principaleme

nt AMP et

Deutch)

USA Totalité
13 280 M

USD
NYSE 22 630 M USD

Autres concurrents

Souriau

 (Esterline)
France

Aéronautique

et Militaire
indisponible Non coté N/A

* Source : Communiqué de presse Société.

Les sociétés classées dans la catégorie «Autres concurrents»

se distinguent des concurrents principaux par le fait qu’elles ne

sont concurrentes que sur une très faible partie du chiffre

d’affaires de Radiall.

Dans cet univers concurrentiel, la Société détient une image

d’entreprise de qualité et de haute technicité provenant de son

expérience dans l’électronique de défense et des industries

spatiales, industries extrêmement exigeantes (qualifications,

audits réguliers…). Elle occupe une position de tout premier

plan aux côtés des leaders du marché.

La Société ne se considère pas en situation de dépendance à

l’égard des brevets, licences, contrats industriels ou financiers,

et contrats commerciaux avec sa clientèle.

3. ORGANIGRAMME

3.1 Présentation des filiales de la société

Le schéma ci-après représente l’organigramme des filiales de

la Société au 31 décembre 2013 :

Radiall conçoit, développe et fabrique une gamme complète

de connecteurs et de composants électroniques

d’interconnexion : des connecteurs coaxiaux et multi contacts

servant à la liaison d’équipements électroniques, des solutions

d’interconnexions à base de fibre optique et de technologie

optoélectronique, des antennes et des composants

hyperfréquences.

La Société intervient également en qualité de prestataire de

services pour le compte de ses filiales. Elle rend des services

en matière financière et comptable, dans les domaines

juridiques, fiscaux et domaines informatiques, et plus

généralement pour ce qui concerne l’organisation.

Dans le cadre de son activité, la Société s’appuie sur ces

filiales, réparties dans le monde telles que présentées dans

l’organigramme ci-dessus qui, selon les cas, sont des bureaux

de vente et/ou des usines. Pour plus de détails, se reporter au

paragraphe 3.2 ci-dessous.

Le détail concernant l’état des filiales et des participations se

trouve dans la partie II – Comptes sociaux, « Tableau des

filiales et des participations ».

3.2 Présentation des filiales de la société

Au 31 décembre 2013, la Société détient les participations

suivantes :

EUROPE

France (siège social, bureaux de vente et sites industriels)

 50% du capital de Raydiall, Société par actions simplifiée au

capital de 8 000 000 euros ayant son siège social à Voiron

(38500) – 30 rue Léon Béridot immatriculée au Registre du

Commerce et des Sociétés de Grenoble sous le numéro

537 387 193.

Radiall // Rapport Financier 2013 Page 9/92

 100% du capital de Radiall Ventures, Société par actions

simplifiée au capital de 1 000 000 euros ayant son siège

social à Aubervilliers (93300) – 25 rue Madeleine Vionnet,

immatriculée au Registre du Commerce et des Sociétés de

Bobigny sous le numéro 431 847 599, acquise le 9 janvier

2007. L’objet de Radiall Ventures est la prise et la gestion

de participations financières de portefeuilles d’actions, de

parts sociales ou d’intérêts, d’obligations, de certificats

d’investissements et plus généralement de toutes valeurs

mobilières ainsi que la réalisation de prestations de services

notamment comptables, administratifs ou informatiques et de

conseils en matière de gestion, d’organisation et de direction

d’entreprise. Radiall Ventures détient elle-même 100% du

capital de Industrie Doloise de Micro-Mécanique par

abréviation « I.D.M.M. », Société par actions simplifiée au

capital de 560 000 euros ayant son siège social à Dole

39100 – 13, rue Henri Jeanrenaud, immatriculée au Registre

de Commerce de Dole sous le numéro 395 061 815.

 100% du capital de Radiall Systems, société par actions

simplifiée au capital de 37 000 euros, dont le siège social est

situé 25, rue Madeleine Vionnet, 93300 Aubervilliers,

immatriculée au registre du commerce et des sociétés de

Bobigny sous le numéro 478 152 879, détenue directement

par la Société suite à une opération de vente de l’intégralité

de ses titres par la société Radiall Ventures et par

l’actionnaire minoritaire au bénéfice de la société Radiall,

conformément à des contrats de cession d’actions en date

du 12 novembre 2013. La société Radiall Systems SAS a

pour vocation de participer à la recherche et au

développement de nouveaux produits pour le groupe Radiall.

Pays-Bas (bureau de vente)

 100% du capital de Radiall BV, société de capitaux de droit

néerlandais au capital de 15 882,31 euros dont le siège

social est situé Hogebrinkerweg 15 b – 3871 KM

Hoevelaken. Cette société a une succursale Radiall SF dont

le siège social est situé Lämsänjärventie 13 A 6, 90230

Oulu, Finlande.

Royaume-Uni (bureau de vente)

 100% du capital de Radiall Ltd, société de capitaux de droit

anglais au capital de 223 385 Livres Sterling dont le siège

social est situé Ground Floor, 6 The Grand Union Office Park

– Packet Boat Lane – Uxbridge, Middlesex UB82GH,

Grande Bretagne et immatriculée sous le numéro 377 015

(England & Wales).

Italie (bureau de vente)

 100% de Radiall Elettronica srl, société anonyme de droit

italien au capital de 257 400 euros dont le siège social est

situé Via Della Resistenza 113, 20090 Buccinasco, Milano,

Italie.

Allemagne (bureau de vente)

 100% de Radiall GmbH, société de capitaux de droit

allemand au capital de 485 727,29 euros, dont le siège

social est situé Carl – Zeiss – Strasse 10 –D – 63322

Rödermark, Allemagne.

Suède (bureau de vente)

 100% de Radiall AB société de capitaux de droit suédois au

capital de 300 000 SEK dont le siège social est situé

ollentunavägen 63, SE-19140 Sollentuna, Suède,

immatriculée sous le numéro 556238-6051.

AMÉRIQUES

États-Unis (bureaux de vente et usines)

 100% de Radiall America Inc., société de capitaux de droit

de l’état de l’Arizona au capital de 15 500 000 USD, dont le

siège social est situé 8950 South 52nd Street, Suite 401,

Tempe – Arizona 85284, USA. Radiall America Inc. détient :

 100% de RADIALL U.S.A., société de capitaux de droit de

l’état de l’Arizona au capital de 22 427 086 USD dont le

siège social est situé 8950 South 52nd Street, Suite 401,

Tempe, Arizona 85284, USA ; la société RADIALL Applied

Engineering Products Inc. ayant été absorbée par la société

RADIALL USA Inc. le 1er juin 2009.

Brésil (bureau de vente)

 99,37% de Radiall do Brasil, société à responsabilité limitée

de droit brésilien au capital de 638 000 R$ dont le siège

social est situé Largo do Machado 54 – CEP : 22221-020 –

Sala 706 – Catete 20021-060 – Rio de Janeiro – Brésil et

immatriculée sous le numéro CNPJ n°31.642150/0001-22.

ASIE

Chine (bureaux de vente et usine)

 71% de Shanghai Radiall Electronics Co. Ltd., société à

Capitaux Mixtes de droit chinois au capital de 10 200 000

USD dont le siège social est situé 390 Yong He Road, –

Shanghai 20072 – Chine. Le solde du capital social est

détenu à 20% par la société Feilo et à 9% par Radiall Asia.

Hong Kong (bureaux de vente)

 100% de Radiall International Ltd, société de capitaux de

droit hongkongais au capital de 10 000 HKD dont le siège

social est situé Workshop D on 6/F Ford Glory Plaza, Nos.

37-39 Wing Hong Street – Kowloon, Honk Kong, et

enregistrée sous le numéro 679070.

 55% de Radiall Asia Ltd., société de capitaux de droit

hongkongais au capital de 300 000 HKD, dont le siègesocial

est situé Workshop D on 6/F Ford Glory Plaza, Nos. 37-39

Wing Hong Street – Kowloon, Honk Kong. Monsieur Charles

Wu détient le reste du capital social. Radiall Asia Ltd. détient

également une participation de 9% dans le capital de

Shanghai Radiall Electronics Co. Ltd.

Inde (bureaux de vente et usine)

 100% de Radiall India Private Ltd. société de capitaux de

droit indien au capital de 23 636 360 Rs, dont le siège social

est situé 25 (d) II Phase, Peenya Industrial Area – 560058

Bangalore, Inde et immatriculée sous le numéro

310394/3344.

Japon (bureau de vente)

 100% de Nihon Radiall KK, société de droit japonais au

capital de 44 500 000 YEN, dont le siège social est situé

Kohgetsu Building 4F, Room n° 405 – 1 – 5 – 2 Ebisu

Shibuya-ku – 150-0013 Tokyo, Japon et immatriculée sous

le numéro 0110 – 01 – 046762.

Radiall // Rapport Financier 2013 Page 10/92

4. PROPRIETES IMMOBILIERES,USINES ET EQUIPEMENTS

La Société dispose de bureaux de vente et d’usines répartis sur trois continents.

Les filiales européennes (hors France) sont exclusivement des bureaux de vente. Dans les autres pays, en France, en Amérique du

Nord et du Sud, et en Asie, outre l’activité de vente, il y a également des sites de production. C’est le cas notamment aux Etats-Unis, au

Mexique, en Inde et en Chine. Les surfaces non utilisées en tant que bureau sont des surfaces utilisées pour la production. Les

principaux locaux au sein desquels la Société et ses filiales exercent leurs activités sont situés:

Adresse Affectation Surface construite Statut Remarques

25 rue Madeleine Vionnet,

93300 Aubervilliers - France

Siège social et bureau de

vente
1 884 m²

Bail commercial du 23 mai 2013 pour

une durée de 9 ans à compter du 1
er

décembre 2013.

Nouveau siège social

du Groupe depuis décembre 2013

Rue Velpeau

ZI Nord BP30 -37110 Château-

Renault– France

Usine

Neuville : 2 010 m²

Château-Renault :

8 420 m²

Propriété et bail commercial du 13

avril 2012 pour une durée de

 9 ans.

641 rue Emile Romanet –

38340 Voreppe – France

Usine - stockage 1 340 m²

Bail commercial du

1
er

 septembre 2009 pour une durée de

9 ans.

642 rue Romanet - 38340

Voreppe – France

Usine 3 560 m² propriété

642 rue Romanet - 38340

Voreppe – France

Usine 2 290 m²

Crédit-bail immobilier du 31 décembre

2010 pour une durée de

12 ans.

81 boulevard Denfert-

Rochereau 38500 Voiron –

France

Site démoli et désaffecté 8 000 m² propriété Site industriel sans activité

15, rue de la Garenne

ZI Chesnes Tharabie

38295 Saint-Quentin-Fallavier

– France (Isle d’Abeau- IDA)

Usine et stockage 6 492 m² propriété

13 rue Henri Jeanrenaud 39100

Dole - France

Usine et

bureau de vente
6 900 m²

Contrat de location avec option

d'achat du 20 février 2008 pour une

durée de 15 ans à compter du 1er

janvier 2008.

ZI Champfeuillet

30 rue Léon Béridot

38500 Voiron – France

Usine et bureaux 1 310 m²
Contrat de bail d’une durée de 9 ans à

compter du 25 juillet 2010
Site de la co-entreprise Raydiall

25 (D), II Phase, Peenya

Industrial Area, Bangalore

560 058, Inde

Usine et

bureau de vente
3 500 m²

Contrat de bail du 25 juillet 2000 pour

une durée de 3 ans à compter du 1er

août 2000, renouvelable pour des

périodes successives de

3 ans.

390 Yong He Road

Shanghai – Chine
Usine et bureau de vente 4 700 m²

Contrat de location d’une durée de 30

ans à compter du 1
er

 juillet 1996

90 et 104 John W. Murphy

Drive, New Haven,

Connecticut, États-Unis

d’Amérique

Usine

terrain de

 7,233 acres

(29 271 m² environ) et locaux

de 65 066 square feet

(environ 8 000 m²)

Propriété

Ciudad Obregon, Sonora,

Mexique, rattaché à Radiall

USA Inc.

Usine 12 546 m²

Contrat de bail du 1
er

 novembre 2006

et avenant du 1
er

 mars 2007 pour une

durée de 10 ans renouvelable.

Composé de trois bâtiments, dont

l'un a été achevé en juin 2008 pour

une surface de

3.785 m²

8950 South 52nd Street, Suite

401, Tempe, 85284 Arizona,

Etats-Unis d’Amérique

Bureaux administratifs et

bureaux de vente
Locaux de 10 368 square feet

Contrat de bail du 16 novembre 2011

pour une durée de 62 mois à compter

du 15 décembre 2011.

Radiall // Rapport Financier 2013 Page 11/92

Les tableaux ci-après présentent les effectifs, intérimaires et régies compris, par site :

Site
(1)

Effectifs Groupe 2013

Avec intérimaires et Régies
(moyenne 2013)

Château –Renault (France) 375

Isle-d’Abeau (France) 331

Voreppe (France) 392

Dole (France) 148

Champfeuillet (France) 47

Rosny (France) 69

New Haven (USA) 164

Tempe (USA) 40

Bangalore (Inde) 186

Shanghai (Chine) 394

Obregon (Mexique) 554

Autres 54

GROUPE 2 754

(1) Les sites de Château-Renault, Isle d’Abeau (Saint Quentin Fallavier) et Voreppe sont rattachés à Radiall, Dole à I.D.M.M., New Haven et Tempe à Radiall USA Inc., le site de Bangalore est rattaché à la filiale

Radiall INDIA PRIVATE LIMITED, le site de Shanghai à Shanghai Radiall Electronics Co, Ltd et le site de Champfeuillet est rattaché à Raydiall.

Les intérimaires et personnel en régie ont représenté en moyenne annuelle 972 personnes.

Les usines mentionnées dans les tableaux ci-dessus, n’ont pas de spécialisation de production.

Les capacités des usines et leur taux d’utilisation sont très variables d’un site à l’autre et non constantes d’un mois sur l’autre. Les

usines de Radiall sont en mesure de traiter dans la configuration actuelle tout accroissement d’activité jusqu’à 15%. Au-delà, à

l’exception du site industriel Obregon qui dispose encore de réserve de capacité pour couvrir la montée en puissance des grands

programmes aéronautiques, la Société serait conduite à devoir renforcer la sous-traitance ou à agrandir ses sites industriels existants

ou à en créer d’autres.

Radiall // Rapport Financier 2013 Page 12/92

5. RECHERCHES ET DEVELOPPEMENT, BREVETS ET LICENCES

5.1 Recherche et développement

Radiall a la volonté d’exercer une activité de Recherche et

Développement soutenue que ce soit dans la mise au point de

nouveaux produits ou dans l’utilisation de nouveaux matériaux.

Cette R&D s’effectue de trois manières : soit dans le cadre de

missions d’études financées par les organismes

commanditaires qui financent dans ce cas 30 à 50 % des

dépenses engagées, soit dans le cadre de la coopération

entre les bureaux d’études de Radiall et de ses clients, soit

pour le développement ou l’amélioration de certains

composants entrant dans la fabrication des connecteurs de

Radiall. Les organismes commanditaires qui financent en

partie les projets sont, selon les cas, les départements de Bpi

France, ou la Direction générale de la Compétitivité, de

l’Industrie et des Services (DCIS).

La stratégie R&D vise à répondre aux exigences des nouvelles

technologies (WIMAX, 3G+, 4G…), aux demandes ou

bénéfices des clients (miniaturisation des produits, réduction

du poids des connecteurs, simplification des connections…) ou

encore à améliorer l’expertise de RADIALL, seul ou en

partenariat, dans les matériaux (aluminium, composite…) dans

les processus industriels.

 (en milliers d’euros) 2013 2012 2011

Dépenses de R&D * 17 579 16 551 15 733

% du chiffre d’affaires 7,5% 7,5% 7,7%

* Montants avant crédit d’impôt recherche.

Le maintien de dépenses d’études en 2013 à un niveau élevé

traduit la volonté de la Société de maintenir un haut niveau de

Recherche et Développement compte tenu de leur importance

stratégique pour l’innovation et donc la compétitivité future du

Groupe. En général, la Société n’immobilise pas ses frais de

Recherche et Développement, sauf cas particulier où certaines

dépenses de développement sur des projets à long terme

(aéronautique) peuvent faire l’objet d’amortissements en

fonction des quantités produites, afin d’être plus proche de la

réalité économique du projet. Au 31 décembre 2013 les

immobilisations antérieures de projets de Recherche et

Développement sont totalement amorties.

L’IAS 38 paragraphe 128 b) encourage la description des

incorporels non reconnus car les critères ne sont pas satisfaits.

Nous ne donnons pas ces précisions essentiellement en

raison du nombre très important de petits projets d’une valeur

individuelle très faible.

Les frais de développement chez Radiall sont quasiment

toujours liés à une demande d’un client et peuvent être classés

en deux catégories:

 petits projets qui parfois ne nécessitent que quelques jours

d’études. Ces études sont généralement liées à un projet de

commande spécifique du client. Dans ce cadre, l’évaluation

des perspectives commerciales et l’existence d’un marché

propre à ce développement est difficile voire impossible.

D’autre part, les enjeux pris individuellement sont peu

significatifs ;

 projets plus significatifs (montant fixé en interne à 150

milliers d’euros ou plus). Ces projets font l’objet d’une revue

trimestrielle technique financière et commerciale qui

apprécie, entre autres, le caractère immobilisable du projet

selon les critères d’IAS 38. Dans la plupart des cas, la

majeure partie des dépenses est engagée avant que tous

les critères d’IAS 38 ne soient remplis. Généralement les

deux principaux critères qui sont remplis tardivement sont

soit l’assurance raisonnable que la faisabilité technique sera

atteinte, soit que les perspectives économiques futures

permettront de générer des avantages économiques futurs.

Le financement de ces projets est assuré par autofinancement

global au niveau du Groupe avec éventuellement une

recherche de subventions ou de fonds publics.

Les montants R&D présentés dans le tableau ci-dessus,

apparaissent avant l’effet des Crédits d’Impôt Recherche dont

bénéficie la Société en France. Le montant total du Crédit

Impôt Recherche de 2013 s’est élevé à 1 069 milliers d’euros

et a concerné Radiall SA. En 2012 ce montant de Crédit Impôt

Recherche s’élevait à 1 186 milliers d’euros.

5.2 Propriété intellectuelle

5.2.1 Brevets

La Société est titulaire de 75 inventions et de 283 brevets et

modèles d’utilité. Ils sont répartis en 62 familles. Ces brevets

sont essentiellement déposés et enregistrés dans certains

pays d’Europe, aux États-Unis, en Chine. Ils couvrent

notamment les domaines suivants :

 Optique ;

 Composants hyperfréquences ;

 Composants et systèmes actifs ;

 Commutation ;

 Antennes ;

 Multicontact ;

 Coaxiaux.

Compte tenu de l’évolution constante des produits fabriqués

par Radiall, la durée légale de protection des brevets de 20

ans est largement suffisante pour ne pas en rendre la Société

dépendante. En outre, le cycle de vie des produits de Radiall

est plus court que la durée de protection des brevets.

5.2.2 Marques

La Société a déposé la marque Radiall dans 47 pays, parmi

lesquels la majorité des pays appartenant à l’Espace

Economique Européen, les Etats-Unis, certains pays

d’Amérique du Sud, d’Asie et d’Afrique. Outre la marque

Radiall, la Société a notamment déposé les marques

suivantes : EPX, EPXB, Quick Lock Formula, QLF (logo), QLF

Quick Lock Formula, LuxCis, AEP, R2CT, SMP-Max, SMP-

Lock, OSIS,QRE, D-LIGHTSYS, RAYDIALL, et « Our Most

Important Connection is with You », ce dans la majorité des

pays appartenant à l’Espace Economique Européen, ainsi

qu’aux Etats-Unis, au Canada et en Asie.

Radiall // Rapport Financier 2013 Page 13/92

6. RAPPORT DE GESTION FINANCIER

Le Directoire du Groupe Radiall, réuni le 26 mars 2014, sous la présidence de Monsieur Pierre Gattaz, a arrêté les comptes consolidés

de l'exercice 2013.

6.1 Chiffres Clés

(en milliers d'euros) 2013 2012*
Variation

2013 – 2012

Chiffre d'affaires 235 119 220 058 6,8%

Résultat opérationnel courant 24 969 18 336 36,2%

Marge opérationnelle courante 10,6% 8,3%

Autres produits et charges opérationnels 0 1 474 n.s..

Résultat opérationnel 24 969 19 810 26 0%

Coût de l’endettement financier net (535) (667) (19,8%)

Autres produits et charges financiers (31) (73) (57,5%)

Impôts sur les résultats (5 872) (5 164) 13,7%

Résultat net 18 530 13 906 33,3%

Marge nette 7 ,9% 6,3%

Flux de trésorerie liés à l’activité 18 090 25 372 (29,8)%

Capitaux propres

(incluant Intérêts Minoritaires)
150 058 136 722 9,8%

Endettement financier net (34 625) (30 468) 13,6%

(*) Inclus l’impact du passage à IAS19R (Voir note 2.2 de l’annexe aux comptes consolidés)

6.2. Croissance continue du chiffre d’affaires

Le chiffre d'affaires consolidé du Groupe s'est élevé en 2013 à

235 119 milliers d'euros, contre 210 058 milliers d'euros en

2012, soit une croissance en données courantes de 6,8% par

rapport à 2012 et de 7,8% à périmètre constant.

A taux de change et périmètre constants, en raison de la

consolidation proportionnelle de Raydiall depuis le 1
er
 juillet

2012 et de taux de change plus défavorables en 2013, la

croissance est de 10,3%, illustrant une progression continue

de l’activité depuis 2010.

Les ventes trimestrielles sur les deux derniers exercices se

présentent comme suit :

(en milliers d'euros) 2013 2012
Variation

2013 - 2012

1
er

 trimestre 53 890 54 491 -1,1%

2
ème

 trimestre 58 976 55 385 6,5%

3
ème

 trimestre 58 478 56 369 3,7 %

4
ème

 trimestre 63 775 53 813 18,5%

Total année 235 119 220 058 6,8%

Radiall a conclu son exercice 2013 par un excellent quatrième

trimestre avec un chiffre d’affaires de 63,8 M€, en hausse de

18,5% par rapport au 4
ème

 trimestre 2012 et de 9,1% par

rapport au 3
ème

 trimestre 2013.

L’activité à l’international, qui a représenté 85,3 % des ventes

du Groupe sur l’ensemble de l’année, est en hausse de 13,2%

par rapport à 2012. L’Amérique du Nord et l’Asie sont les

zones géographiques qui ont le plus contribué en 2013 à la

dynamique des ventes, portées notamment par l’Aéronautique

civile aux USA et une forte reprise du secteur télécom en

Chine.

Les segments de la défense et du spatial sont globalement en

retrait de 4,0% en 2013. Les dépenses militaires sont en

baisse, fortement impactées par les restrictions budgétaires

aux USA et en Europe, et le marché spatial cyclique est

globalement baissier avec une concurrence accrue par le

repositionnement des fabricants de satellites spécialisés dans

la défense et l’entrée de nouveaux acteurs asiatiques.

En défense les perspectives demeurent négatives en dehors

de l’Asie. En spatial les premières implantations auprès de

clients américains en fin d’année devraient en 2014 ouvrir de

nouvelles opportunités.

Radiall // Rapport Financier 2013 Page 14/92

L’aéronautique civile en progression de 17,4% a été soutenue

par la bonne santé de ce marché. Le positionnement de

Radiall sur tous les nouveaux programmes permet de croitre

plus vite que l’industrie, particulièrement en Amérique du Nord.

Cette croissance a été observée également en Asie en raison

de nombreux transferts de production de cartes électroniques

des équipementiers chez des sous-traitants (CEM).

Les perspectives demeurent excellentes pour les 5 prochaines

années compte tenu de carnets de commandes encore

renforcés en 2013 lors des derniers salons aéronautiques

internationaux.

Les ventes du marché télécom ont connu une reprise

vigoureuse au 4
ième

 trimestre 2013 et sont en croissance de

29,6% sur l’année, portées par le déploiement des réseaux

4G/LTE qui s’est accéléré compte tenu de la demande

croissante de services d’accès « très hauts débits » pour

terminaux mobiles.

Radiall est bien positionné pour bénéficier du déploiement de

la 4G en Chine qui représente une part importante du potentiel

mondial. Radiall est l’un des leaders en connectique RF

« board to board » et se positionne pour prendre une part de

marché importante chez les principaux opérateurs du secteur.

Le marché industriel est en retrait de 4,5%. Malgré nos efforts

importants sur ce marché très fragmenté qui regroupe aussi

bien les secteurs de l’énergie, du médical, du transport ou des

équipements industriels, les succès restent modestes, d’autant

plus qu’en dehors de certains segments de niche, les

investissements industriels sont en baisse.

Notre effort de diversification privilégie trois axes pour lesquels

nous avons une offre adaptée:

 L’énergie (Smart Grid , nucléaire, énergies alternatives…)

 Le médical, qui reste un solide vecteur de développement.

 La transmission de données wireless haut débit (« Machine
to Machine » …etc).

Les ventes automobiles de la coentreprise Raydiall sont en

baisse de 11,8% à périmètre constant (-37,2% en données

brutes, en raison d’une consolidation proportionnelle à 50 %

en année pleine sur 2013). Dans un contexte de baisse

généralisée du marché européen, Raydiall a entrepris, avec

une nouvelle direction générale, un plan agressif

d’accroissement de sa productivité qui a permis d’améliorer sa

performance.

Grâce à un plan de développement de nouveaux produits

ambitieux, les perspectives de croissance pour les années à

venir sont bonnes avec des succès attendus chez certains

grands équipementiers.

Le chiffre d'affaires par zone géographique et par marché

s'établit de la manière suivante :

Le Directoire précise que Radiall a une activité principale et

prépondérante qui est la conception, le développement et la

fabrication de composants électroniques destinés aux

applications de la communication sans fil, à la télématique

automobile et aux équipements militaires et aéronautiques

Le groupe considère que ces produits représentent une

activité unique au sens d’IFRS 8.

6.3 Hausse de la rentabilité opérationnelle courante

Grâce notamment à la croissance engendrée en 2013, des mix

produits et marché plus favorables, un accroissement des

ventes de licences et services, et malgré une évolution

défavorable des devises au cours de l’exercice par rapport à

2012, en particulier de l’USD et du Yen, Radiall accroit

significativement son résultat opérationnel courant en 2013.

Cette performance a été atteinte en 2013 tout en continuant à

maintenir un effort de recherche et de développement soutenu

de 17 579 milliers d’euros soit 7,5% du chiffre d’affaires.

Ainsi, le résultat opérationnel courant du Groupe s’élève en

2013 à 24 969 milliers d’euros (10,6% du chiffre d’affaires),

contre 18 336 milliers d’euros en 2012 (8,3 % du chiffre

d’affaires) en hausse de 36,2% par rapport à l’exercice

précédent.

6.4 Résultat opérationnel et résultat net en croissance

Malgré l’absence de profit non courant en 2013 alors qu’en

2012 avait été constaté un profit non courant de 1,5 millions

d’euros, le résultat opérationnel 2013 s’élève à 24 969 milliers

d’euros et affiche une hausse de 26%.

Après une diminution du coût de l’endettement financier et des

autres charges et produits financiers par rapport à 2012, et un

effet défavorable sur la charge d’impôt consécutif à

l’accroissement du résultat opérationnel, le résultat net s’établit

à 18 530 milliers d’euros, soit 7,9% du chiffre d’affaires, en

croissance de 33% par rapport à l’exercice 2012.

(en milliers d'euros) 2013 2012

PAR MARCHÉ

Téléphonie sans fil 36 734 28 335

Militaire, Aéronautique, Spatial 159 274 147 812

Télématique automobile 5 428 8 647

Industriel 33 683 35 265

PAR ZONE GÉOGRAPHIQUE

France 34 582 42 975

Union Européenne, hors France 43 649 42 259

Amériques 91 151 81 881

Asie et reste du monde 65 738 52 943

TOTAL GROUPE 235 119 220 058

Radiall // Rapport Financier 2013 Page 15/92

6.5 Effectifs

EVOLUTION DES
EFFECTIFS *

31 décembre
2013

31 décembre
2012

Variation

2013 - 2012

France 1 392 1 323 + 69

Europe (hors
France) 37 37 -

Amérique du Nord et
Mexique 830 656 + 174

Asie 621 504 + 117

Total 2 880 2 520 + 360

* Intègre les effectifs intérimaires et régie Mexique.

Consécutivement à la croissance de l’activité, les effectifs font

apparaître une hausse de 14,3% soit de 360 personnes

supplémentaires sur l’exercice de décembre 2012 à décembre

2013, principalement au Mexique et en Asie. Cet

accroissement a porté essentiellement sur les effectifs régies

et intérimaires, le nombre total de contrats à durée

indéterminée s’étant accru de 42 personnes et les contrats à

durée déterminée ayant diminué de 9 personnes.

6.6 Capacité de financement, trésorerie et fonds propres

La capacité de financement à 34,6 millions d’euros en 2013

contre 28,5 millions d’euros en 2012, est en progression de

22% illustrant la croissance de l’activité et la forte amélioration

de la profitabilité.

Le besoin en fonds de roulement s’est accru de 9,6 millions

d’euros au cours de l’exercice, en raison d’un chiffre d’affaires

particulièrement élevé au 4
ième

 trimestre 2013 ayant contribué

à l’accroissement de 12,5 millions d’euros du poste client, et

d’un stock en hausse par rapport à fin décembre 2012 en

anticipation d’une activité soutenue au mois de janvier

notamment en Chine. En fin d’exercice, le niveau des stocks

net s’élevait à 46,4 millions d’euros contre 41,8 millions

d’euros à fin décembre 2012.

Après l’impact de l’accroissement du besoin en fonds de

roulement, et des décaissements d’impôts et d’intérêts pour

6,9 millions d’euros, le flux de trésorerie généré par l’activité

sur l’exercice s’élève à 18,1 millions d’euros en diminution par

rapport au 25,4 millions d’euros générés lors de l’exercice

précédent.

Les investissements 2013 ont été plus soutenus que les

années précédentes. Après 8,1 millions d’euros en 2011 et 7,3

millions d’euros en 2012, les investissements industriels se

sont élevés en 2013 à 10,8 millions d’euros (soit 4,6% du

chiffre d’affaires). Ils ont concerné principalement des

équipements industriels destinés à des projets clients, ou ont

permis d’améliorer ou d’accroitre des capacités industrielles,

pour préparer l’avenir.

Après déduction des flux de trésorerie liés aux opérations de

financement pour un montant total de 3,4 millions d’euros

incluant principalement en 2013 les versements des

dividendes aux actionnaires de Radiall et aux actionnaires

minoritaires, et un impact favorable de change pour 1 million

d’euros, la génération nette de trésorerie sur l’exercice s’élève

à 4,3 millions d’euros. En conséquence de ces mouvements,

la trésorerie disponible s’élève à 49,2 millions d’euros au 31

décembre 2013. Elle était de 44,9 millions d’euros au 31

décembre 2012.

Le total des dettes bancaires, principalement à long terme,

étant resté stable à 14,5 millions d’euros à fin décembre 2013,

la trésorerie net d’endettement excédentaire a progressé de

30,5 millions d’euros à fin décembre 2012 à 34,6 millions

d’euros à fin décembre 2013.

Après imputation des résultats 2013, les capitaux propres

s’établissent à 150 058 milliers d’euros.

A noter qu’au cours de cette année Radiall a continué la mise

en œuvre de programmes transformateurs clés visant

l’optimisation de son efficacité opérationnelle. Ainsi au

1
er

octobre, le Groupe a déployé une première installation de

son nouvel ERP SAP sur sa filiale américaine. Ce démarrage

à fait l’objet de toutes les diligences appropriées et s’est

déroulé dans des conditions satisfaisantes qui nous ont permis

de maitriser ses conséquences opérationnelles notamment

industrielles et commerciales.

6.7 Les résultats sociaux

Le chiffre d’affaires 2013 est en augmentation de 3,0% par

rapport à l’exercice précédent et s’établit à 136 954 milliers

d’euros dont un peu plus de la moitié concerne des flux inter–

compagnies. Cette hausse du chiffre d’affaires est

principalement due à une activité d’exportation plus soutenue

vers des clients externes au Groupe.

Le résultat d’exploitation 2013 affiche un profit de 3 738

milliers d’euros contre un résultat bénéficiaire de 2 719 milliers

d’euros en 2012.

Le résultat financier 2013 est de 9 671 milliers d’euros contre

6 582 milliers d’euros en 2012, augmentation consécutive à

des niveaux de dividendes et de produits financiers plus

élevés qu’en 2012. Apres constatation d’un résultat

exceptionnel de 616 milliers d’euros lié au résultat de cession

d’immobilisations pour 513 milliers d’euros et 2 645 milliers de

reprise d’amortissements dérogatoires, le résultat net affiche

un profit à 14 917 milliers d’euros, contre un profit de 14 460

milliers d’euros en 2012.

Au 31 décembre 2013, les fonds propres s’établissent à 108

483 milliers d’euros, et la trésorerie nette est en progression

de 26 006 milliers d’euros à 27 250 milliers d’euros.

CHIFFRES CLÉS

(en milliers d'euros)
2013 2012

Variation

2013 /2012

Chiffre d'affaires 136 954 132 990 3,0 %

Résultat d'exploitation 3 738 2 719 37,50 %

Marge opérationnelle 2.7 % 2,0 %

Résultat financier 9 671 6 582 46,9 %

Résultat courant 13 409 9 300 44,2 %

Résultat exceptionnel 616 4 871 (87,4) %

Impôts sur les résultats 892 289 308,7 %

Résultat net 14 917 14 460 3,2 %

Capitaux propres 108 483 97 678 11 1 %

Trésorerie nette* 27 250 26 006 4.8 %

*Disponibilités + VMP + Actions propres – concours bancaires courants.

Radiall // Rapport Financier 2013 Page 16/92

6.8 Eléments postérieurs à la clôture

Le Groupe précise qu’aucun événement postérieur à la clôture

des comptes annuels arrêtés au 31 décembre 2013, et

intervenant avant la date du Conseil de Surveillance statuant

sur ces derniers, n’a eu lieu.

6.9 Les perspectives 2014

L’activité de RADIALL devrait rester bien orientée en 2014

grâce à :

 des perspectives de croissance toujours solides sur le

secteur aéronautique

 un marché des infrastructures télécoms porté par les

déploiements en Chine

 un maintien voire un renforcement des parts de marché du

Groupe sur d’autres segments de marché, même si certains

d’entre eux resteront incertains.

6.10 Principaux facteurs de risques

Radiall est un Groupe international diversifié opérant dans des

secteurs d’activité multiples dont les principaux risques

recensés sont les suivants :

6.10.1 Perte de valeurs des actifs

Ce risque porte principalement sur trois postes du bilan : les

immobilisations, les stocks et les créances clients.

S’agissant des immobilisations, le risque porte sur une perte

de valeurs en raison d’une sous-utilisation de la machine ou

d’une inadaptation de l’équipement.

Pour réduire ce risque et conformément aux exigences des

IFRS, une revue annuelle systématique des indices de pertes

de valeurs est effectuée dans les usines et les ajustements

éventuels sont comptabilisés.

Pour les stocks, une étude trimestrielle des rotations lentes et

des pièces obsolètes est effectuée. Une provision traduisant

un écart par rapport au prix de marché ou au risque de rebut

est constituée le cas échéant.

Enfin le portefeuille clients est suivi de manière rigoureuse par

le service de Crédit Management et pour la plupart des entités

européennes et asiatiques, une assurance-crédit a été

souscrite auprès d’un assureur de renom. Par ailleurs,

l’ensemble des sites du groupe Radiall est couvert par une

police d’assurances multirisques industriels offrant une

protection contre la destruction accidentelle des moyens de

production.

6.10.2. Perte d’exploitation

En plus d’assurer le Groupe contre un sinistre d’intensité

(incendie, inondation…), la police d’assurance prévoit

également l’indemnisation de la perte d’exploitation.

La perte d’exploitation s’appréhende également au regard du

risque de change sur les mouvements commerciaux. Radiall,

qui réalise environ 50% de son chiffre d’affaires dans d’autres

devises que l’euro, pratique une politique de couverture sur

ses flux Euros/Dollars sélective, qui tient compte de la cherté

des primes et des risques de fluctuations des encaissements

en dollar. A la fin de l’exercice 2013, le Groupe disposait dans

ses livres de plusieurs contrats optionnels Euros/Dollars

exerçables en 2014 pour un total de 6,2 millions de dollars.

Enfin, Radiall a souscrit des polices d’assurances pour se

prémunir des conséquences découlant de sinistres entraînant

sa responsabilité civile du fait des agissements de ses salariés

ou des désordres causés par ses produits. Ces polices ont été

prévues pour couvrir la quasi-totalité des situations où les

conséquences financières du sinistre ne seraient pas

supportables pour le Groupe.

6.10.3 Erreur de stratégie ou stratégie

perdante

La société conduit chaque année des analyses stratégiques

visant la validation et la mise à jour de ses orientations

stratégiques. Depuis 2012, la révision du cycle de planification

à 5 ans de la société a introduit des analyses et une réflexion

plus récurrentes qui devraient permettre une meilleure

anticipation lors des décisions stratégiques des risques

inhérents aux erreurs de stratégie ou stratégie perdante.

6.10.4 Délais de paiement des fournisseurs

Le délai de paiement généralement retenu pour les

fournisseurs est de 45 jours fin de mois en France.

Conformément à l’article D. 441-4 du Code de commerce,

l’échéancier des factures fournisseurs français au 31

décembre 2013 est constitué de montants échus payables

dans un délai inférieur à 30 jours pour 8 millions d’euros et de

montants payables entre 30 jours et 45 jours fin de mois pour

7,1 millions d’euros.

6.11 Rapport technologique, R&D

Les dépenses de Recherche et Développement sont détaillées

au chapitre 5.5.1.

Radiall // Rapport Financier 2013 Page 17/92

6.12 Mémento de l’actionnaire

Evolution de l’action

 (en euros) Plus haut Plus bas Dernier
Bénéfice net

par action
(Groupe)*

2007 115,99 90,00 91,00 5.87

2008 91,45 35,05 47,00 3.56

2009 48,50 34,01 43,10 -6.40

2010 80,10 60,49 71,50 2,24

2011 84,00 72,30 75,00 2,62

2012** 97,50 73,99 90,00 7,31

2013 106,40 76,50 106,40 9,48

* Bénéfice net par action en normes IFRS.
** inclus l’impact du passage à IAS 19R (voir annexe aux comptes
consolidés)

Structure du capital 31 décembre 2013 31 décembre 2012

%

actions

% droit
de

vote

%
actions

% droit
de

vote

Société
d’Investissement
Radiall*

32,6 35,3 32,6 35,3

Hodiall * 51,4 55,7 51,4 55,7

Pierre Gattaz 2,7 2,9 2,7 2,9

Public et divers 13,3 6,1 13,3 6,1

*Holdings regroupant les intérêts des familles Gattaz dans Radiall. Ces
holdings, ainsi que les membres de la famille Gattaz, ont déclaré agir
de concert (Avis n°95-3290 publié par SBF - Bourse de Paris en date
du 17 novembre 1995).

Au 31 décembre 2013, Radiall détenait 37 841 actions

enregistrées en titres immobilisés, soit 2,05%.

Plan d’Option d’Action au 31 décembre 2013

Aucun plan d’option ne court en 2013.

Option de souscription ou d’achat d’actions consenties

aux dix premiers salariés non mandataires sociaux

attributaires et options levées par ces derniers.

Il est précisé qu’aucune option n’a été consentie durant

l’exercice par l’émetteur et toute société comprise dans le

périmètre d’attribution des options, et qu’aucune n’a été

exercée en 2013.

Il est précisé qu’aucune option émise au cours d’exercices

antérieurs ne reste exerçable au 31 décembre 2013.

Option de souscription ou d’achat d’action levée durant

l’exercice par un dirigeant mandataire social.

Aucun mandataire social n’a levé d’option de souscription ou

d’achat d’actions durant l’exercice 2013. Il est précisé

qu’aucune option émise au cours d’exercices antérieurs ne

reste exerçable au 31 décembre 2013.

Opérations sur titres des dirigeants

Néant

Dividendes distribués au titre des cinq derniers exercices

(en euros)

Exercice Nombre d’actions
Dividende net

(en euros)

2008 2 181 947 0,95

2009 1 848 124 0,75

2010 1 848 124 0.85

2011 1 848 124 0,90

2012 1 848 124 1,15

Proposition à l’Assemblée Générale Ordinaire pour

l’exercice 2013

L'Assemblée Générale, statuant aux conditions de quorum et

de majorité des assemblées générales ordinaires, constate

que le montant du bénéfice net de l’exercice 2013 s’élève à

14 917 615,19 euros.

Compte tenu du report à nouveau disponible de 17 709 536,22

euros, le bénéfice distribuable à affecter est de 32 627 151,41

euros.

L'Assemblée Générale, statuant aux conditions de quorum et

majorité requises pour les assemblées ordinaires, décide

d'affecter le bénéfice distribuable de l'exercice 2013 comme

suit:

- Dividendes, soit 1,50 € par action : 2 772 186,00 €1

- Solde affecté au report à nouveau : 12 145 429,19 €

Le report à nouveau après distribution est de 29 854 965,41

euros. Les dividendes seront mis en paiement le 27 mai 2014.

1
Sous réserve de l’imputation en réserve générale des dividendes des

actions qui seraient détenues par la Société au moment du paiement.

Radiall // Rapport Financier 2013 Page 18/92

7. GOUVERNEMENT D’ENTREPRISE ET CONTROLE INTERNE

Introduction : Rappel des obligations légales

En application des dispositions de l’article L225-68 du code de

commerce, le Président de votre Conseil de Surveillance vous

rend compte dans le présent rapport, des conditions de

préparation et d’organisation des travaux du Conseil ainsi que

des procédures de contrôle actuellement en place ou dont la

mise en place est en cours au sein de votre Société.

Par ailleurs il est précisé que, suite à la publication du Code

Middlenext de gouvernement d’entreprise pour les valeurs

moyennes et petites en décembre 2009, la Société a décidé

de se conformer à ce code.

Ce rapport a été établi en s’appuyant sur les systèmes

d’informations gérés par la Direction Financière, l’Audit Interne

et l’ensemble des politiques et procédures internes.

7.1 Préparation et organisation des travaux du

Conseil de Surveillance – Gouvernement d’entreprise

7.1.1 Organes d'administration et de direction

Radiall SA est une société anonyme ayant opté pour une

administration de forme dualiste à Conseil de Surveillance et

Directoire.

Le Conseil de Surveillance veille au bon fonctionnement de la

Société et du Groupe et rend compte aux actionnaires. Il

exerce le contrôle permanent de la gestion de la Société par le

Directoire et donne au Directoire des autorisations préalables

à la conclusion des opérations que ce dernier ne peut

accomplir sans son autorisation. Le Conseil de Surveillance

nomme le Président, le Directeur Général et les membres du

Directoire.

Le Directoire est investi des pouvoirs les plus étendus à

l'égard des tiers pour agir en toutes circonstances au nom de

la Société sous réserve des pouvoirs expressément attribués

par la loi au Conseil de Surveillance et aux assemblées

d'actionnaires.

Les pouvoirs du Directoire ont été limités au-delà des

dispositions légales par l’article 18 des statuts. Ce dernier

prévoit que les achats, échanges et ventes d'établissements

commerciaux ou d'immeubles, la fondation de sociétés ou tous

apports à des sociétés constituées ou à constituer ainsi que

toutes prises d'intérêt dans ces sociétés, tout comme les

cautions données, doivent être préalablement autorisés par le

Conseil de Surveillance. Ces limitations sont inopposables aux

tiers.

Par ailleurs, le Conseil de Surveillance a fixé, lors de sa

réunion du 5 avril 2013, des montants en deçà desquels son

autorisation préalable de constitutions de sûretés n'est pas

nécessaire.

Le Conseil de Surveillance s'est doté d'un Règlement Intérieur

portant notamment sur les possibilités de recourir aux moyens

de communication comme la visioconférence. Ce règlement

intérieur a fait l’objet de modifications suite aux travaux du

Groupe de travail mis en place au cours de l’exercice 2006. Ce

nouveau règlement intérieur a été présenté au cours de la

réunion du Conseil de Surveillance du 27 mars 2007 qui a

entériné la totalité des modifications suggérées.

Le Directoire comme le Conseil de Surveillance se réunissent

au moins une fois par trimestre, le Directoire présentant un

rapport d’activité au Conseil de Surveillance tous les trois

mois, conformément aux dispositions légales. Compte tenu de

la taille de la Société, le Conseil de Surveillance et le

Directoire ne se sont pas dotés de Comités Spécialisés

7.1.2 Composition et fonctionnement des organes

d'administration

 Conseil de Surveillance

Le Conseil de Surveillance est composé de cinq (5) membres,

dont deux (2) indépendants.

La Société a pris acte de l’entrée en vigueur de la loi n° 2011-

103 du 27 janvier 2011 relative à la représentation équilibrée

des femmes et des hommes au sein des conseils

d’administration et de surveillance et à l’égalité

professionnelle, visant à ce que dans les sociétés dont les

actions sont admises aux négociations sur un marché

réglementé, la proportion des administrateurs ou des membres

du Conseil de Surveillance de chaque sexe ne peut être

inférieure à 20 % à l’issue de la première assemblée générale

ordinaire postérieure au 1
er
 janvier 2014.

Le Conseil de Surveillance de la société Radiall compte à ce

jour un membre de sexe féminin, Roselyne Gattaz, sur cinq

membres, la proportion de 20 % est donc atteinte.

Les membres du Conseil de Surveillance sont convoqués aux

séances du Conseil de Surveillance par le Président ou son

mandataire par tous moyens appropriés, même verbalement.

Le Conseil s'est réuni cinq fois en 2013. En moyenne, sont

présents aux séances les deux tiers des membres.

Membres "majoritaires" :

 M. Yvon Gattaz, Président

 Mme Roselyne Gattaz, Membre

 M. Bruno Gattaz, Vice-Président

Membres indépendants :

 M. Marc Ventre, Membre

 M. Didier Lombard, Membre

Sont considérés comme membres indépendants les

administrateurs répondant à la définition et aux critères décrits

dans le Code MIDDLENEXT de gouvernement d’entreprise

pour les valeurs moyennes et petites de décembre 2011.

Des informations sur les membres du Conseil de Surveillance

et la liste de leurs mandats sont données dans le rapport

financier 2013.

Radiall // Rapport Financier 2013 Page 19/92

Contenu des réunions du Conseil de Surveillance :

Les principaux domaines d'intervention du Conseil de

Surveillance pour 2013 ont été les suivants :

 Examen des comptes et approbation du rapport de gestion,

 Discussion des rapports d'activité trimestriels du Directoire,

 Examen des conventions réglementées,

 Evolution des structures et participations du Groupe,

 Discussion relative aux procédures de contrôle interne,

 Projets de croissance externe ou de désinvestissements,

 Autorisations données au Directoire de constituer des
sûretés et de garantir les engagements de filiales,

 Autorisation d’investissement,

 Autorisation de constitution d’une co-entreprise en Inde,

 Nomination de Monsieur Dominique Buttin en qualité de
Directeur Général de la Société,

 Autorisation de rachat des titres Radiall Systems à Radiall
Ventures et à l’actionnaire minoritaire,

 Contrat de cession de fonds de commerce de Radiall
Nederland BV (Pays-Bas) à Radiall,

 Contrat de cession de fonds de commerce de Radiall
GmbH (Allemagne) à Radiall.

 Directoire

Le Directoire est composé des trois (3) membres suivants :

 M. Pierre Gattaz, Président ;

 M. Dominique Buttin, Membre et Directeur Général ;

 M. Guy de Royer, Membre et Directeur Finances et
Juridique du Groupe.

Lors du Conseil de surveillance du 18 juillet 2013, M.

Dominique Buttin a été nommé Directeur Général de Radiall

Des informations sur les membres du Directoire et la liste de

leurs mandats sont données dans le rapport financier 2013.

Le Directoire est convoqué par le Président ou par deux de

ses membres. Le Directoire s'est réuni cinq fois en 2013. Tous

les membres étaient présents aux réunions.

Contenu des réunions du Directoire :

Les principaux domaines d'intervention du Directoire pour

2013 ont été les suivants :

 Arrêté du rapport d'activité trimestriel,

 Arrêté des comptes et documents prévisionnels et émission
du rapport de gestion,

 Convocation de l’assemblée générale des actionnaires,

 Emission de la liste des conventions réglementées,

 Projets de croissance externe ou de désinvestissements,

 Demande d'autorisations au Conseil de Surveillance de
constituer des sûretés et de garantir les engagements de
filiales,

 Autorisation d’investissement,

 Décision de transfert du siège social de Radiall,

 Délégations de pouvoirs du Directoire,

 Décision de l’achat des titres Radiall Systems à Radiall
Ventures et à l’actionnaire minoritaire.

 Comités de Direction

Le Directoire s'appuie cependant largement sur des Comités

de Direction, dont les membres du Directoire font tous partie,

pour définir et déployer la stratégie du Groupe et assurer la

gestion de la Société.

RADIALL a mis en place une nouvelle organisation au

1
er
 janvier 2013. Depuis cette date, le Directoire s'appuie sur

deux Comités, en remplacement du précédent Comité de

Directions Opérationnelles, l’un dénommé « Comité Exécutif et

Stratégique » («C.E.S») ayant pour missions de définir et

déployer la stratégie du Groupe et d’assurer la gestion des

décisions majeures de la Société. L’autre dénommé « Comité

de Pilotage Opérationnel » («C.P.O») ayant pour mission de

piloter la gestion opérationnelle de la Société. Ces Comités se

réunissent tous les mois.

Composition du Comité Exécutif et Stratégique au

31 décembre 2013 :

 M. Pierre Gattaz, Président du Directoire,

 M. Dominique Buttin, Directeur Général et membre du
Directoire,

 M. Guy de Royer, Directeur Exécutif Finances et Juridique,
et membre du Directoire,

 M. André Hartmann, Directeur Exécutif Ressources
Humaines et Fonctions Supports.

 M. Dominique Pellizzari, Directeur Exécutif Ventes et
Développement Commercial.

7.2 Procédures de contrôle interne

Conformément aux engagements pris auprès de l’A.M.F. au

cours de l’année 2008, Radiall a choisi de s’appuyer sur le

Cadre de Référence de contrôle interne publié en 2006 par un

Groupe de Place, sous l’égide de l’A.M.F. Ce cadre est

actuellement en cours de mise en place par le Groupe.

7.2.1 Définition du contrôle interne et objectif

Le contrôle interne défini et mis en œuvre chez Radiall est un

dispositif qui vise à assurer :

 la conformité aux lois et règlements,

 l’application des instructions et des orientations fixées par le
Directoire, le C.E.S et le C.P.O,

 le bon fonctionnement des processus internes, notamment
ceux concourant à la sauvegarde des actifs,

 la fiabilité des informations financières.

Et plus globalement, contribuer à la maîtrise des activités, à

l’efficacité des opérations et à l’utilisation efficiente des

ressources de la Société.

L’un des objectifs du système de contrôle interne est de

prévenir et maîtriser les risques résultant de l’activité de

l’entreprise et les risques d’erreurs ou de fraudes, en

particulier dans les domaines comptable et financier. Comme

tout système de contrôle, il ne peut cependant fournir une

garantie absolue que ces risques sont totalement éliminés.

 Objectif du rapport

Ce rapport décrit le dispositif de contrôle interne et de gestion

des risques en vigueur dans le Groupe RADIALL, qui

comprend la société mère et les sociétés consolidées.

Radiall // Rapport Financier 2013 Page 20/92

7.2.2 Organisation du contrôle interne

7.2.2.1 La Charte et les valeurs de Radiall

Les valeurs d’intégrité, d’éthique, d’exemplarité et de

compétences sont des préoccupations importantes du Groupe

depuis de nombreuses années, sous l’impulsion du Président

du Conseil de Surveillance qui compte parmi les fondateurs du

mouvement « E.T.H.I.C. » (Entreprise à Taille Humaine

Industrielle et Commerciale).

La Charte Radiall s’articule autour de trois objectifs :

- Satisfaction des clients pour exister,

- Epanouissement des hommes pour construire,

- Prospérité pour l’entreprise pour durer.

Et de sept valeurs :

- Ethique : agir avec intégrité et respecter nos engagements,

- Excellence : être les meilleurs dans nos activités,

- Anticipation : prévenir les risques et préparer les

changements,

- Rigueur financière : défendre une liberté essentielle,

l’indépendance financière,

- Innovation : progresser par des idées nouvelles,

- Adaptabilité : savoir évoluer pour gagner,

- Mondialisation : s’adapter aux exigences internationales.

La Charte Radiall, mise en avant sur les sites Internet et

intranet, est inscrite dans les règlements intérieurs, affichée

dans tous les sites du Groupe, et communiquée à tous les

nouveaux entrants dans le cadre du séminaire d’intégration

Magellan ou à travers le livret d’accueil. Cette charte est

complétée par la « Charte N.T.I.C. » (Nouvelle Technologie

d’Information et de Communication), qui informe les salariés

de leurs droits et obligations et a pour objectif de les

sensibiliser aux aspects de sécurité informatique.

Par ailleurs, il existe un « Référentiel du Manager en France »

qui décrit les principales valeurs attendues des Managers, et

qui sert de base lors des entretiens annuels de progrès.

7.2.2.2 Les acteurs du contrôle interne

Le contrôle interne du Groupe Radiall est sous la

responsabilité du Comité de Pilotage Opérationnel qui se

réunit tous les mois.

Par ailleurs, Radiall fait l’objet de contrôles externes nombreux

de la part de certains clients, en particulier dans les secteurs

Militaire, Aéronautique, Spatial, Automobile et

Télécommunications. Ces audits couvrent à la fois les aspects

techniques, financiers et certains éléments de maîtrise des

risques.

Au niveau du Groupe, le contrôle interne s’organise autour de

directions opérationnelles et de directions fonctionnelles dont

les missions sont les suivantes :

 La Direction Finances

Elle regroupe les activités fonctionnelles suivantes :

- La Comptabilité : Elle établit les comptes sociaux et

fiscaux de Radiall, ainsi que les comptes consolidés.

- Le Contrôle de Gestion : Il établit un

"reporting" mensuel de gestion, assure la fiabilité des

informations financières. Il est le garant du processus

budgétaire. Il a compétence et autorité au sein d’une

organisation duale Division/zone géographique.

- L’Audit Interne : L’auditeur interne contribue à la mise

en œuvre des dispositions concernant la LSF, et exerce

des missions de contrôle dans l’ensemble du Groupe à la

demande de la direction générale. Une nouvelle Charte

d’audit Interne a été définie et le Plan de missions est

présenté chaque année au Conseil de Surveillance réuni

en formation de Comité d’Audit. La fonction d’Auditeur

Interne demeurée vacante depuis le quatrième trimestre

2011 a été pourvue en mars 2013.

- La Trésorerie : Elle gère l’équilibre des flux financiers et

le placement des excédents (sur des supports sans

risque en capital) de la maison mère. Elle est également

en charge de la couverture du risque de change pour le

Groupe.

- Le Juridique : Il assure le secrétariat juridique de Radiall,

conseille les Directions opérationnelles dans l’élaboration

et le suivi des engagements contractuels et est en charge

du contentieux. Il assure également la gestion et

l’optimisation du programme d’assurance Groupe. Il est à

l’écoute de l’évolution du droit, tant français, qu’européen

et international, et assure une veille juridique

permanente. Il s’assure également du respect par la

Société de ses obligations en tant que société cotée et

notamment en matière d’information règlementée suite à

la transposition en droit français des directives

européennes.

- Le Crédit Management : Il a pour objet le recouvrement

des créances du Groupe Radiall, suit la couverture

d’assurance-crédit des entités du Groupe et assure le

précontentieux.

- Les Assurances : Leur rôle est le développement et la

mise en place d’une politique globale et mondiale de

couverture des risques assurables.

- La Communication Financière : Elle consiste en la

diffusion des communiqués de presse et de l’ensemble

des informations financières dans le respect de la

réglementation en vigueur. Son responsable assure la

relation avec l’A.M.F., EURONEXT et les analystes

financiers.

Ces activités sont réalisées en interne ou sous-traitées à la

société Hodiall, holding d’animation du Groupe Radiall, avec

laquelle il existe une convention de prestations de services.

Radiall // Rapport Financier 2013 Page 21/92

 La Direction Systèmes d’Information

Elle définit la politique générale s’agissant des systèmes

d’information, tant au plan de l’infrastructure technique que

des logiciels utilisés.

Elle assure l’exploitation des systèmes centraux y compris la

gestion des accès utilisateurs et participe au développement

de nouvelles applications. Elle veille également à la sécurité

du réseau informatique Groupe.

 La Direction des Relations Humaines

Elle intervient dans la politique des ressources humaines, en

particulier dans la définition de la politique salariale et dans

l’évolution des effectifs du Groupe.

 La Qualité Groupe

Le Groupe Radiall a défini une stratégie de qualité totale au

travers de diverses certifications (en particulier ISO9001 et

14000, EN/AS9100, ISO TS16949) dont la Qualité Groupe

assure la mise en place, le suivi et le déploiement dans

l’ensemble des filiales.

7.2.2.3. Le contrôle juridique et opérationnel exercé par la

société mère sur les filiales

Il s’exerce par l’intermédiaire d’une présence effective aux

Conseils d’Administration qui se tiennent selon les règles

locales de chaque pays.

Les filiales disposent d’une autonomie de gestion relativement

large pour réaliser les objectifs budgétaires, mais elles sont

tenues de respecter les procédures Groupe (embauches,

investissements…). De plus, certaines fonctions clés

demeurent sous l’étroite responsabilité du siège (cf. § Acteurs

du contrôle interne). L’année 2013 n’a pas connu de

changement majeur dans le contrôle juridique et opérationnel

exercé par la Société sur ses filiales.

7.3 Gestion des risques

7.3.1 Politique générale

 La définition et le déploiement de la stratégie

Le Groupe Radiall s’est engagé dans une dynamique de

gestion des risques pour atteindre ses objectifs de

performance, d’optimisation de ses opérations, de conformité

aux lois et règlements en vigueur et de satisfaction du client.

Le Groupe a poursuivi sa politique d’équilibrage de son

portefeuille d’activités. La stratégie de l’entreprise et les

objectifs prioritaires sont revus chaque année à partir de

plusieurs réunions stratégiques qui sous l’autorité du C.E.S,

sont ensuite déclinés sous la forme d’un plan à 5 ans réalisé

chaque année.

7.3.2 L’évaluation des risques

 La cartographie des risques majeurs

L’audit interne a réalisé courant 2004 une cartographie des

risques majeurs, dont les trois principaux risques sont

analysés dans le rapport de gestion (pertes d’exploitation,

perte de valeur d’actif et erreur stratégique ou stratégie

perdante). Il a défini un référentiel des risques majeurs,

génériques et spécifiques au domaine de l’entreprise, et la

nature des risques : industriel, stratégique, humain, financier. Il

a procédé à divers entretiens avec des membres de la

direction, en leur demandant d’évaluer les risques majeurs

selon une échelle prédéfinie en terme d’impact et en terme de

fréquence, en fonction des conséquences sur le résultat, les

hommes et les actifs du Groupe, et de pondérer ces risques

pour ne retenir que les principaux. Les risques ont ensuite été

hiérarchisés et analysés par le management. De nouvelles

revues et analyses, afin de mettre à jour la hiérarchisation des

risques majeurs, de mettre en place de nouveaux plans

d’actions appropriés et de désigner des responsables par

risque, ont débuté au 4
ème

 trimestre 2013 sous la

responsabilité de l’auditeur interne, avec l’objectif de finaliser

l’analyse et l’évaluation en milieu d’année 2014.

 La cartographie des risques opérationnels

De nombreux risques opérationnels font l’objet d’un suivi

régulier ou ponctuel, à travers notamment les procédures

internes et les systèmes de management de la qualité

appliqués par Radiall. Certains d’entre eux devront être revus

lors des analyses de risques majeurs qui seront effectuées en

2014.

7.3.3 Les éléments clefs du système de contrôle

interne mis en place par la Société

 Processus budgétaire

Le processus budgétaire est un des piliers du contrôle interne

de Radiall, dans la mesure où il s’appuie sur l’ensemble des

fonctions et des hommes clés du Groupe. Il repose notamment

sur une analyse des risques par activité, et détermine la

performance à atteindre. A partir des hypothèses budgétaires

sont élaborés les objectifs des personnels.

Les exposés des sessions budgétaires permettent d’approuver

les politiques produits/clients/marchés, les politiques

industrielles, sociales, recherche et développement du

Groupe, les plans d’investissement et les axes de progrès. Le

budget est mensualisé pour servir de référentiel au

« reporting » mensuel du Groupe.

 Organisation des délégations de signature

Il existe au sein de Radiall et de ses principales filiales un

système de délégation formalisé sous l’autorité du Directoire,

s’appliquant notamment aux engagements d’achats et

d’investissements, aux demandes d’embauche, aux

conclusions de contrats commerciaux, aux opérations de

banques, et à l’ensemble des processus ISO (production,

qualité, commercial, …). Pour accroître l’efficacité et le

contrôle du processus de délégation au niveau des

investissements et des embauches, il a été mis en place un

système de « workflow » automatisé, accessible sous intranet.

En 2009 et 2010, les délégations bancaires existantes ont été

Radiall // Rapport Financier 2013 Page 22/92

revues et modifiées sur la plupart des entités du Groupe. Elles

sont mises à jour régulièrement en fonction de la mobilité des

délégataires.

Au cours de l’exercice 2009, et afin d’accroître l’efficacité et le

contrôle du management opérationnel, ont été diffusées une

matrice générale de délégation d’autorité pour le management,

ainsi qu’une procédure de Crédit Client. La matrice générale

de délégation d’autorité a été mise à jour au cours des

exercices 2012 et 2013.

 Evaluation du système de management de la qualité
(SMQ)

Un des points clé du contrôle interne opérationnel réside dans

la documentation et dans son appropriation par les

opérationnels. Une base de connaissances est actualisée et

disponible sur intranet. Grâce à sa politique de formation

d’auditeurs internes qualité, des audits internes et externes

sont régulièrement menés pour s’assurer de la maîtrise des

procédures et de l’efficacité des processus.

Le SMQ est évalué chaque année par les entités du Groupe

pour s’assurer de sa pertinence, de son adéquation et de son

aptitude à atteindre les objectifs fixés.

7.3.4 Les outils de prévention

 Structure des systèmes d’information

Le cœur du système d’information du Groupe repose sur un

ERP couramment utilisé sur le marché et auquel sont reliées

de manière centralisée la plupart des entités du Groupe. Ce

logiciel est installé sur un ordinateur central unique, hébergé

chez un prestataire extérieur de renom, qui assure un accès

continu et les sauvegardes nécessaires.

Le Groupe a opté pour une gestion centralisée des accès aux

différents systèmes opérants. Des sécurités sont en place

pour contrôler les utilisateurs de la messagerie, de l’ERP et

d’une manière générale de l’ensemble des serveurs partagés.

Un plan de secours pour l’ERP est testé annuellement.

Il est à noter que Radiall a démarré avec succès au 1
er
 octobre

2013 un nouvel ERP SAP sur la Zone américaine. Ce nouvel

ERP, qui est destiné à se déployer sur l’ensemble du Groupe

lors des prochaines années, a fait l’objet d’une évaluation de

performance et de son intégrité par les auditeurs du Groupe fin

2013 sans identifier de faiblesse majeure.

 La politique d’assurance du Groupe

D’une manière générale, la Société a le souci de limiter ses

risques financiers. C’est ainsi que Radiall a mis en place une

politique de couverture visant à transférer sur des compagnies

d’assurances ou des banques des risques dont les

conséquences financières ne seraient pas supportables par le

Groupe.

Le Groupe a notamment souscrit des polices mondiales pour

les dommages aux biens (incluant la perte d’exploitation), la

responsabilité civile (tant générale que produits) et les avaries

transports. Ont également fait l’objet d’une couverture

spécifique le risque clients, le risque de pollution graduelle ou

accidentelle dans les sites sensibles, le risque aéronautique et

certains risques relatifs à certaines catégories de personnel.

Enfin de manière régulière, le Groupe fait appel à des contrats

à terme ou optionnels pour couvrir une partie de ses risques

de change et de taux.

7.3.5 Contrôle interne relatif à l’élaboration de

l’information financière de la société mère

 Organisation de la fonction comptable

La fonction est structurée autour d’un service comptabilité

centrale basé au Siège et de comptabilités Usines. La fonction

est sous la responsabilité d’un Directeur Comptable dont la

mission principale est d’assurer le respect des normes

comptables en vigueur (IFRS notamment) dans l’ensemble du

Groupe. La comptabilité centrale sous la responsabilité d’un

Chef Comptable a en charge les tâches suivantes :

comptabilité clients, règlements fournisseurs, trésorerie, paie,

consolidation et réconciliation des flux inter sociétés,

comptabilité générale, établissement des liasses fiscales et

relations avec l’administration. Les comptabilités Usines

traitent principalement l’enregistrement des factures

fournisseurs (biens, services et immobilisations). Elles

reportent fonctionnellement à la comptabilité centrale. Pour

l’essentiel, le principe de séparation des fonctions

(enregistrement/paiement) est respecté.

 Organisation des systèmes d’information comptable
et financière

La comptabilité fait partie intégrante de l’ERP et s’articule

autour d’un plan de comptes unique valable pour l’ensemble

du Groupe. A toutes les écritures de comptabilité générale

touchant aux comptes de résultat et à certains comptes de

bilan sont associées des écritures analytiques permettant

d’établir le « reporting » mensuel de gestion.

 Procédures d’élaboration de la consolidation des
comptes

La consolidation des comptes est effectuée sur un logiciel

largement diffusé sur le marché et fonctionnant en

client/serveur. Une personne dédiée à la consolidation est

sous la responsabilité directe du chef comptable. Celle-ci est

régulièrement formée sur les évolutions réglementaires, d’une

part, et sur les fonctionnalités de l’outil informatique, d’autre

part.

Radiall procède à quatre consolidations par an, au 31 mars,

30 juin, 30 septembre et au 31 décembre de chaque année.

Un planning précis de consolidation est remis à l’avance à

chaque société du Groupe dans une optique prévisionnelle et

de raccourcissement des délais.

Radiall // Rapport Financier 2013 Page 23/92

Avant d’être intégrées et vérifiées dans le logiciel de

consolidation, les entités saisissent leur liasse standard sur un

tableur normé, disposant de contrôle de cohérence permettant

de fiabiliser la qualité de l’information fournie. Une revue

critique est effectuée et, à tout moment, le service de

consolidation peut vérifier, à l’aide d’un accès distant aux

comptabilités ERP des filiales, l’adéquation des liasses avec

les chiffres locaux.

La mise en œuvre d’un premier logiciel de consolidation

multidimensionnel en 2007, avait permis une première étape

de fiabilisation des données comptables et de « reporting ».

Au cours du quatrième trimestre 2012, la Société avait décidé

de remplacer ce logiciel de consolidation par un outil de

consolidation et de « reporting » intégré de dernière

génération et de revoir en profondeur les processus de

consolidation statutaire et de gestion. Ce logiciel a été mis en

place avec succès au cours du premier trimestre 2013, avec

des avancées significatives en matière de fiabilité des

données, de productivité, et d’accélération du calendrier de

clôture des comptes. Ce logiciel a fait l’objet en fin d’année

2013 d’un audit de fonctionnalité et d’intégrité par les auditeurs

du Groupe qui n’a pas mis en évidence de faiblesse majeure.

 Suivi des provisions

Au moins deux fois par an, pour la clôture au 30 juin et au

31 décembre, la Direction générale et la Direction financière

passent en revue l’ensemble des postes de provisions inscrits

au bilan des différentes sociétés.

Ces provisions sont ajustées, au mieux de la connaissance et

selon les estimations qui peuvent en être faites dans un souci

constant de respect du principe de prudence.

 Relations avec les Commissaires aux comptes

Les comptes sociaux et consolidés font l’objet d’un audit

complet au 31 décembre et d’une revue limitée au 30 juin. Des

réunions de préparation, d’avancement et de synthèse ont

régulièrement lieu avec les deux cabinets.

Dans un souci d’efficacité, un des Commissaires aux comptes

du collège est également auditeur local dans les principales

filiales.

Le Groupe s’appuie sur le réseau d'un de ses Commissaires

aux comptes pour ses besoins en matière d’audit, en

particulier à l’international.

Un plan d’audit est discuté annuellement avec les

Commissaires aux comptes. Il permet d’orienter certains

travaux sur des domaines de risques particuliers.

7.3.6 La rémunération des Dirigeants et

mandataires sociaux

La Société considère que les recommandations du Code

MIDDLENEXT de gouvernement d’entreprise pour les valeurs

moyennes et petites sur les rémunérations des dirigeants

mandataires sociaux de sociétés cotées s'inscrivent dans sa

démarche de gouvernement d'entreprise.

Un grand nombre des mesures préconisées ont d’ailleurs déjà

été mises en œuvre au sein du Groupe.

Concernant la rémunération accordée aux dirigeants, elle est

fixée au regard des références connues du marché sur le

secteur au sein duquel nous opérons.

7.4 Modalités particulières à la participation des

actionnaires à l’assemblée Générale

Conformément aux dispositions de l’article L.225-68 alinéa 9

du Code de commerce, le présent rapport indique que les

modalités de participation des actionnaires à l’Assemblée

Générale sont précisées aux articles 21 à 23 des statuts de la

Société.

PLAN D’ACTIONS POUR 2014

Dans un souci d’amélioration permanente du contrôle interne

du Groupe, le Conseil de Surveillance de Radiall a transmis

ses recommandations au Directoire pour l’exercice 2014.

Celles-ci s’articulent autour des axes suivants :

- Finaliser la mise à jour de la matrice des risques majeurs du

Groupe, et mettre en place les responsabilités managériales

permettant d’assurer le suivi et l’anticipation de ces risques.

- Auditer la fonction Achat.

- Conduire des missions d’audit interne sur une ou plusieurs

entités du Groupe.

Fait à Aubervilliers, le 26 mars 2014

Yvon Gattaz

Président du Conseil de Surveillance

Radiall // Rapport Financier 2013 Page 24/92

8. RAPPORT DES COMMISSAIRES AUX COMPTES SUR LE RAPPORT DU PRESIDENT DU CONSEIL DE

SURVEILLANCE DE LA SOCIETE RADIALL S.A

Établi en application de l’article L. 225-235 du Code de commerce, exercice clos le 31 décembre 2013.

Aux actionnaires,

En notre qualité de commissaires aux comptes de la société

RADIALL S.A et en application des dispositions de l'article L.

225-235 du Code de commerce, nous vous présentons notre

rapport sur le rapport établi par le Président du conseil de

surveillance de votre société conformément aux dispositions

de l'article L.225-68 du Code de commerce au titre de

l'exercice clos le 31 décembre 2013.

Il appartient au Président d’établir et de soumettre à

l'approbation du conseil de surveillance un rapport rendant

compte des procédures de contrôle interne et de gestion des

risques mises en place au sein de la société et donnant les

autres informations requises par l’article L.225-68 relatives

notamment au dispositif en matière de gouvernement

d’entreprise.

Il nous appartient :

- de vous communiquer les observations qu'appellent
de notre part les informations contenues dans le
rapport du Président, concernant les procédures de
contrôle interne relatives à l'élaboration et au
traitement de l'information comptable et financière,
et

- d’attester que le rapport comporte les autres
informations requises par l'article L.225-68 du Code
de commerce, étant précisé qu’il ne nous appartient
pas de vérifier la sincérité de ces autres
informations.

Nous avons effectué nos travaux conformément aux normes

d’exercice professionnel applicables en France.

Informations concernant les procédures de contrôle

interne relatives à l’élaboration et au traitement de

l’information comptable et financière

Les normes d’exercice professionnel requièrent la mise en

œuvre de diligences destinées à apprécier la sincérité des

informations concernant les procédures de contrôle interne

relatives à l'élaboration et au traitement de l'information

comptable et financière contenues dans le rapport du

Président. Ces diligences consistent notamment à :

- prendre connaissance des procédures de contrôle
interne relatives à l’élaboration et au traitement de
l’information comptable et financière sous-tendant
les informations présentées dans le rapport du
Président ainsi que de la documentation existante ;

- prendre connaissance des travaux ayant permis
d’élaborer ces informations et de la documentation
existante ;

- déterminer si les déficiences majeures du contrôle
interne relatif à l’élaboration et au traitement de
l’information comptable et financière que nous
aurions relevées dans le cadre de notre mission font
l’objet d’une information appropriée dans le rapport
du Président.

Sur la base de ces travaux, nous n'avons pas d'observation à

formuler sur les informations concernant les procédures de

contrôle interne et de gestion des risques de la société

relatives à l'élaboration et au traitement de l'information

comptable et financière contenues dans le rapport du

Président du conseil de surveillance, établi en application des

dispositions de l'article L.225-68 du Code de commerce.

Autres informations

Nous attestons que le rapport du Président du conseil de

surveillance comporte les autres informations requises à

l'article L.225-68 du Code de commerce.

Fait à Paris et Courbevoie, le 9 avril 2014

Les Commissaires aux Comptes

MAZARS SIMON BEILLEVAIRE

FIDUS ERIC LEBEGUE

Radiall // Rapport Financier 2013 Page 25/92

9. INFORMATION EN MATIERE SOCIALE, ENVIRONNEMENTALE ET SOCIETALE

9.1 Introduction

Dans le domaine des composants d’interconnexion, porté

par sa forte capacité d’innovation technologique, et la

maîtrise de savoir-faire complexes faisant appel à

plusieurs technologies, Radiall prépare l’avenir et conçoit

des produits toujours plus performants. Le groupe répond

ainsi aux besoins de ses clients tout en satisfaisant aux

enjeux sociaux, environnementaux et sociétaux.

Radiall tout en exerçant ses activités, se doit également

d’intégrer dans sa stratégie une démarche de

responsabilité afin de satisfaire les attentes des différentes

parties prenantes notamment, ses salariés, ses

partenaires, ses clients et ses fournisseurs.

Cette démarche de responsabilité sociétale repose sur des

valeurs et une éthique partagées par l’ensemble des

salariés: épanouissement des hommes pour construire,

éthique pour agir avec intégrité et respecter nos

engagements, prospérité de l’entreprise pour durer.

Ce sont les raisons pour lesquelles Radiall a publié ses

informations sociales, environnementales et sociétales au

cours des 10 dernières années à partir de l’exercice 2002.

Cette information était présentée dans le rapport annuel.

La Loi Grenelle II du 12 juillet 2010, l’article R. 225-105-1

du Code du commerce et son décret d’application

correspondant D. 2012-557 du 24 avril 2012 ont

notamment défini les données environnementales à fournir

dans le rapport annuel, et qui sont présentées par la suite

dans cette section.

La majorité des informations détaillées présentées par la

suite sont consolidées sur l’ensemble du Groupe.

9.1.1 Les axes stratégiques de la politique Sociale

Environnementale et Sociétale (SES)

La politique SES du Groupe Radiall est définie dans sa

charte éthique et sociale. La responsabilité d’entreprise se

manifeste également par différents engagements tels que :

 L’adoption d’une charte Qualité, Sécurité et

Environnement ambitieuse afin de promouvoir le

développement de ses salariés, et de mettre en avant

les problématiques environnementales dans la

conception de ses produits, le contrôle des déchets

industriels, la diminution de consommation en énergie,

et de promouvoir le respect de l’environnement auprès

de fournisseurs et sous-traitants ;

 La promotion du respect de l’environnement par

référence à ISO 14001 ;

 le développement d’une politique des ressources

humaines dynamique, soucieuse de préserver la santé

des salariés et respectueuse du dialogue social ;

 le développement des activités dans le respect total des

meilleurs standards de l’éthique commerciale.

Conformément à sa politique, les sites de Shanghai et de

Bangalore sont certifiés selon le référentiel de management

de l’environnement ISO 14001 depuis de nombreuses

années. Le site français de Voreppe a mis en place un

système de management de l’environnement non certifié.

9.1.2 Ethique

L’entreprise Radiall au travers de sa charte éthique et

sociale signée en juin 2008 soutient un ensemble de

valeurs fondamentales sur la base des engagements

suivants :

 Respecter le droit international relatif aux Droits de

l’Homme ;

 Veiller à ne pas se rendre complice de violations des

droits de l’Homme ;

 Respecter la liberté d’association et le droit à la

négociation collective ;

 Interdire toutes les formes de travail forcé ou

obligatoire ;

 Eliminer la discrimination en matière d’emploi et de

profession ;

 Abolir le travail des enfants de manière effective.

L’entreprise continue par ailleurs à marquer sa volonté de

promouvoir la diversité et l’égalité des chances sur le

fondement de « La charte de la diversité en entreprise »

dont elle est signataire, et de respecter le principe de non-

discrimination dans quelque domaine que ce soit.

L’entreprise déploie aussi des actions pour une meilleure

réconciliation de la vie professionnelle et de la vie

personnelle.

9.1.3 La gouvernance SES

Il existe pour chacun des sites une ou des personnes

chargées des questions SES. Cette personne,

responsable notamment du suivi des consommations, des

actions d’amélioration et de la réglementation, peut être un

directeur de site, un animateur Qualité/Environnement ou

un responsable maintenance.

9.1.4 Prise en compte dans les relations avec les

fournisseurs et les sous-traitants de leur

responsabilité sociale et environnementale

Les services achats prennent en compte au cas par cas

des critères environnementaux lors des achats.

A ce titre les conditions générales d’achat de Radiall

stipulent certaines exigences sociales et

environnementales que doivent respecter les fournisseurs

et les sous-traitants et notamment :

 le respect des règlementations locales en termes de

droit du travail et conditions d’hygiène et de sécurité ;

Radiall // Rapport Financier 2013 Page 26/92

1 351 1 332 1 384

579 517
593

242
204

206

39
35

35

0

500

1 000

1 500

2 000

2 500

2011 2012 2013

Europe autres

Amériques

Asie

France

 les dispositions de la convention internationale des

Nations-Unies sur les droits de l’enfant du 20 novembre

1989 qui interdisent le travail des enfants ;

 le non recours sous quelque forme que ce soit, au

travail forcé ou obligatoire tel que défini à l'article 1 de

la convention du 25 juin 1957 de l'Organisation

Internationale du Travail sur l'abolition du travail forcé ;

 Le respect des règlementations suivantes : les

directives ROHS 2011/65/EU (Restriction of Hazardous

Substances), WEEE 2012/19/EU (Waste Electrical and

Electronic Equipment) et REACH 1907/2006/EU

(Registration Evaluation Authorization Chemicals) et à

la Directive 2003/11/EC, ainsi que les réglementations

« International Traffic in Arms Regulations (ITAR) » et

« Export Administration Regulations (EAR) ».

Les principaux sous-traitants sont questionnés ou audités

sur l’ensemble de ces points. Certains d’entre eux sont

certifiés selon la norme ISO 14001.

9.2 Informations sociales et sociétales

Pour accompagner sa croissance et réaliser ses ambitions,
le Groupe doit attirer les meilleurs talents et accompagner
ses salariés afin de leur permettre de relever les défis qui
sont devant eux.

Par sa politique des ressources humaines ambitieuse,
Radiall souhaite :

 encourager le développement et l’épanouissement
personnel de ses salarié(e)s ;

 leur fournir un environnement de travail qui respecte
leur intégrité physique et morale, leur assurer un
traitement équitable en toutes circonstances ;

 développer leur employabilité interne et externe en
facilitant leur accès à la formation tout au long de leur
carrière et en enrichissant leur poste et leur expérience
par plus d’autonomie et de responsabilité.

9.2.1 Emploi

Répartition d’effectif total du Groupe

 Europe Amérique Asie TOTAL

Personnel

salarié au

31 déc. 2013

1 210 203 388 1 801

% femmes 46,91 50,24 37,88 45,32

Permanents

au 31 déc.

2013

(dont temps

partiel)

1 135

(88)

203

-

181

-

1,519

(88)

% femmes 48,28 50,24 33,14 46,74

Durée

déterminée au

31 déc. 2013

75 - 207 282

% femmes 28 - 42,02 38,29

Evolution des effectifs CDI/CDD au 31 décembre 2013

 Europe Amérique Asie TOTAL

2013 1 210 203 388 1 801

2012 1 181 200 387 1 768

2011 1 187 220 413 1 820

2010 1 148 238 397 1 784

2009 1 152 235 443 1 830

Intérimaires et régies en moyenne annuelle

 Europe Amériques Asie TOTAL

TOTAL 209 557 206 972

Régie - 554 1 555

Intérim 209 3 205 417

Evolution des intérimaires et régie en moyenne

annuelle

 Europe Amériques Asie TOTAL

2013 209 557 206 972

2012 186 400 131 717

2011 203 323 167 693

Répartition géographique de l’effectif total (CDI/ CDD/

moyenne intérimaires) :

Evolution de l’effectif total (CDI/CDD/moyenne

intérimaires) :

France
62%

Europe
autres

2%

Amériques
11%

Asie
27%

Radiall // Rapport Financier 2013 Page 27/92

Egalité hommes / femmes :

Les femmes représentent 45 % de l’effectif salarié Groupe

au 31 décembre 2013.

Concernant l'égalité Hommes/Femmes, chaque

établissement a présenté un rapport d'études comparées

sur l'égalité H/F pour leur comité d'établissement respectif.

Cette disposition a par ailleurs été évoquée lors des NAO

(Négociations Annuelles Obligatoires) avec les

représentants syndicaux. Un accord d’entreprise a été

signé avec les Délégués Syndicaux Centraux le

5 décembre 2011.

Les mouvements de l’effectif CDI/ CDD sur la période

(hors mutations)

 France
Europe

(hors
France)

Amériques Asie TOTAL

Embauches 127 2 23 60 212

Départs 98 2 20 59 179

TOTAL 29 0 3 1 33

Permanents 24 1 3 14 42

Durée

déterminée
5 - 1 0 -13 -9

Informations concernant l’ensemble des activités de

Radiall en France :

 Effectif

salarié

31 déc. 2013

Effectif

salarié

31 déc. 2012

Radiall

Rosny-sous-Bois

(93)
70 67

Château-Renault

(37)
302 310

St-Quentin Fallavier

(38)
269 237

Voreppe (38) 367 366

D-Lightsys

Rosny-sous-Bois

(93) et

St-Quentin Fallavier

(38)

- 4

Raydiall Voiron (38) 45 47

I.D.M.M. Dôle (39) 122 115

 TOTAL 1 175 1 146

Détails des sorties d’effectif CDI / CDD sur la période

(y compris mutations)

 CDI CDD TOTAL

Démission 12 2 14

Licenciement cause économique 0 0 0

Rupture conventionnelle 1 1

Rupture anticipée CDD 2 2

Licenciement autres causes 8 0 8

Autres (Décès…) 3 0 3

Retraite 16 0 16

Fin essai 0 1 1

Fin de contrat 41 41

Transformation en CDI 12 12

Mutation 7 7

Total France 47 58 105

* Dont 39 CDI et 7 CDD mutés de Radiall vers Raydiall S.A.S.

Mobilité géographique interne

France vers France France vers Etranger

7 0

Répartition d’effectif total groupe (CDI/CDD) par âge

Personnel salarié
au 31 déc. 2013

Europe Amériques Asie TOTAL

-26 ans 98 3 33 134

% femmes 28% 33% 36% 29,85%

26 – 30ans 89 7 77 173

% femmes 35% 29% 43% 34,52%

31- 50ans 667 100 225 992

% femmes 50% 48% 41% 47,8%

51 ans et + 356 93 53 502

% femmes 51% 55% 17% 48,02%

9.2.2. La formation professionnelle en France

L’objectif principal de la formation professionnelle est le

développement des compétences. A ce titre, l’entreprise

retient comme priorité :

 toute action permettant soit l’élévation du niveau de

qualification soit le développement des compétences

professionnelles,

 toute action permettant de favoriser l’employabilité afin

de suivre l’évolution des emplois, des technologies ou

des organisations du travail.

Personnes formées

Nombre de personnes formées 579

Nombre de stagiaires 1 057

Nombre d’heures stagiaire 14 726

Budget consacré à la formation

Le total des dépenses sur l’exercice affectées au plan de

formation de Radiall, en sus des contributions et

cotisations obligatoires, a représenté 2,53% de la masse

salariale, pour un montant de 844 147 euros.

 Bénéficiaires de la formation

 Nombre d’heures de formation Nombre de salarié

Cadres 42% 32%

ETAM 37% 36%

Ouvriers 21% 32%

Radiall // Rapport Financier 2013 Page 28/92

Axes de formation Caractéristiques

Métiers / outils

 L’augmentation des compétences vers l’innovation des produits, procédés et modes de
fonctionnements,

 L’accroissement de la polyvalence
 Le renforcement des expertises dans les processus clés.
 La continuité de la démarche LEAN

Communication et management
 L’accompagnement des nouveaux managers.
 L’accompagnement de nos managers dans leur rôle de proximité et la cohésion d'équipe

Langues étrangères
 Le développement des compétences en langues étrangères des personnes ayant à travailler à

l’international
 L’accompagnement technique des autres sites Radiall à travers le monde (anglais/espagnol).

Sécurité / Environnement  La poursuite des actions de sensibilisation aux TMS, à la pénibilité.

Gestion de projet  La fiabilisation de nos procédés de fabrication

Informatique
 Maintenir les niveaux de connaissances pour les outils de conception, de bureautique et de

programmation

9.2.3 Organisation et aménagement du temps de

travail en France

Principe

L'organisation du temps de travail est régi par l'accord

d'Entreprise "ARTT" de l'année 2000. Le personnel

bénéficie de contrats de travail en jours ou en heures. La

durée de travail pour les contrats en jours est de 213 jours

annuels. La durée du travail des contrats en heures est

constituée d'un temps de travail effectif hebdomadaire

moyen de 35 heures. Notre accord prévoit la possibilité

d’avoir recours à la modulation annuelle si nécessaire.

L’entreprise pratique les horaires dits "alternés / décalés"

pour l'utilisation étendue des installations industrielles.

Un système de Compte Epargne Temps est en place pour

recevoir des jours de congés ou de réduction du temps de

travail non pris ; cette épargne permet une sortie différée

en temps ou en argent.

Absentéisme en France

Le taux d'absentéisme est calculé en intégrant les

absences suivantes : maladie, accidents travail et trajet,

maternité, garde enfants malades, absences autorisées ou

non autorisées payées ou non payées, grèves, congés

individuels de formation.

Taux d’absentéisme

Global

Taux d’absentéisme

Maladie

2013 4,00 % 3,67 %

2012 4,69 % 4,13 %

2011 4,79 % 4,15 %

Mesures prises en faveur de l’emploi

Radiall, entreprise « citoyenne », favorise l’emploi local au

travers de partenariats notamment avec Pôle emploi.

L’entreprise fait partie des entreprises leaders dans les

différents bassins d’emploi des sites de production,

notamment Château Renault pour l’Indre et Loire et

Centr’Alp pour le Pays Voironnais.

Radiall attache une importance à l’intégration et la

réinsertion, à ce titre elle a signé la charte sur la diversité

en entreprise. Elle accueille des stagiaires en démarche

d’insertion professionnelle en collaboration avec

l’association Aéronautique des Restaurants du cœur et

Relais du cœur créée par Boeing.

L’entreprise a également la volonté d’accompagner les

jeunes vers l’industrie au travers de l’apprentissage mais

également de « classes en entreprise ». De nombreux

stagiaires « école » sont également accueillis chaque

année dans l’ensemble des établissements de l’entreprise.

Insertion des travailleurs handicapés

L’entreprise met en œuvre des actions pour satisfaire son

obligation d’emploi de travailleurs handicapés par

l’embauche et la sous-traitance de prestations. Au titre de

2013, l’obligation d’emploi est de 62 unités. Pour

compléter ses 55,63 unités et son utilisation des

prestations de sous-traitance vers les Etablissements et

Services d’Aide par le Travail, l’entreprise a versé une

contribution financière de compensation de 5 469 euros.

9.2.4 Les conditions d'hygiène et de sécurité

Santé et sécurité

Chaque établissement en France a un CHSCT. La

direction réunit les membres du CHSCT et les différents

acteurs relatifs à l'hygiène et la sécurité trimestriellement,

en réunion ordinaire, pour l'examen des conditions

d'hygiène et de sécurité. Il est à noter qu'un Document

Unique d’évaluation des risques professionnels est en

place et permet d’identifier les dangers et d’évaluer les

risques pour le personnel.

Un rapport faisant le bilan de la situation générale de

l’hygiène, de la sécurité et des conditions de travail et

rappelant les actions ayant contribué, au cours de l’année

écoulée, à la protection de la santé, de la sécurité et à

l’amélioration des conditions de travail des salariés, est

présenté aux membres du CHSCT, ainsi que le

programme annuel de prévention des risques

professionnels et d’amélioration des conditions de travail.

Radiall // Rapport Financier 2013 Page 29/92

Les accidents du travail en France

Nbre d’accidents

du travail

Moyenne des taux

de cotisation A.T.

2013 18 1,84 %

2012 16 2,03 %

2011 24 1.78 %

Les modalités de calcul du taux de fréquences présenté

sont le nombre d’accident du travail divisé par le nombre

d’heures travaillées multiplié par 10
6
;

- 2013 : 12,28%

- 2012 : 6,60%

- 2011 : 5,63%

9.2.5 Rémunérations

La masse salariale annuelle de l’exercice

(en euros) 2013 2012 2011

Brut SS

Radiall
33 352 349 31 418 877 32 469 130

Brut SS

Raydiall
1 786 489 1 658

Brut SS

Radiall Systems
- - 105 743

Brut SS

D-Lightsys
- 227 126 287 587

Brut SS

I.D.M.M.
3 450 651 3 302 485 3 353 207

Les rémunérations et leur évolution

Pour l'année 2013, les Négociations annuelles obligatoires

ont été conduites sur chaque établissement et ont donné

lieu à une révision salariale de 3,30 %.

Intéressement et participation

L’accord d’intéressement en vigueur a conduit à
provisionner, au 31 décembre 2013, une somme de 2 457
899 euros charges incluses pour l’effectif Radiall SA.

9.2.6 Relations sociales

Chaque établissement en France a un Comité

d'établissement et des Délégués du personnel.

Chaque Direction d'établissement réunit mensuellement

ces instances. Au niveau de l'entreprise, la Direction réunit

les membres du Comité Central d'Entreprise au minimum

deux fois par an en réunion ordinaire.

Les œuvres sociales sont gérées par chaque Comité

d'Etablissement, qui dispose pour se faire d'un budget

spécifique propre.

Pour l’année 2013, Radiall SA a négocié un accord sur la

prime de partage des profits, un avenant à l’accord sur la

complémentaire santé et un accord sur la gestion

prévisionnelle des emplois et des compétences (GPEC) et

contrat intergénérationnel.

9.3 Informations environnementales

9.3.1 Politique générale en matière environnementale

Le groupe Radiall s’attache à la prévention des pollutions,

au respect de l’environnement, à l’intégration des

problématiques environnementales dans la conception des

produits et des procédés.

Actions de formation et d’information des salariés

menées en matière de protection de l’environnement

L’information du personnel se fait par le biais de panneaux
de communication, ainsi que par les réunions mensuelles
d’équipes.

Il existe une formation et une sensibilisation des nouveaux
entrants. Le personnel est formé aux situations d'urgence
(manœuvres organisées sur certains sites avec les
services de secours) et à la manipulation des extincteurs.

Enfin il n’existe pas d’action de formation destinée à
l’ensemble du personnel. En revanche le personnel traitant
des sujets environnementaux peut être amené à suivre
des formations spécifiques sur ces thématiques.

Les moyens consacrés à la prévention des risques

environnementaux et des pollutions

Des plans d’urgence pour limiter d’éventuelles pollutions
sont en place et testés (déversements accidentels,
exercice incendie).

Des plans ETARE (ETAblissement REpertorié) sont établis
avec les services départementaux de secours pour
Voreppe et l’Isle d’Abeau.

Le site de Voreppe possède un conseiller à la sécurité
pour le transport de matières dangereuses et un rapport
annuel est rédigé et communiqué à la Direction du site.

Les produits chimiques sont stockés sur rétention et le
personnel est régulièrement formé à leur bonne
manipulation.

Aucune indemnité n’a été versée par Radiall pour cause
de pollution, et aucune action de réparation n’a été
engagée contre elle en 2013.

L'adaptation aux conséquences du changement

climatique

Aucune action n’a été engagée à ce jour pour l’adaptation
au changement climatique. Aucun site Radiall ne se situe
en zones sensibles et les consommations d’eau sont trop
faibles pour être impactées par des mesures de
restrictions importantes.

Les mesures prises pour préserver ou développer la

biodiversité

Par ses activités, Radiall a peu d’impact direct sur la
biodiversité car elle n’intervient pas sur le milieu extérieur.
Radiall ne participe pas pour le moment présent à des
opérations externes de développement de la biodiversité
(reboisement,…).

Radiall // Rapport Financier 2013 Page 30/92

Mesures prises en faveur de la santé et de la sécurité

des consommateurs

Fabricants de composants électriques et électroniques,
Radiall est soumise à la législation européenne (Directives
RoHS et WEEE, Règlement REACH). Cette législation a
pour but la limitation des substances dangereuses et
l’amélioration de la gestion des produits chimiques.

Le respect de ces réglementations, notamment la

suppression du plomb, sont les mesures fortes prises par

Radiall pour la protection de la santé et de la sécurité des

consommateurs.

Utilisation durable des ressources

Les consommations d’eau, de matières premières et
d’énergie des sites industriels de Radiall sont peu
significatives en termes quantitatifs. Ceci est dû aux
activités développées sur ces sites.

9.3.2 Les impacts environnementaux

Eau

La consommation d’eau à usage industriel au niveau du
Groupe s’élève environ à 24 515 m

3
 en baisse sur les

dernières années en France mais en hausse d’environ
28% au niveau du groupe dû à une augmentation
d’activité. Il n’y a pas eu de prélèvement directement dans
le milieu naturel.

Cette eau est utilisée pour le traitement de surface des
sites de Voreppe, Obregon et Shanghai, la tribofinition des
sites de Voreppe et de Dôle, et le lavage de Dôle.

Des systèmes de refroidissement performants sont en
place pour supprimer les circuits ouverts pour les sites
français et l’évapo-concentrateur de Voreppe permet la
réutilisation d’eau dans le process.

La consommation en eaux sanitaires s’est élevée à 27 450

m
3
pour l’ensemble

du groupe.

Il n’existe pas de contraintes locales pour l’alimentation en

eau des sites.

Rejets dans l’air

La partie la plus importante des rejets est constituée par les
émissions des chaudières à gaz utilisées pour le chauffage,
qui produisent essentiellement du gaz carbonique et des
oxydes d’azote.

Les chaudières sont entretenues et vérifiées afin de limiter
au mieux ces rejets. Des calculs de rendement sont faits
pour celles des sites français ayant une puissance
supérieure à 400 kW.

Aucun des sites français n’est soumis à un plan de gestion

des solvants. Les solvants de nettoyage chloré

(Trichloréthylène, Dichlorométhane) ou non (hydro-fluoro-

éther, acétone, alcool) représentent moins de 11 tonnes

en utilisation et environ 1 tonne en émissions.

Les rejets d’extractions des bains de traitement de surface

(acide, cyanure) sont peu significatifs en quantité mais,

d’impact plus important. Pour cela, une séparation des

réseaux et un lavage des émissions cyanurées et acides

ont été mis en place sur Voreppe et ont réduit très

fortement les quantités émises.

Les rejets de gaz à effet de serre

Conformément à l’article 75 de la loi Grenelle 2, Radiall a
réalisé un bilan de gaz à effet de serre pour ses activités
en France.

Le périmètre de ce bilan s’étend aux émissions directes de
gaz à effet de serre et aux émissions indirectes liées à
l’énergie, les postes non obligatoires n’ayant pas été
retenus pour l’instant par Radiall.

Le dernier bilan des émissions de gaz à effet de serre date

de 2011, mais des actions sont mises en œuvre pour

limiter les rejets dans l’air et sont décrites dans le

paragraphe précèdent.

Le bilan des émissions de gaz à effet de serre de Radiall

pour l’année de référence 2011 s’élève à 2033 tonnes

d’équivalent CO
2
. Ces émissions sont constituées à 95%

par la combustion du gaz naturel et du fioul pour le

chauffage et celles liées à la production d’électricité.

Rejets dans l’eau

Les sites de Voreppe, d’Obregon et de Shanghai sont les
plus significatifs pour l’environnement. Ils possèdent une
station de détoxication permettant de traiter les eaux et
bains usés de l’unité de traitement de surface.

Grace à la mise en place d’un évapo-concentrateur, le site
de Voreppe a pu supprimer complétement ses rejets en
2013.

Deux sites d’usinage français ont des rejets issus d’activité
de tribofinition de l’ordre de 1 à 5 m

3
 par jour. Un

traitement des eaux de tribofinition a été mis en place sur
le site de Dôle en 2011.

Des déshuileurs sont mis en place lors de l’aménagement
des aires de stationnement, conformément à la
réglementation en vigueur.

Déchets FRANCE

Les déchets industriels non dangereux (DND) produits par
l’ensemble des sites représentent environ 318 tonnes,
production en baisse de 13 % par rapport à 2013.

Ils sont constitués de papier, cartons, ferraille, copeaux,
chute de plastique, déchets de cantine et sont traités par
des repreneurs agréés.

Ces déchets sont recyclés en moyenne à 58 %.

Les déchets dangereux (DD) représentent 715 tonnes en

hausse due au principe de traitement des eaux en rejet

zéro du traitement de surface de Voreppe qui produit des

concentrâtes.

Ces déchets correspondent également aux déchets
générés par le traitement de surface : bains cyanurés et
métalliques fortement concentrés, boues d’hydroxydes
métalliques, à certaines huiles et chiffons souillés des
centres d’usinage, ils sont traités en externe par des
entreprises agrées.

Radiall // Rapport Financier 2013 Page 31/92

Les boues d’hydroxydes métalliques issues du
retraitement des eaux de Voreppe ainsi que des eaux
résiduaires de tribofinition représentent une trentaine de
tonnes. Elles sont recyclées en partie puis stockées en
centres d’enfouissement agrées. Aucun rejet dans le sol
n’est effectué sous forme liquide ou solide.

Déchets FILIALES

Les sites de Shanghai et d’Obregon génèrent 313 tonnes
de déchets industriels en 2013 dont 234 tonnes de
déchets dangereux, une part importante d’entre eux a été
recyclée.

De façon globale, la production de déchets du Groupe
représente 1 514 tonnes, dont 950 tonnes de déchets
dangereux.

Autres émissions

Des mesures internes de bruit sont faites ponctuellement
sous l’égide des Comités d’Hygiène de Sécurité et des
Conditions de Travail et des médecins du travail de
chaque site français. Radiall n’a reçu aucune plainte
relative à des nuisances sonores, visuelles ou olfactives.

Energie

Consommation d'énergie, les mesures prises pour
améliorer l'efficacité énergétique et le recours aux
énergies renouvelables.

La consommation d’énergie totale au niveau du Groupe
est de 26.8 GWh, dont 4,3 GWh de gaz naturel et 22.5
GWh d’électricité. Cette consommation est en hausse en
raison d’une augmentation de la consommation
d’électricité.

L’amélioration de l’efficacité énergétique s’est fait sur
certains sites par des changements de luminaires (led), la
mise en place de détecteurs pour allumage et la mise en
place de systèmes récupérateurs de chaleur ou l’arrêt des
compresseurs pendant les congés et weekends.

La prise en compte des sources d’énergies renouvelables
n’est pas encore réalisée sur les différents sites industriels.

Matières premières

Consommation de matières premières et les mesures
prises pour améliorer l'efficacité dans leur utilisation.

Les principales matières premières utilisées sur les sites
sont des alliages cuivrés, des plastiques et des téflons.
Les sites consomment également des produits chimiques,
tels que des solvants, des huiles et des solutions de
métaux utilisés pour le revêtement des produits finis.

Le recyclage des emballages et la récupération des
métaux permettent de minimiser l’impact sur le milieu. Une
part très importante des déchets métalliques issus des
ateliers mécaniques est revendue à des fondeurs qui
réintègrent le métal dans la chaîne de distribution.

Conditions d’utilisation des sols

L’utilisation des sols se limite à l’implantation des
bâtiments et des parkings. Il n’existe pas de dépôts de
matières sur sol, ni d’épandage de boues ou d’eaux usées.
Les machines d’usinage de Voreppe sont positionnées sur
des sols étanches.

9.4 Note méthodologique

Les indicateurs SES publiés dans ce chapitre ont été
élaborés par un groupe d’experts fonctions et métiers du
Groupe.

Engagée dans un processus d’amélioration continue,
Radiall s’efforce à construire un référentiel d’indicateurs
tenant compte des obligations légales et adapté à Radiall
et à son activité.

Le Groupe a choisi de faire vérifier par son commissaire
aux comptes, Mazars, un certain nombre d’indicateurs
conformément à l’article 225 de la loi Grenelle 2.

Périmètre

Indicateurs sociaux

Le périmètre de reporting social couvre Radiall SA et

l’ensemble des filiales contrôlées directement ou

indirectement à plus de 50%, sauf lorsqu’il est stipulé

expressément un périmètre différent.

Indicateurs environnementaux

L’information présentée dans ce chapitre est basée sur
l’activité des sites industriels de la Société Radiall en
France (Voreppe, L’Isle d’Abeau, Château-Renault et
Dôle), en Chine (Shanghai) en Inde (Bangalore), aux
Etats-Unis (New Haven), et au Mexique (Obregon) et de la
filiale Raydiall en France (Voiron).

Ce rapport est réalisé à partir des données 2013 et prend
en compte les données définies dans l’article R225-105-1
en se fondant sur trois principes :

 Les impacts des activités sur l’environnement,

 Les mesures prises pour limiter ces impacts, et

 La prévention des situations d’urgence.

Variations de périmètre

En cas de variation de périmètre (créations, cessions,
liquidations, acquisitions, ou changement de participations
de sociétés) les données sont incluses dans le périmètre à
partir de la date de changement de participation.

Collecte des données

Indicateurs sociaux

Le reporting des données sociales est mensuel.

Les données sociales sont collectées dans chacune des
filiales contrôlées directement ou indirectement via une
maquette standard.

La direction des ressources humaines du Groupe assure
la consolidation des données sociales ainsi remontées
après avoir réalisé des contrôles de cohérence.

Indicateurs environnementaux

La plupart des données environnementales sont préparées
sur une base mensuelle par le responsable environnement
de chaque site.

Radiall // Rapport Financier 2013 Page 32/92

Ces données sont collectées pour l’ensemble des sites via
une maquette standard puis consolidées après réalisation
des contrôles de cohérence sur une base annuelle.

Précisions sur certains indicateurs

La définition de l’ensemble des indicateurs et les
méthodes de calcul sont mises à dispositions des
contributeurs. Les principales hypothèses retenues sont
présentées ci-dessous par familles d’indicateurs.

Effectifs

Les effectifs comprennent l’ensemble des salariés liés par
un contrat de travail en CDI et CDD ou équivalent pour les
filiales étrangères. Leur dénombrement est effectué en
personne physique à fin de mois échu.

Le personnel sous contrat de régie ou d’intérim est calculé
sur la base d’un effectif pondéré mensuel à fin de mois
échu.

Absentéisme

Le taux d’absentéisme correspond au total des heures
d’absences payées ou non payées (maladie, accident du
travail et de trajet, maternité, congés conventionnels)
divisés par le nombre d’heures théoriques travaillées.

Les données portent sur le périmètre France.

Formation

L’indicateur correspond aux heures de formation et porte
uniquement sur le périmètre France et inclut toutes les
heures dispensées, y compris les heures de DIF.

Consommation en eau

L’indicateur consommation en eau porte à la fois sur la
consommation en eau industrielle utilisée entre autre pour
le traitement de surface, mais aussi en eau sanitaire.
Il s’agit uniquement d’eau distribuée par un opérateur privé
ou public. Il n’existe pas de prélèvement directement dans
le milieu naturel en surface ou souterrain.

Déchets

Correspond à l’ensemble des déchets générés par
l’activité des sites industriels. Sont considérés comme
dangereux les déchets liés :

 Bains cyanurés et bains métalliques

 Boues d’hydroxydes métalliques

 Eaux usées issues d’évapo-concentrateur

 Huiles et chiffons souillés des centres d’usinage.

Aucun rejet de ces déchets dangereux n’est effectué dans
le milieu naturel, ils sont traités en externe par des
entreprises agréées

Rejets de gaz à effet serre

Les émissions portent sur les émissions directes et
indirectes associées à l’énergie telles que définies dans
l’article 75 de la loi Grenelle 2.

Accidents du travail

L’indicateur porte sur les accidents du travail tel que défini
par le code de la Sécurité Sociale.

Les données portent sur le périmètre France.

Masse salariale

La masse salariale désigne le cumul des rémunérations
brutes (salaires, primes, et avantages) des salariés
versées au cours de l’exercice écoulé.

Indicateurs non retenus

Les indicateurs présentés dans ce chapitre ont été retenus
au regard de leur pertinence par rapport aux enjeux sous-
jacents et aux principaux impacts du Groupe en matière
sociale, environnementale et sociétale.

Le tableau présente l’ensemble des informations
recommandées par le décret d’application de la loi
Grenelle 2 et l’information présentée et retenue dans le
présent chapitre.

Radiall // Rapport Financier 2013 Page 33/92

Information recommandée Information retenue Page

Effectif total et la répartition des salariés par sexe, par âge
et par zone géographique

Effectif total et la répartition des salariés par sexe, par âge
et par zone géographique

26

Embauches et les licenciements Embauches et les licenciements 27

Rémunérations et leur évolution Rémunérations et leur évolution 29

Organisation du temps de travail Organisation du temps de travail en France 28

Organisation du dialogue social, notamment les
procédures d'information et de consultation du personnel
et de négociation avec celui-ci

Organisation du dialogue social, notamment les
procédures d'information et de consultation du personnel
et de négociation pour les sites français

29

 Le bilan des accords collectifs Le bilan des accords collectifs en France 29

 Les conditions de santé et de sécurité au travail Les conditions de santé et de sécurité au travail en France 28

Le bilan des accords signés avec les organisations
syndicales ou les représentants du personnel en matière
de santé et de sécurité au travail

Pas d’accord signé sur ce thème -

Les politiques mises en œuvre en matière de formation
Les politiques mises en œuvre en matière de formation en
France

27

 Le nombre total d'heures de formation Le nombre total d'heures de formation en France 27

Les mesures prises en faveur de l'égalité entre les femmes
et les hommes

Les mesures prises en faveur de l'égalité entre les femmes
et les hommes

26

Les mesures prises en faveur de l'emploi et de l'insertion
des personnes handicapées

Les mesures prises en faveur de l'emploi et de l'insertion
des personnes handicapées en France

28

 La politique de lutte contre les discriminations La politique de lutte contre les discriminations 25

L'organisation de la société pour prendre en compte les
questions environnementales

L'organisation de la société pour prendre en compte les
questions environnementales

29

Les actions de formation et d'information des salariés
menées en matière de protection de l'environnement

Les actions de formation et d'information des salariés
menées en matière de protection de l'environnement

29

Les moyens consacrés à la prévention des risques
environnementaux et des pollutions

Les moyens consacrés à la prévention des risques
environnementaux et des pollutions

29

Les mesures de prévention, de réduction ou de réparation
de rejets dans l'air, l'eau et le sol affectant gravement
l'environnement

Les mesures de prévention, de réduction ou de réparation
de rejets dans l'air, l'eau et le sol affectant gravement
l'environnement

30

Les mesures de prévention, de recyclage et d'élimination
des déchets

Les mesures de prévention, de recyclage et d'élimination
des déchets

30

La prise en compte des nuisances sonores et de toute
autre forme de pollution spécifique à une activité

La prise en compte des nuisances sonores et de toute
autre forme de pollution spécifique à une activité

31

La consommation d'eau et l'approvisionnement en eau en
fonction des contraintes locales

La consommation d'eau et l'approvisionnement en eau en
fonction des contraintes locales

30

Autres actions engagées en faveur des droits de l’homme

Le secteur dans lequel opère le groupe est considéré
comme un secteur dans lequel les droits de l’homme ne
sont pas un enjeu caractéristique.
Ceci n’empêche pas Radiall d’être vigilant dans sa sphère
d’influence.

Non applicable

La consommation de matières premières et les mesures
prises pour améliorer l'efficacité dans leur utilisation

La consommation de matières premières et les mesures
prises pour améliorer l'efficacité dans leur utilisation

31

Radiall // Rapport Financier 2013 Page 34/92

Information recommandé Indicateur retenu Page

La consommation d'énergie, les mesures prises pour
améliorer l'efficacité énergétique et le recours aux énergies
renouvelables

La consommation d'énergie, les mesures prises pour
améliorer l'efficacité énergétique et le recours aux énergies
renouvelables

31

Les rejets de gaz à effet de serre Les rejets de gaz à effet de serre 30

Les mesures prises pour préserver ou développer la
biodiversité

Les mesures prises pour préserver ou développer la
biodiversité

29

Impact territorial, économique et social de l'activité de la
société en matière d'emploi et de développement régional

Insertion professionnelle 28

Sur les populations riveraines ou locales 28

La prise en compte dans la politique d'achat des enjeux
sociaux et environnementaux avec les sous-traitants et les
fournisseurs

La prise en compte dans la politique d'achat des enjeux
sociaux et environnementaux avec les sous-traitants et les
fournisseurs

25

L'absentéisme L'absentéisme en France 28

Les accidents du travail, notamment leur fréquence et leur
gravité, ainsi que les maladies professionnelles

Fréquence des accidents du travail en France 29

Respect de la liberté d'association et du droit de
négociation collective

Respect de la liberté d'association et du droit de
négociation collective en France

25

L'élimination des discriminations en matière d'emploi et de
profession

L'élimination des discriminations en matière d'emploi et de
profession²

26

 L'élimination du travail forcé ou obligatoire L'élimination du travail forcé ou obligatoire 25

 L'abolition effective du travail des enfants L'abolition effective du travail des enfants 25

Le montant des provisions et garanties pour risques en
matière d'environnement

Non applicable

 L'utilisation des sols Condition d’utilisation des sols 31

L'adaptation aux conséquences du changement climatique L'adaptation aux conséquences du changement climatique 29

L'importance de la sous-traitance et la prise en compte
dans les relations avec les fournisseurs et les sous-
traitants de leur responsabilité sociale et
environnementale

L'importance de la sous-traitance et la prise en compte
dans les relations avec les fournisseurs et les sous-
traitants de leur responsabilité sociale et environnementale

25

Les actions engagées pour prévenir la corruption Les actions engagées pour prévenir la corruption 25

Les mesures prises en faveur de la santé et de la sécurité
des consommateurs

Les mesures prises en faveur de la santé et de la sécurité
des consommateurs

30

Radiall // Rapport Financier 2013 Page 35/92

10. RAPPORT DE L’ORGANISME TIERS INDEPENDANT, SUR LES INFORMATIONS SOCIALES,
ENVIRONNEMENTALES ET SOCIETALES CONSOLIDEES FIGURANT DANS LE RAPPORT DE GESTION

Exercice clos le 31 décembre 2013

Aux actionnaires,

En notre qualité d’organisme tiers indépendant dont la

recevabilité de la demande d’accréditation a été admise par le

Cofrac, et membre du réseau Mazars, commissaire aux

comptes de la société Radiall, nous vous présentons notre

rapport sur les informations sociales, environnementales et

sociétales consolidées relatives à l’exercice clos le

31 décembre 2013, présentées dans le rapport de gestion (ci-

après les « Informations RSE »), en application des

dispositions de l’article L.225-102-1 du code de commerce.

Responsabilité de la société

Il appartient au Directoire d’établir un rapport de gestion

comprenant les Informations RSE prévues à l’article R.225-

105-1 du code de commerce, préparées conformément aux

procédures utilisées par la société (ci-après le « Référentiel »),

dont un résumé figure dans le rapport de gestion dans le

paragraphe « Note méthodologique ».

Indépendance et contrôle qualité

Notre indépendance est définie par les textes réglementaires,

le code de déontologie de la profession ainsi que les

dispositions prévues à l’article L.822-11 du code de

commerce. Par ailleurs, nous avons mis en place un système

de contrôle qualité qui comprend des politiques et des

procédures documentées visant à assurer le respect des

règles déontologiques, des normes professionnelles et des

textes légaux et réglementaires applicables.

Responsabilité de l’organisme tiers indépendant

Il nous appartient, sur la base de nos travaux :

- d’attester que les Informations RSE requises sont

présentes dans le rapport de gestion ou font l’objet, en

cas d’omission, d’une explication en application du

troisième alinéa de l’article R.225-105 du code de

commerce (Attestation de présence des Informations

RSE) ;

- d'exprimer une conclusion d’assurance modérée sur le

fait que les Informations RSE, prises dans leur ensemble,

sont présentées, dans tous leurs aspects significatifs, de

manière sincère conformément au Référentiel (Avis

motivé sur la sincérité des Informations RSE).

Nos travaux ont été effectués par une équipe de 4 personnes

entre les 18 décembre 2013 et 28 février 2014 pour une durée

d’environ 3 semaines. Nous avons fait appel, pour nous

assister dans la réalisation de nos travaux, à nos experts en

matière de RSE.

Nous avons conduit les travaux décrits ci-après conformément

aux normes professionnelles applicables en France et à

l’arrêté du 13 mai 2013 déterminant les modalités dans

lesquelles l’organisme tiers indépendant conduit sa mission et,

concernant l’avis motivé de sincérité, à la norme internationale

ISAE 3000
1
.

1. Attestation de présence des Informations RSE

Nous avons pris connaissance, sur la base d’entretiens avec

les responsables des directions concernées, de l’exposé des

orientations en matière de développement durable, en fonction

des conséquences sociales et environnementales liées à

l’activité de la société et de ses engagements sociétaux et, le

cas échéant, des actions ou programmes qui en découlent.

Nous avons comparé les Informations RSE présentées dans le

rapport de gestion avec la liste prévue par l’article R.225-105-1

du code de commerce.

En cas d’absence de certaines informations consolidées, nous

avons vérifié que des explications étaient fournies

conformément aux dispositions de l’article R.225-105 alinéa 3

du code de commerce.

Nous avons vérifié que les Informations RSE couvraient le

périmètre consolidé, à savoir la société ainsi que ses filiales au

sens de l’article L.233-1 et les sociétés qu’elle contrôle au

sens de l’article L.233-3 du code de commerce avec les limites

précisées dans la note méthodologique présentée au

paragraphe 9.4 du rapport de gestion.

Sur la base de ces travaux et compte tenu des limites

mentionnées ci-dessus, nous attestons de la présence dans le

rapport de gestion des Informations RSE requises.

1 ISAE 3000 – Assurance engagements other than audits or reviews of historical financial

information

Radiall // Rapport Financier 2013 Page 36/92

2. Avis motivé sur la sincérité des Informations RSE

Nature et étendue des travaux

Nous avons mené 8 entretiens avec les personnes

responsables de la préparation des Informations RSE auprès

des directions en charge des processus de collecte des

informations et, le cas échéant, responsables des procédures

de contrôle interne et de gestion des risques, afin :

- d’apprécier le caractère approprié du Référentiel au regard

de sa pertinence, son exhaustivité, sa fiabilité, sa

neutralité, son caractère compréhensible, en prenant en

considération, le cas échéant, les bonnes pratiques du

secteur ;

- de vérifier la mise en place d’un processus de collecte, de

compilation, de traitement et de contrôle visant à

l’exhaustivité et à la cohérence des Informations RSE et

prendre connaissance des procédures de contrôle interne

et de gestion des risques relatives à l’élaboration des

Informations RSE.

Nous avons déterminé la nature et l’étendue de nos tests et

contrôles en fonction de la nature et de l’importance des

Informations RSE au regard des caractéristiques de la société,

des enjeux sociaux et environnementaux de ses activités, de

ses orientations en matière de développement durable et des

bonnes pratiques sectorielles.

Pour les informations RSE que nous avons considérées les
plus importantes

1
:

- au niveau de l’entité consolidante, nous avons consulté les

sources documentaires et mené des entretiens pour

corroborer les informations qualitatives (organisation,

politiques, actions), nous avons mis en œuvre des

procédures analytiques sur les informations quantitatives

et vérifié, sur la base de sondages, les calculs ainsi que la

consolidation des données et nous avons vérifié leur

cohérence et leur concordance avec les autres

informations figurant dans le rapport de gestion ;

- au niveau d’un échantillon représentatif du périmètre que

nous avons sélectionnées
2
 en fonction de leur activité, de

leur contribution, de leur implantation et d’une analyse de

risque, nous avons mené des entretiens pour vérifier la

correcte application des procédures et mis en œuvre des

tests de détail sur la base d’échantillonnages, consistant à

vérifier les calculs effectués et à rapprocher les données

des pièces justificatives. L’échantillon ainsi sélectionné

représente 41 % des effectifs et entre 14 % et 47 % des

informations quantitatives environnementales.

1 Indicateurs quantitatifs sociaux : effectifs totaux, par zone géographique, taux de fréquence

des accidents du travail ; Indicateurs quantitatifs environnementaux : consommation

d’énergie, consommation d’eau totale, production globale de déchets en tonne, productions

de déchets dangereux en tonne ;
2 Le site de Voreppe pour l’ensemble des informations sociales et environnementales les plus

importantes et sur le site d’Isle d’Abeau pour les informations relatives aux effectifs ainsi

qu’aux consommations d’eau ;

Pour les autres informations RSE, nous avons apprécié leur

cohérence par rapport à notre connaissance de la société.

Enfin, nous avons apprécié la pertinence des explications

relatives, le cas échéant, à l’absence totale ou partielle de

certaines informations.

Nous estimons que les méthodes d’échantillonnage et tailles

d’échantillons que nous avons retenues en exerçant notre

jugement professionnel nous permettent de formuler une

conclusion d’assurance modérée ; une assurance de niveau

supérieur aurait nécessité des travaux de vérification plus

étendus. Du fait du recours à l’utilisation de techniques

d’échantillonnages ainsi que des autres limites inhérentes au

fonctionnement de tout système d’information et de contrôle

interne, le risque de non-détection d’une anomalie significative

dans les Informations RSE ne peut être totalement éliminé.

Conclusion

Sur la base de nos travaux, nous n'avons pas relevé

d'anomalie significative de nature à remettre en cause le fait

que les Informations RSE, prises dans leur ensemble, sont

présentées, de manière sincère, conformément au Référentiel.

Courbevoie, le 9 avril 2014

L’organisme tiers indépendant,

MAZARS SAS

Emmanuelle Rigaudias Associée RSE et Développement Durable

Simon Beillevaire Associé

Radiall // Rapport Financier 2013 Page 37/92

II. COMPTES CONSOLIDES

1. COMPTES CONSOLIDES .. 37

Etat de situation financière consolidée au 31 décembre 2013 .. 38

Compte de résultat consolidé au 31 décembre 2013 .. 39

État du résultat global consolidé ... 39

Tableaux des flux financiers .. 40

Variation des capitaux propres .. 40

Annexe sur les comptes consolidés au 31 décembre 2013 ... 41

 Note 1. Présentation générale .. 41

 Note 2. Principes comptables .. 41

 Note 3. Périmètre de consolidation .. 48

 Note 4. Information sectorielle ... 48

 Note 5. Ecarts d'acquisition et immobilisation incorporelles .. 49

 Note 6. Immobilisations corporelles ... 50

 Note 7. Immobilisations financières .. 50

 Note 8. Stocks .. 50

 Note 9. Créances clients ... 50

 Note 10. Autres créances .. 50

 Note 11. Trésorerie et équivalents de trésorerie ... 50

 Note 12. Capitaux propres ... 51

 Note 13. Provisions .. 52

 Note 14. Emprunts et autres passifs financiers ... 53

 Note 15. Autres dettes .. 53

 Note 16. Instruments financiers et gestion des risques financiers ... 53

 Note 17. Impôts sur les résultats... 56

 Note 18. Effectifs et frais de personnel ... 56

 Note 19. Frais de recherche et de développement ... 56

 Note 20. Autres produits et charges d’exploitation ... 56

 Note 21. Dépréciation de l'actif non courant .. 56

 Note 22. Dépréciation de l'actif courant et dotations aux provisions .. 56

 Note 23. Charges et produits non courants .. 56

 Note 24. Autres produits et charges financiers .. 56

 Note 25. Rémunération des auditeurs .. 57

 Note 26. Engagements hors bilan ... 57

 Note 27. Informations relatives aux parties liées ... 58

 Note 29. Evènements postérieurs à la clôture ... 58

2. RAPPORT DES COMMISSAIRES AUX COMPTES SUR LES COMPTES CONSOLES ... 59

Radiall // Rapport Financier 2013 Page 38/92

1. COMPTES CONSOLIDES

Etat de situation financière consolidée au 31 décembre 2013

* inclus l’impact du passage à IAS 19R (voir note 2.2. Changement dans les principes comptables)

(en milliers d'euros)

Immobilisations incorporelles Note 5 8 722 8 994

Ecarts d'acquisition Note 5 8 498 8 885

Immobilisations corporelles Note 6 57 493 56 267

Immobilisations financières Note 7 330 217

Impôts différés actifs Note 17 1 865 2 379

ACTIFS NON COURANTS 76 908 76 742

Stocks Note 8 46 441 41 758

Créances clients et comptes rattachés Note 9 44 025 32 564

Autres créances Note 10 10 175 7 544

Impôts sur le résultat Note 17 3 999 4 339

Trésorerie et équivalents de trésorerie actif Note 11 49 173 44 888

ACTIFS COURANTS 153 813 131 093

TOTAL ACTIFS 230 721 207 835

Capital 2 817 2 817

Primes 11 929 11 929

Réserve groupe 114 059 102 350

Ecarts de conversion -1 779 1 247

Résultat part du groupe 17 154 13 237

Intérêts minoritaires 5 877 5 142

CAPITAUX PROPRES Note 12 150 058 136 722

Impôts différés passifs Note 17 4 626 5 145

Dettes financières à long terme Note 14 13 701 13 776

Provisions non courantes Note 13 8 151 8 216

PASSIFS NON COURANTS 26 477 27 137

Dettes financières à court terme Note 14 848 644

Dettes fournisseurs 26 102 19 730

Autres dettes Note 15 26 087 21 005

Provisions courantes Note 13 321 1 193

Impôts sur le résultat Note 17 828 1 404

PASSIFS COURANTS 54 185 43 976

TOTAL PASSIF 230 721 207 835

Notes
31 Décembre

2012 *

31 Décembre

2013

Radiall // Rapport Financier 2013 Page 39/92

Compte de résultat consolidé au 31 décembre 2013

* inclus l’impact du passage à IAS 19R (voir note 2.2. Changement dans les principes comptables)

État du résultat global consolidé

* inclus l’impact du passage à IAS 19R (voir note 2.2. Changement dans les principes comptables)

(en milliers d'euros)

Chiffre d'Affaires Note 4 235 119 220 058

Autres produits d'exploitation 0 67

Produits des activités ordinaires 235 119 220 125

Achats consommés -67 523 -64 316

Variation des stocks d'en cours et de produits finis 3 816 -1 017

Charges de personnel Note 18 -92 835 -86 887

Charges externes -39 810 -36 552

Impôts et taxes -2 604 -2 581

Autres produits et charges d'exploitation Note 20 120 890

Dépréciations de l'actif non courant Note 21 -9 719 -9 894

Dépréciations de l'actif courant et dotations aux provisions Note 22 -1 596 -1 432

Résultat opérationnel courant 24 969 18 336

Résultat opérationnel courant en % du chiffre d'affaires 10,62% 8,29%

Autres produits et charges opérationnels non courants Note 23 0 1 474

Résultat opérationnel 24 969 19 810

Résultat opérationnel en % du chiffre d’affaires 10,62% 8,96%

Produits de trésorerie et équivalent de trésorerie 167 359

Coût de l'endettement financier brut -702 -1 026

Coût de l'endettement financier net -535 -667

Autres produits et charges financières Note 24 -31 -73

Charges d'impôt Note 17 -5 872 -5 164

Résultat Net 18 530 13 906

Résultat Minoritaire 1 376 669

Résultat Net Part Groupe 17 154 13 237

Résultat par action (en euros) Note 12 9,48 7,31

Résultat dilué par action (en euros) Note 12 9,48 7,31

Notes
31 Décembre

2013

 31 Décembre

2012 *

31 Décembre

2013

31 Décembre

2012 *

Résultat net de la période 18 530 13 906

Reconnaissance des gains (et pertes) actuariels sur les engagements de retraite en autres

éléments du résultat global
339 -1 200

Impôts différés sur les reconnaissances de gains et pertes actuariels -113 400

Ecart de conversion -3 126 -1 226

Autres éléments du résultat global 108

Eléments non recyclables en compte de résultat -2 792 -2 026

Gains (pertes) résultant de l'évaluation à la juste valeur des instruments de couverture de

taux d'intérêt
339 53

Impôts différés sur l'évaluation à la juste valeur des instruments financiers -113 -18

Eléments recyclables en compte de résultat 226 35

Total des autres éléments du résultat global -2 566 -1 991

Total des produits et charges reconnus sur la période 15 964 11 915

Attribuables aux

- actionnaires de Radiall SA 14 688 11 292

- intérêts minoritaires 1 276 623

Radiall // Rapport Financier 2013 Page 40/92

Tableau des flux financiers

* inclus l’impact du passage à IAS 19R (voir note 2.2. Changement dans les principes comptables)

Variation des capitaux propres

* inclus l’impact du passage à IAS 19R (voir note 2.2. Changement dans les principes comptables)

(en milliers d'euros)

Résultat groupe 17 154 13 237

Part des minoritaires dans le résultat des sociétés intégrées 1 376 669

Dotations nettes aux amortissements 9 705 9 894

Variation nettes des provisions -446 1 492

Variation de juste valeur sur couverture non efficace 173 -763

+/- Values de cession 77 -2 245

Charges d'intérêt 702 1 026

Charge d'impôt (y compris impôts différés) 5 872 5 164

Capacité d'autofinancement 34 613 28 474

Variation de stocks -5 606 1 150

Variation des créances d'exploitation -12 506 1 349

Variation des dettes d'exploitation 6 663 1 735

Variation des autres actifs et passifs 1 827 413

Variation du besoin en fonds de roulement -9 623 4 647

Intérêts décaissés -700 -1 500

Impôt décaissés -6 200 -6 249

Flux de trésorerié généré par l'activité 18 090 25 372

Acquisition d'immobilisations incorporelles -480 -282

Acquisition d'immobilisations corporelles -11 524 -6 828

Acquisition d'immobilisations financières -162 -25

Cessions d'immobilisations - Corporelles et Incorporelles 686 650

Cession et Remboursement d'immobilisations financières 29 21

Trésorerie nette sur acquisitions / cessions de filiales 0 4 075

Flux de trésorerie lié aux opérations d'investissement -11 451 -2 389

Augmentation / réduction de capital ou d'apport

Dividendes versés aux actionnaires de RADIALL -2 081 -1 630

Dividendes versés aux minoritaires -561

Achats et cessions d'actions propres 0 45

Encaissements provenants des emprunts 7 000

Remboursement d'emprunts -756 -20 872

Flux de trésorerie liés aux opérations de financement -3 398 -15 457

Incidence des variations de taux de change 1 045 -173

Variation de la trésorerie 4 285 7 353

Trésorerie à l'ouverture 44 888 37 536

Trésorerie à la clôture 49 173 44 888

31 Décembre

2013

31 Décembre

2012 *

(en milliers d'euros)

Capitaux propres publiés au 31/12/2011 1 848 124 2 817 11 929 105 534 2 427 122 707 4 550 127 257

Incidence de l' application de la norme IAS 19 révisée -833 -833 -833

Capitaux propres retraités au 31/01/2012 1 848 124 2 817 11 929 104 701 2 427 121 874 4 550 126 424

Produits et charges enregistrés en autres éléments du résultat global -765 -1 180 -1 945 -46 -1 991

Résultat de la période 13 180 13 180 669 13 849

Distribution des dividendes -1 630 -1 630 -1 630

Actions propres 40 40 40

Variation de périmètre 4 4 -31 -27

Incidence de l' application de la norme IAS 19 révisée 57 57 57

Capitaux propres retraités au 31/12/2012 1 848 124 2 817 11 929 115 587 1 247 131 580 5 142 136 722

Produits et charges enregistrés dans les capitaux propres 560 -3 026 -2 466 -100 -2 566

Résultat de la période 17 154 17 154 1 376 18 530

Dividendes -2 081 -2 081 -561 -2 642

Actions propres

Mouvement de périmètre -7 -7 21 14

Capitaux propres au 31/12/2013 1 848 124 2 817 11 929 131 213 -1 779 144 180 5 877 150 058

Part du

Groupe

Intérêts

minoritaires

Total capitaux

propres

Nombre

d'actions
Capital Primes

Réserve

consolidées

Ecarts de

conversion

Radiall // Rapport Financier 2013 Page 41/92

Annexe sur les comptes consolidés au 31 décembre 2013

Note 1 - Présentation générale

Groupe industriel spécialisé dans la conception, le

développement et la fabrication de composants électroniques,

Radiall est un acteur reconnu dans ses marchés : les

Télécommunications, les applications Militaires et

Aéronautiques, l’Automobile. Très tourné vers l’international,

le Groupe est présent sur les cinq continents par le biais de

ses filiales et d’un réseau actif d’agents et de distributeurs.

Les comptes consolidés ont été arrêtés par le Conseil de

Surveillance de Radiall le 26 mars 2014.

Note 2 - Principes comptables

2.1 Principe d'élaboration

En application du règlement européen N° 1606/2002 du

19 juillet 2002 sur les normes internationales, les

comptes consolidés de l’exercice 2013 ont été établis

selon les normes comptables internationales IAS /IFRS et

les interprétations de l’IFRS-IC applicables au

31 décembre 2013 telles qu’approuvées par l’Union

Européenne.

Les états financiers consolidés sont établis selon la

convention du coût historique à l’exception de certaines

catégories d’actifs et passifs tel que préconisé par les

normes IFRS. Les catégories sont mentionnées dans les

notes suivantes.

Les états financiers consolidés intègrent les comptes de

Radiall SA et de ses filiales après élimination des

rubriques et transactions intragroupes.

2.2 Changement dans les principes comptables

IAS 19 révisée : avantages au personnel – régimes à

prestations définies

L’application obligatoire à compter du 1
er

 janvier 2013 de

la norme IAS 19 révisée entraîne pour le Groupe Radiall

les modifications suivantes concernant la comptabilisation

des engagements de retraite :

- Suppression des différentes méthodes de

comptabilisation des écarts actuariels pour n’en

retenir qu’une seule : leur enregistrement dans les

autres éléments du résultat global.

Cette modification est sans effet sur les états financiers

consolidés du groupe Radiall qui avait opté pour

l’application de la méthode dite du SORIE.

- Comptabilisation immédiate de l’intégralité des

engagements vis-à-vis des salariés à la clôture de

chaque exercice. Ceci revient à reconnaitre au bilan

l’intégralité du passif actualisé.

En effet, l’amortissement du coût des services passés

(résultant de changements de régimes de retraite) sur la

durée résiduelle d’acquisition des nouveaux droits est

supprimé.

Dans le cas du Groupe Radiall, cette modification

comptable a pour conséquence de reconnaitre

immédiatement au bilan une provision complémentaire

(qui résulte d’une réévaluation des droits des salariés

français suite à un changement de la convention

collective en 2010) qui était précédemment reconnue

progressivement sur 17 ans.

- Modification du mode de calcul des produits

financiers en raison de la suppression du rendement

attendu des actifs de couverture.

En effet, dorénavant, quelle que soit la stratégie de

placement des actifs du régime, il convient de retenir

comme taux de rendement le taux d’actualisation de la

dette. Cette modification est sans effet sur les états

financiers du groupe Radiall qui n’a pas d’actifs de

couverture.

En application des normes IFRS, le Groupe Radiall a

appliqué le changement de méthode de comptabilisation

des engagements de retraites de manière rétrospective,

ce qui consiste à retraiter l’exercice comparatif (soit les

informations financières 2012 qui figurent dans les états

financiers consolidés). Ainsi, les coûts des services

passés non provisionnés au 1
er

 janvier 2012 ont été

comptabilisés, net d’impôts, au niveau des réserves

consolidées du groupe. Postérieurement au 1
er

 janvier

2012, ces coûts ont été comptabilisés dans le compte de

résultat de la période au cours de laquelle ils sont

encourus. A ce titre les retraitements sont les suivants :

 Augmentation du résultat 2012 de 57 k€, net d’impôts

différés

 Augmentation de la provision au 31 décembre 2012 de

1 163 k€

 Diminution corrélative des capitaux propres au 31 décembre

2012 de 776 k€, net d’impôts différés

Radiall // Rapport Financier 2013 Page 42/92

IFRS 13 : évaluation de la juste valeur

IFRS 13 fournit les règles applicables à l’ensemble des

évaluations à la juste valeur requises par les IFRS. En

revanche, cette nouvelle norme ne modifie pas les situations

où la juste valeur doit être utilisée dans le reporting financier.

Le groupe a réexaminé ses traitements en matière

d’évaluation de la juste valeur et a conclu que l’application

d’IFRS 13 n’a pas d’impact matériel.

Amendement IFRS 7 « Information à fournir sur la

compensation des actifs et des passifs financiers »

L’amendement à IFRS 7 est d’application obligatoire au

1
er

janvier 2013. Cet amendement porte sur la compensation

des actifs et passifs financiers, et plus spécifiquement sur des

informations additionnelles à donner en annexe.

Amendement à IAS 1 : « Présentation des autres éléments

du résultat global ».

Cet amendement exige :

- des sous-totaux distincts des éléments composant les «

autres éléments du résultat global » qui sont appelés à

un reclassement ultérieur dans la section « résultat net »

de l’état des résultats et de ceux qui ne peuvent être

recyclés en résultat net.

- que les impôts relatifs aux éléments présentés avant

impôts soient présentés de manière séparée pour

chacun des deux groupes d’éléments composant l’état

du résultat global.

L’état du résultat global consolidé est présenté en

application de cet amendement.

Amendement à IAS12 : « Recouvrement des actifs sous-

jacents »

Amélioration des IFRS : « Cycle 2009-2011 »

Ces amendements et interprétations n’ont pas d’incidence sur

les comptes de Radiall

Impacts attendus des nouvelles normes et interprétations

d’application obligatoire pour les exercices ouverts à

compter du 1
er

 janvier 2014 ou ultérieurement

Le « Package consolidation », qui a été adopté par l’Union

Européenne en 2012, sera applicable de manière obligatoire

aux exercices ouverts à compter du 1
er
 janvier 2014. Il n’a pas

été appliqué par anticipation par le Groupe Radiall. Il

comprend les normes suivantes :

 La norme IFRS 10 «Etats financiers consolidés» et ses

amendements qui remplaceront la norme IAS 27 « Etats

financiers consolidés et individuels » pour la partie relative

aux états financiers consolidés ainsi que l’interprétation

SIC 12 « Consolidation – Entités ad hoc ».

 La norme IFRS 11 « Partenariats » et ses amendements

qui remplaceront la norme IAS 31 « Participations dans les

co-entreprises » ainsi que l’interprétation SIC 13 « Entités

contrôlées en commun – apports non monétaires par les

co-entrepreneurs ».

 La norme IFRS 12 « Informations à fournir sur les intérêts

détenus dans d’autres entités ».

 La révision des normes IAS 27 renommée « Etats

financiers individuels » et IAS 28 « Participation dans des

entreprises associées et coentreprises ».

L’application de ces normes a été revue par la Direction et

devrait conduire à intégrer suivant la méthode de la mise en

équivalence la société Raydiall à compter du 1
er
 janvier 2014,

qui était consolidée depuis le 1
er
 juillet 2012 suivant la

méthode d’intégration proportionnelle.

L’impact de la mise en équivalence de Raydiall au 1
er
 janvier

2013 serait une diminution du chiffre d’affaires de 4,2 M€ et

une croissance du résultat opérationnel courant de 0,3 M€.

Amendement à IAS 32 : « Présentation – compensation

d’actifs financiers et de passifs financiers »

Amendements à IAS 36 : « Montant recouvrable des actifs non

financiers »

Amendements IAS 39 : « Novation de dérivés et continuité de

comptabilité de couverture »

IFRIC 21 : « Taxes » (« levies »)

Amendements IAS19 : « Contribution des employés »

Amélioration des IFRS : « Cycle 2010-2012 et 2011-2013 ».

La détermination des impacts de ces nouveaux amendements,

normes et interprétations est en cours.

(en milliers d'euros)

Immobilisations incorporelles 8 994 8 994

Ecarts d'acquisition 8 885 8 885

Immobilisations corporelles 56 267 56 267

Immobilisations financières 217 217

Impôts différés actifs 1 992 387 2 379

ACTIFS NON COURANTS 76 355 387 76 742

Stocks 41 758 41 758

Créances clients et comptes rattachés 32 564 32 564

Autres créances 7 544 7 544

Impôts sur le résultat 4 339 4 339

Trésorerie et équivalents de trésorerie actif 44 888 44 888

ACTIFS COURANTS 131 093 131 093

TOTAL ACTIFS 207 448 387 207 835

Capital 2 817 2 817

Primes 11 929 11 929

Réserve groupe 103 183 -833 102 350

Ecarts de conversion 1 247 1 247

Résultat part du groupe 13 180 57 13 237

Intérêts minoritaires 5 142 5 142

CAPITAUX PROPRES 137 498 -776 136 722

Impôts différés passifs 5 145 5 145

Dettes financières à long terme 13 776 13 776

Provisions non courantes 7 053 1 163 8 216

PASSIFS NON COURANTS 25 974 1 163 27 137

Dettes financières à court terme 644 644

Dettes fournisseurs 19 730 19 730

Autres dettes 21 005 21 005

Provisions courantes 1 193 1 193

Impôts sur le résultat 1 404 1 404

PASSIFS COURANTS 43 976 43 976

TOTAL PASSIF 207 448 387 207 835

Impact

IAS19

31 déc.

2012

retraité

31 déc.

2012

publié

Radiall // Rapport Financier 2013 Page 43/92

2.3 Méthodes de consolidation

Les sociétés dans lesquelles Radiall exerce directement ou

indirectement un contrôle exclusif sont intégrées globalement.

Les sociétés dans lesquelles Radiall exerce une influence

notable sont mises en équivalence. Il existe dans le Groupe

une société sous contrôle conjoint consolidée par intégration

proportionnelle (voir note 2.2 : révision des normes IAS 27 et

IAS 28).

La liste des filiales, coentreprises et sociétés associées du

groupe est présentée dans la note 3.

2.4 Ecarts d'acquisition et regroupements

d’entreprises

Les regroupements d’entreprises sont comptabilisés selon la

méthode de l’acquisition. Selon cette méthode, lors de la

première consolidation d’une entité sur laquelle le groupe

acquiert un contrôle exclusif :

 les actifs identifiables acquis et les passifs repris sont

évalués à leur juste valeur à la date de prise de contrôle,

 les intérêts minoritaires sont évalués soit à leur juste

valeur, soit à leur quote-part dans l’actif net identifiable de

l’entité acquise.

Cette option est disponible au cas par cas pour chaque

acquisition.

A la date d’acquisition, l’écart d’acquisition est évalué comme

étant la différence entre :

 (i) la juste valeur de la contrepartie transférée,

compléments de prix inclus, augmentée du montant des

intérêts minoritaires dans l’entreprise acquise et, dans un

regroupement d’entreprises réalisé par étapes, de la juste

valeur à la date d’acquisition de la participation

précédemment détenue par l’acquéreur dans l’entreprise

acquise, et

 (ii) le solde net des montants, à la date d’acquisition, des

actifs identifiables acquis et des passifs repris, évalués à

la juste valeur.

L’évaluation à la juste valeur des intérêts minoritaires a pour

effet d’augmenter l’écart d’acquisition à hauteur de la part

attribuable à ces intérêts minoritaires, résultant ainsi en la

constatation d’un écart d’acquisition dit « complet ».

Le prix d’acquisition et son affectation doivent être finalisés

dans un délai de 12 mois à compter de la date d’acquisition.

Si l’écart d’acquisition est négatif, il est constaté en profit

directement au compte de résultat. Ultérieurement, l’écart

d’acquisition est évalué à son montant d’origine, diminué le

cas échéant du cumul des pertes de valeur enregistrées.

En outre, les principes suivants s’appliquent aux

regroupements d’entreprises :

 à compter de la date d’acquisition, l’écart d’acquisition est

affecté, dans la mesure du possible, à chacune des unités

génératrices de trésorerie susceptibles de bénéficier du

regroupement d’entreprises,

 Les éventuels compléments de prix sont valorisés à la

juste valeur à la date d’acquisition. A compter de la fin du

délai d’affectation, soit un an après la date d’acquisition,

tout changement de cette juste valeur est constaté en

résultat. A l’intérieur du délai d’affectation, les

changements de cette juste valeur liés à des événements

postérieurs à la date d’acquisition sont également

comptabilisés en résultat. Les autres changements sont

comptabilisés en contrepartie de l’écart d’acquisition.

 les coûts directs liés à l'acquisition sont constatés en

charges de la période,

 en cas d’acquisition d’une participation complémentaire

dans une filiale consolidée, la différence entre le prix

d’acquisition et la valeur comptable des intérêts

minoritaires est comptabilisée en variation des capitaux

propres attribuables aux actionnaires de Radiall,

 les écarts d’acquisition ne sont pas amortis mais font

l’objet d’un test de perte de valeur annuel. La charge de

dépréciation éventuelle est comprise dans la rubrique «

Autres produits et charges d’exploitation » du compte de

résultat.

2.5 Conversion des éléments en devises

Les états financiers consolidés sont exprimés en milliers

d’euros, l’euro étant la devise fonctionnelle de Radiall et la

devise de présentation du groupe.

Etats financiers libellés en monnaies étrangères

Les comptes des filiales utilisant une monnaie de

fonctionnement différente sont convertis en euros :

 aux cours de clôture pour les postes du bilan ;

 aux cours moyens de la période pour les éléments du

compte de résultat.

Les différences de change résultant de l’application de ces

cours sont inscrites dans les capitaux propres, en « écarts de

conversion ».

Opérations en devises

La comptabilisation et l’évaluation des opérations en devises

sont définies par la norme IAS 21 « Effets des variations des

cours des monnaies étrangères ». En application de cette

norme, les opérations libellées en monnaies étrangères sont

converties par les entreprises du Groupe dans la monnaie de

fonctionnement au cours moyen du mois de la transaction.

Les créances et dettes exprimées en devises étrangères sont

converties aux cours de ces devises à la date de clôture. Les

pertes et gains de change latents résultant de cette conversion

sont enregistrés dans le compte de résultat en « Autres

produits et charges d’exploitation » ou en « Autres produits et

charges financiers » selon la nature des flux ou des créances

et dettes auxquels ils se rapportent.

Les pertes et gains de change résultant de la conversion

d’opérations ou créances et dettes intragroupes en devises

étrangères, ou de leur élimination, sont enregistrés au compte

de résultat, à moins qu’ils ne proviennent d’opérations de

financement intragroupe à long terme pouvant être

considérées comme des opérations en capital : ils sont dans

ce cas inscrits en capitaux propres, en « Ecarts de

conversion ».

La comptabilisation des instruments de couverture de change

est décrite dans la note 16.2 de la présente annexe.

Radiall // Rapport Financier 2013 Page 44/92

Les principaux cours de clôture retenus sont indiqués dans le

tableau ci-dessous (présentant la contre-valeur d’un euro en

unité de devise étrangère).

2013 2012

 Taux de

clôture

Taux

moyen

Taux de

clôture

Taux

moyen

USD 1,379 1,328 1,319 1,286

CNY 8,349 8,165 8,221 8,109

GBP 0,834 0,849 0,816 0,811

HKD 10,693 10,302 10,226 9,973

JPY 144,720 129,659 113,610 102,621

INR 85,366 77,875 72,560 68,629

2.6 Recours à des estimations

Dans le cadre du processus d’établissement des comptes

consolidés, l’évaluation de certains soldes du bilan ou du

compte de résultat nécessite l’utilisation d’hypothèses,

estimations ou appréciations. Il s’agit notamment :

 de la détermination des éventuelles dépréciations des

actifs corporels et incorporels,

 de la détermination du montant des provisions pour

risques et charges,

 des avantages au personnel : hypothèses mises à jour

annuellement, telles que la probabilité du maintien du

personnel dans le groupe jusqu’au départ à la retraite,

l’évolution prévisible de la rémunération future, le taux

d’actualisation et le taux d’inflation,

 des dépréciations des stocks,

 des impôts différés actifs,

 et de certains éléments du passif financier.

Ces hypothèses, estimations ou appréciations, sont établies

sur la base d’informations ou situations existant à la date de

clôture. Celles-ci peuvent se révéler, dans le futur, différentes

de la réalité.

2.7 Frais d'étude de recherche et de développement

Les frais d’étude et de recherche ne sont pas immobilisables.

Les coûts de développement doivent être comptabilisés en

immobilisations dès que l’entreprise peut notamment

démontrer :

 son intention, sa capacité financière et technique de

mener le projet de développement à son terme ;

 qu’il est probable que les avantages économiques futurs

attribuables aux dépenses de développement iront à

l’entreprise ;

 et que le coût de cet actif peut être évalué de façon fiable.

Les coûts de développement sont amortis en fonction des

quantités de produits livrés sur la base des contrats initiaux.

Les autres frais de développement et d’étude sont enregistrés

en charges dans l’exercice au cours duquel ils sont encourus.

2.8 Autres immobilisations incorporelles

Les autres immobilisations incorporelles acquises sont

constituées principalement de brevets, licences, marques,

portefeuille clients et de logiciels informatiques.

Les immobilisations incorporelles acquises séparément sont

comptabilisées à leur coût et les immobilisations incorporelles

acquises dans le cadre d’un regroupement d’entreprises sont

comptabilisées à leur juste valeur à la date d’acquisition.

Postérieurement à la comptabilisation initiale, le modèle du

coût historique est appliqué aux immobilisations incorporelles.

Les actifs à durée d’utilité indéfinie ne sont pas amortis mais

soumis chaque année à un test de dépréciation. Un

amortissement linéaire est constaté pour les actifs dont la

durée d’utilité est finie :

 Licences et brevets : Durée contractuelle sans excéder 10

ans ;

 Marques : Non amorties lorsqu’elles sont à durée de vie

indéfinie : dans ce cas, elles font l’objet d’un test de perte

de valeur annuel ;

 Portefeuille client : Durée déterminée lors de l'acquisition

sans pouvoir excéder 20 ans ;

 Logiciels : 4 à 8 ans.

Les durées d’utilité sont revues à chaque clôture.

2.9 Immobilisations corporelles

Conformément à la norme IAS 16 Immobilisations corporelles ,

la valeur brute des immobilisations corporelles correspond à

leur coût d’acquisition ou de production. Elle ne fait l’objet

d’aucune réévaluation.

Les subventions d’équipement sont enregistrées en déduction

de la valeur brute des immobilisations au titre desquelles elles

ont été reçues.

Les frais d’entretien et de réparation sont enregistrés en

charges lorsqu’ils sont encourus sauf s’ils ont pour

conséquence d’augmenter de manière significative les

performances de l’actif en termes de capacité, d’amélioration

de la qualité ou de durée de vie.

Les immobilisations financées au moyen de contrats de

location financement, telles que définies par la norme IAS 17

« Contrats de location », sont présentées à l’actif pour la

valeur actualisée des paiements futurs ou la valeur de marché

si elle est inférieure. La dette correspondante est inscrite en

passifs financiers.

La base amortissable des immobilisations corporelles est

constituée du coût d’acquisition, diminuée le cas échéant de la

valeur résiduelle estimée. Sauf cas particulier les valeurs

résiduelles sont nulles.

Les coûts d’emprunt sont exclus du coût d’acquisition des

immobilisations. Le groupe ne possède aucune immobilisation

dont la durée de construction justifie la capitalisation de coûts

d’emprunt dans son prix de revient.

Radiall // Rapport Financier 2013 Page 45/92

Les immobilisations corporelles sont amorties linéairement sur

la durée estimée de leur utilisation :

 Constructions : 20 ans

 Installations techniques,

 matériels et outillages : 3 à 20 ans

 Matériels informatiques : 3 à 4 ans

 Autres immobilisations corporelles : 3 à 15 ans

2.10 Perte de valeur des actifs

Principes

La direction réexamine la valeur des écarts d’acquisition, des

autres immobilisations incorporelles, des immobilisations

corporelles et des immobilisations en cours chaque fois qu’un

indice interne ou externe (ex : événements ou modifications

d’environnement de marché) indique un risque de perte de

valeur de ces actifs.

En outre, conformément aux normes comptables appliquées,

les écarts d’acquisition, les immobilisations incorporelles à

durée d’utilité indéfinie et les immobilisations incorporelles en

cours sont soumis à un test de dépréciation, mis en œuvre au

quatrième trimestre de chaque exercice, sauf exception.

Ce test de dépréciation consiste à comparer la valeur

recouvrable des unités génératrices de trésorerie (UGT) ou, le

cas échéant, de groupes d’UGT, à la valeur nette comptable

des actifs correspondants y compris les écarts d’acquisition, le

cas échéant. Une UGT est le plus petit groupe identifiable

d’actifs qui génère des entrées de trésorerie largement

indépendante des entrées de trésorerie générées par d’autres

actifs ou groupes d’actifs.

Les UGT identifiées dans le Groupe sont le plus souvent des

entités juridiques.

Méthodologie retenue

La valeur recouvrable est déterminée comme la plus élevée

entre la valeur d’utilité et la juste valeur (diminuée des coûts

de cession), telles que définies ci-après pour chaque actif pris

individuellement, à moins que l’actif considéré ne génère pas

d’entrées de trésorerie largement indépendantes des entrées

de trésorerie générées par d’autres actifs ou groupes d’actifs.

Dans ce cas, la valeur recouvrable est déterminée pour le

groupe d’actifs. En particulier, Radiall met en œuvre le test de

dépréciation des écarts d’acquisition au niveau des UGT ou de

groupes d’UGT, en fonction du niveau auquel la Direction

mesure le retour sur investissement des activités.

La valeur d’utilité de chaque UGT ou groupe d’UGT est

déterminée par actualisation de ses flux de trésorerie futurs,

méthode dite des « discounted cash flows » ou « DCF », en

utilisant des prévisions de flux de trésorerie cohérents avec le

budget et les plans pluriannuelles établis par la Direction. Les

hypothèses clés utilisées sont :

 la croissance des ventes ;

 les taux de marge brute ;

 le taux d’actualisation ;

 le taux de croissance retenu au-delà de la durée des

plans.

Les taux de croissance des ventes sont déterminés en

fonction des analyses de marchés réalisées en interne et sur

la base des informations externes disponibles.

Les taux de marge brute retenus sont ceux constatés sur une

base historique, ajustés en fonction des budgets du Groupe.

Les taux d’actualisation, après impôt, appliqués à ces

prévisions pour chaque zone géographique sont déterminés

en fonction du coût moyen pondéré du capital du secteur.

La juste valeur (diminuée des coûts de cession) correspond

au montant qui pourrait être obtenu de la vente de l’actif ou

d’un groupe d’actifs dans des conditions de concurrence

normale entre des parties bien informées et consentantes,

diminué des coûts de cession. Ces valeurs sont déterminées à

partir d’éléments de marché (cours de bourse ou comparaison

avec des sociétés cotées similaires ou comparaison avec la

valeur attribuée à des actifs ou sociétés similaires lors de

transactions récentes) ou à défaut à partir des flux de

trésorerie actualisés.

Lorsque la valeur recouvrable est inférieure à la valeur nette

comptable de l’actif ou du groupe d’actifs testés, une perte de

valeur est comptabilisée en résultat opérationnel pour la

différence.

La perte de valeur comptabilisée au titre d’une UGT est

affectée en priorité à la dépréciation du goodwill de l’UGT, et,

pour le solde, au prorata des valeurs nettes comptables des

autres actifs de l’UGT.

Les pertes de valeur enregistrées au titre des immobilisations

corporelles et incorporelles (hors écarts d’acquisition) peuvent

être reprises ultérieurement, si la valeur recouvrable redevient

supérieure à la valeur nette comptable, dans la limite de la

perte de valeur initialement comptabilisée déduite des

amortissements qui auraient été sinon comptabilisés. En

revanche, les pertes de valeur enregistrées au titre des écarts

d’acquisition sont irréversibles.

2.11 Actifs et passifs financiers

Les actifs financiers comprennent les immobilisations

financières, les actifs courants représentant les créances

d’exploitation, des titres de créances ou des titres de

placement, y compris les instruments dérivés et la trésorerie.

Les passifs financiers comprennent les emprunts, les autres

financements et découverts bancaires, les instruments dérivés

passifs et les dettes d’exploitation.

L’évaluation et la comptabilisation des actifs et passifs

financiers sont définies par la norme IAS 39 « Instruments

financiers : comptabilisation et évaluation ».

Les actifs disponibles à la vente comprennent les titres de

participation non consolidés et d’autres titres ne répondant pas

à la définition des autres catégories d’actifs financiers décrites

ci-après. Les gains et pertes latents sur les actifs financiers

disponibles à la vente sont comptabilisés dans les autres

éléments du résultat global jusqu’à ce que l’actif financier soit

vendu, encaissé ou sorti du bilan d’une autre manière ou

lorsqu’il existe des indications objectives que l’actif financier a

perdu tout ou partie de sa valeur, date à laquelle le gain ou la

perte cumulé, enregistré jusqu’alors dans les autres éléments

du résultat global, est transféré dans le compte de résultat en

autres charges et produits financiers.

Radiall // Rapport Financier 2013 Page 46/92

Les créances clients sont comptabilisées à leur valeur

nominale, compte tenu de leur échéance à court terme. Une

provision pour dépréciation est constituée lorsque leur valeur

d’inventaire, fondée sur la probabilité de leur recouvrement,

est inférieure à la valeur comptabilisée.

La ligne Trésorerie et équivalents de trésorerie inclut les

liquidités ainsi que les placements monétaires immédiatement

disponibles dont la valeur n’est pas soumise à l’évolution des

cours de bourse. Les placements monétaires sont évalués à

leur valeur de marché à la date de clôture, les variations de

valeur étant enregistrées en « produits de trésorerie ». La

trésorerie nette retenue pour le tableau des flux financiers

inclut également les découverts bancaires et les lignes de

trésorerie court terme.

Les dettes financières sont comptabilisées initialement à leur

juste valeur (qui correspond à leur valeur nominale, compte

tenu des caractéristiques simples de ces instruments), nette

des frais d’émission connexes qui sont enregistrés

progressivement en résultat financier jusqu’à l’échéance selon

la méthode du taux d’intérêt effectif.

Les instruments dérivés sont évalués à leur juste valeur.

Sauf exception détaillée ci-dessous, la variation de juste valeur

des instruments dérivés est toujours enregistrée en

contrepartie du compte de résultat. Les instruments dérivés

peuvent être désignés comme instruments de couverture dans

une relation de couverture de juste valeur ou de flux futurs de

trésorerie :

 une couverture de juste valeur permet de couvrir le risque

de variation de valeur de tout élément d’actif ou de passif,

du fait de l’évolution des taux de change ;

 une couverture de flux futurs de trésorerie permet de

couvrir les variations de valeur des flux futurs de trésorerie

attachés à des actifs ou passifs existants ou futurs.

La comptabilité de couverture est applicable si :

 la relation de couverture est clairement définie et

documentée à la date de sa mise en place ;

 l’efficacité de la relation de couverture est démontrée dès

son origine, et tant qu’elle perdure.

L’application de la comptabilité de couverture a les

conséquences suivantes :

 pour les couvertures de juste valeur d’actifs ou de passifs

existants, la partie couverte de ces éléments est évaluée

au bilan à sa juste valeur. La variation de cette juste valeur

est enregistrée en contrepartie du compte de résultat, où

elle est compensée par les variations symétriques de juste

valeur des instruments financiers de couverture, dans la

mesure de leur efficacité ;

 pour les couvertures de flux futurs de trésorerie, la partie

efficace de la variation de juste valeur de l’instrument de

couverture est enregistrée en contrepartie des autres

éléments du résultat global, la variation de juste valeur de

la partie couverte de l’élément couvert n’étant pas

enregistrée au bilan. La variation de valeur de la part

inefficace est comptabilisée en autres produits et charges

financiers. Les montants enregistrés en situation nette

sont repris au compte de résultat symétriquement au

mode de comptabilisation des éléments couverts.

En l’absence de relation de couverture, la variation de juste

valeur de ces instruments de couverture est enregistrée au

compte de résultat en résultat financier.

Le Groupe se couvre économiquement sur certains risques de

change sans répondre aux exigences de formalisation ou

d’adossement nécessaires à la comptabilité de couverture. En

conséquence, les instruments dérivés utilisés dans ce cadre

sont comptabilisés à la juste valeur en contrepartie du compte

de résultat.

Sur le risque de taux, lorsque les couvertures constituées par

le Groupe répondent aux exigences de formalisation et

d’adossement nécessaires à la comptabilité de couverture, la

variation de juste valeur de l’instrument de couverture est

enregistrée en contrepartie des autres éléments du résultat

global. La variation de valeur de la part inefficace est

comptabilisée en autres produits et charges financiers.

2.12 Stocks

Conformément à la norme IAS 2 « Stocks », les stocks sont

évalués au plus faible de leur coût et de leur valeur nette de

réalisation. Le coût des stocks est déterminé selon la méthode

du coût moyen pondéré. Il incorpore, sur la base d’un niveau

d’activité normal, les charges directes et indirectes de

production.

Les dépréciations de stocks sont établies le plus souvent en

raison de l’obsolescence des produits concernés ou sur la

base de leur perspective d’écoulement.

2.13 Impôts différés

Les différences existant à la date de clôture entre la valeur

fiscale des actifs et passifs et leur valeur comptable au bilan

constituent des différences temporelles. En application de la

méthode bilancielle du report variable, ces différences

temporelles donnent lieu à la comptabilisation :

 d’actifs d’impôt différé, lorsque la valeur fiscale est

supérieure à la valeur comptable (situation correspondant

à une économie future d’impôt attendue),

 ou de passifs d’impôt différé, lorsque la valeur fiscale est

inférieure à la valeur comptable (situation correspondant à

une taxation future attendue).

Les actifs et passifs d’impôt différé sont déterminés sur la base

des taux d’impôt dont l’application est attendue sur l’exercice

au cours duquel l’actif sera réalisé ou le passif réglé, et sur la

base des taux d’impôt (et réglementations fiscales) qui ont été

adoptés ou quasi adoptés à la date de clôture. Ces

estimations sont revues à la clôture de chaque exercice, en

fonction de l’évolution éventuelle des taux d’impôt applicables.

Radiall // Rapport Financier 2013 Page 47/92

Des actifs d’impôt différé sont comptabilisés pour toutes

différences temporelles déductibles, reports en avant de

pertes fiscales et crédits d’impôt non utilisés, dans la mesure

où il est probable qu’un bénéfice imposable sera disponible ou

lorsqu’il existe un passif d’impôt différé sur lequel ces

différences temporelles déductibles, reports en avant de

pertes fiscales et crédits d’impôt non utilisés pourront être

imputés.

La valeur comptable des actifs d’impôt différé est revue à la

clôture de chaque exercice et, le cas échéant, réévaluée ou

réduite, pour tenir compte de perspectives plus ou moins

favorables de réalisation d’un bénéfice imposable disponible

permettant l’utilisation de ces actifs d’impôt différé.

Des passifs d’impôt différé sont comptabilisés pour toutes les

différences temporelles imposables, sauf quand le passif

d’impôt différé résulte d’un écart d’acquisition ou de la

comptabilisation initiale d’un actif ou d’un passif dans une

opération qui n’est pas un regroupement d’entreprises et qui, à

la date de l’opération, n’affecte ni le bénéfice comptable, ni le

bénéfice ou la perte imposable.

Les impôts relatifs aux éléments reconnus en autres éléments

du résultat global sont également comptabilisés en autres

éléments du résultat global. Les effets fiscaux éventuels de

transactions de capitaux propres sont enregistrés directement

dans les capitaux propres, et non dans le compte de résultat.

2.14 Actions propres

Toutes les actions propres détenues par le Groupe sont

enregistrées à leur coût d’acquisition, en diminution des

capitaux propres. Le résultat de la cession éventuelle des

actions propres est inscrit directement en capitaux propres.

2.15 Provisions

Conformément à la norme IAS 37 « Provisions, passifs

éventuels et actifs éventuels », une provision est

comptabilisée lorsque le Groupe a une obligation à l’égard

d’un tiers et qu’il est probable ou certain qu’elle provoquera

une sortie de ressources au bénéfice de ce tiers, sans

contrepartie au moins équivalente attendue de celui-ci. Dans

le cas des restructurations, une obligation est constituée dès

lors que la restructuration a fait l’objet d’une annonce et d’un

plan détaillé ou d’un début d’exécution.

2.16 Engagements de retraites et assimilés

Conformément à la norme IAS 19 « Avantages du personnel

», les sommes versées par Radiall à ses salariés sont

évaluées suivant le régime des cotisations définies ou suivant

le régime des prestations définies.

Dans le cadre des régimes à cotisations définies le Groupe n’a

pas d’autre obligation que le paiement de primes ; la charge

qui correspond aux primes versées est prise en compte en

résultat sur l’exercice.

Dans le cadre des régimes à prestations définies, l’obligation

du Groupe porte sur des montants futurs. Les engagements

sont évalués suivant la méthode des unités de crédits

projetées. Selon cette méthode, chaque période de service

donne lieu à une unité supplémentaire de droits à prestations,

et chacune de ces unités est évaluée séparément pour obtenir

l’obligation finale. Cette obligation finale est ensuite actualisée.

Ces calculs intègrent principalement :

 une hypothèse de date de départ à la retraite ;

 un taux d’actualisation ;

 un taux d’inflation, qui est intégré au taux d’actualisation et

au taux de revalorisation des salaires ;

 des hypothèses d’augmentation de salaires et de taux de

rotation du personnel.

Ces évaluations sont effectuées tous les ans sauf lorsque des

modifications d’hypothèses nécessitent des chiffrages à une

fréquence plus rapprochée.

Le coût financier est comptabilisé en charges de personnel.

Selon la norme IAS 19 révisée adoptée par le Groupe au 1
er

janvier 2013, les gains et pertes actuariels nets de l’exercice

sont comptabilisés immédiatement dans le montant de la

provision pour retraite et avantages assimilés en contrepartie

des autres éléments du résultat global. (Voir Note 2.1

Principes d’élaboration).

2.17 Chiffre d'affaires

Conformément à la norme IAS 18 « Revenus », les ventes de

connecteurs sont comptabilisées en chiffre d’affaires à la date

de transfert des risques et avantages liés à la propriété. Celle-

ci correspond généralement à la date de livraison.

Les escomptes accordés aux clients sont comptabilisés dans

le poste « Chiffre d’affaires ».

Le chiffre d’affaires de Radiall n’est pas lié à une activité

saisonnière.

2.18 Résultat par action

Le résultat par action est calculé sur la base du nombre moyen

pondéré d’actions en circulation durant l’exercice, sous

déduction des actions propres inscrites en diminution des

capitaux propres.

Le résultat dilué par action est identique au résultat par action,

en l’absence d’instruments dilutifs au sein du Groupe Radiall.

2.19 Parties liées

Les parties liées du groupe comprennent les entreprises sur

lesquelles le groupe exerce un contrôle conjoint ou une

influence notable, les actionnaires qui exercent un contrôle

conjoint sur les coentreprises du groupe, les actionnaires

minoritaires qui exercent une influence notable sur les filiales

du groupe, les mandataires sociaux, dirigeants et

administrateurs du groupe, ainsi que les sociétés dans

lesquelles ceux-ci exercent le contrôle, un contrôle conjoint ou

une influence notable.

Radiall // Rapport Financier 2013 Page 48/92

Note 3 - Périmètre de consolidation

3.1 Evolution du périmètre

Le 4 juin 2012, ARaymond a acquis 50% de la société

Raydiall, constituée par l’apport de l’activité automobile de

Radiall, Radiall et ARaymond créant ainsi une coentreprise

dédiée au marché des composants d’interconnexion passifs

pour les applications automobiles. Selon la norme IAS 31, les

principes de gouvernance de la société répondent à la

définition du contrôle conjoint. Dans ce contexte le

management a opté pour la consolidation par intégration

proportionnelle des actifs et passifs de la filiale à compter du

30 juin 2012. Les charges et produits de Raydiall ont été

consolidés par la méthode de l’intégration globale jusqu’ au 30

juin 2012.

La société D-Lighsys a fait l’objet d’une transmission

universelle de patrimoine au 1er janvier 2013. Cette opération

est sans incidence dans les comptes consolidés du Groupe.

Le Groupe a augmenté son pourcentage de contrôle de 5%

sur la société Radiall Systems en procédant à une opération

de rachats d’intérêts minoritaires.

3.2 Liste des sociétés consolidées

Intégration globale Pays Zone % d'intérêt
% de

contrôle

Radiall France France 100 % 100 %

Radiall Ventures SA France France 100 % 100 %

Industrie Doloise de Micro-
Mécanique SA

France France 100 % 100 %

Radiall Systems SA France France 100 % 100 %

Radiall Ltd.
G.

Bretagne
Europe 100 % 100 %

Radiall G.m.b.H.
Allemag

ne
Europe 100 % 100 %

Radiall B.V.
Pays-

Bas
Europe 100 % 100 %

Radiall A.B. Suède Europe 100 % 100 %

Radiall Elettronica Srl. Italie Europe 100 % 100 %

Radiall America Inc.
Etat-
Unis

Amériques 100 % 100 %

Radiall USA
Etat-
Unis

Amériques 100 % 100 %

Radiall do Brasil Brésil Amériques 99 % 99 %

Radiall Electronics (Asia)
Ltd.

Chine Asie 55 % 55 %

Radiall International Ltd. Chine Asie 100 % 100 %

Radiall India Private Ltd. Inde Asie 100 % 100 %

Nihon Radiall KK Japon Asie 100 % 100 %

Shanghai Radiall
Electronics Co. Ltd.

Chine Asie 76 % 80 %

Intégration proportionnelle Pays
Zone

géographiq
ue

% d'intérêt
% de

contrôle

Raydiall SAS France France 50% 50%

Le périmètre du Groupe Radiall n’a pas évolué au cours de

l’exercice 2013.

Note 4 - Information sectorielle

4.1 Secteurs d'activité et zones géographiques

Conformément à la norme IFRS 8, les informations sectorielles présentées sont des informations internes revues et utilisées par les

principaux décideurs opérationnels, qui reposent à la fois sur un pôle d’activité et quatre zones géographiques. Radiall a une activité

principale prépondérante qui est la fabrication de connecteurs et de composants associés, trouvant leurs débouchés dans les

applications électroniques. Radiall considère opérer sur un seul secteur d’activité. Les quatre zones géographiques déterminées par

Radiall sont : France, Europe hors France, Amériques et Asie. Les informations présentées en Note 4.2 sont établies sur la base de

l’implantation géographique des clients. C’est sur la base des données de ce secteur d’activité et des zones d’activité que sont évaluées

les performances du Groupe.

4.2 Informations par zones géographique d'implantation des filiales

* inclus l’impact du passage à IAS 19R (voir note 2.2. Changement dans les principes comptables

2013

(en milliers d'euros)

Chiffre d'affaires (hors groupe) 81 755 22 712 91 078 39 574 235 119

Ventes interzones 75 529 2 325 10 523 23 504 -111 881

Total 157 284 25 037 101 601 63 078 -111 881 235 119

Autres produits et charges opérationnels non courants 0 0 0 0 0

Résultat Opérationnel 3 774 1 000 12 138 8 056 24 969

Impôts sur les sociétés -350 -281 -3 856 -1 385 -5 872

Résultat Net Part Groupe 2 820 714 8 286 5 335 17 154

Dépréciations de l'actif non courant -6 610 -28 -2 297 -784 -9 719

Investissements immobilisations incorporelles 475 1 3 0 480

Investissements immobilisations corporelles 7 781 6 3 259 478 11 524

2012*

(en milliers d'euros)

Chiffre d'affaires (hors groupe) 77 544 26 659 81 827 34 028 220 058

Ventes interzones 77 695 1 525 9 833 20 161 -109 214

Total 155 239 28 184 91 660 54 189 -109 214 220 058

Autres produits et charges opérationnels non courants 1 456 18 1 474

Résultat Opérationnel 5 286 799 9 439 4 286 19 810

Impôts sur les sociétés -1 171 -278 -2 930 -785 -5 164

Résultat Net Part Groupe 3 496 536 6 529 2 676 13 237

Dépréciations de l'actif non courant -6 852 -50 -2 192 -800 -9 894

Investissements immobilisations incorporelles 224 20 8 252

Investissements immobilisations corporelles 4 762 18 1 467 636 6 883

Total

Total

Elimination

comptes

réciproques

France
Europe hors

France

Elimination

comptes

réciproques

Asie

Europe hors

France
Amériques

Amériques

AsieFrance

Radiall // Rapport Financier 2013 Page 49/92

Note 5 - Ecarts d’acquisition et immobilisation

incorporelles

5.1 Evolution des écarts d'acquisition

5.2 Détail des écarts d'acquisition

5.3 Test de dépréciation des écarts d’acquisition et

des autres actifs à durée de vie indéterminée

En 2013, sans modification des méthodes d’évaluation

utilisées chaque année, le Groupe a réexaminé la valeur des

écarts d’acquisition associés à ses unités génératrices de

trésorerie (UGT) ou groupes d’UGT.

La description des méthodes utilisées pour la réalisation des

tests de dépréciation des écarts d’acquisition figure dans la

note 2.10.

Le test a été mis en œuvre par Radiall au cours du quatrième

trimestre 2013 sur la base de valeurs recouvrables

déterminées en interne.

A l’issue de cet examen, la Direction a conclu que la valeur

recouvrable de chaque UGT ou groupe d’UGT testée excédait

sa valeur comptable au 31 décembre 2013.

Présentation des hypothèses clés utilisées pour la

détermination des valeurs recouvrables

La valeur d’utilité de chaque actif ou groupe d’actifs est

déterminée par l’actualisation de ses flux de trésorerie futurs

méthode dite des « discounted cash flows » ou « DCF », en

utilisant des prévisions de flux de trésorerie cohérents avec le

budget et les plans pluriannuels établis par la Direction.

Les principales hypothèses retenues sont les suivantes :

Zone Actifs testés

Taux

d’actualisation

Taux de

croissance à

l’infini

2013 2012 2013 2012

États-Unis
Radiall USA 10,6% 9,7% 2% 2%

Marque AEP 10 ,6% 9,7% 2% 2%

Europe
D-Lightsys 9,5% 9,7% 2% 2%

I.D.M.M 9,5% 9,7% 2% 2%

Chine Radiall Shanghai 11,4% 10,8% 2% 2%

Inde Radiall India 13,8% 13,2% 2% 2%

Sensibilité des valeurs recouvrables :

Pour chacune des UGT significatives, la sensibilité des tests

de dépréciation à une variation de chacune des principales

hypothèses a été analysée. Le Groupe a déterminé les

variations raisonnablement possibles des hypothèses clef

suivantes, prises isolément :

 des prévisions de chiffres d’affaires inférieures de 10% par

rapport aux prévisions ;

 une dégradation de la marge brute de 5% ;

 hausse du taux d’actualisation de 100 bps ;

 taux de croissance à l’infini de 1% au lieu de 2%.

Il ressort, des différents tests de sensibilité, qu’aucun des

changements d’hypothèses présentés ci-dessus, pris

isolément, n’amènerait à constater de perte de valeur, ni à

faire apparaître des scénarii probables dans lesquels la valeur

recouvrable de l’unité génératrice de trésorerie deviendrait

inférieure à sa valeur comptable.

5.4 Immobilisations incorporelles

(en milliers d'euros)

31 Décembre 2012 8 885

Augmentation

Diminution

Change -387

Autres

31 Décembre 2013 8 498

(en milliers d'euros) 31 déc. 2013 31 déc. 2012

Radiall Shangai 1 423 1 444

Radiall USA 4 344 4 543

Radiall India 943 1 110

D-Lightsys 393 393

I.D.M.M 1 395 1 395

TOTAL 8 498 8 885

Valeur brute

(en milliers d'euros)

31 Décembre 2012 344 11 316 70 7 661 19 390

Augmentation 480 480

Diminution -91 -91

Change -240 -284 -523

Autres 715 -381 334

31 Décembre 2013 344 12 180 70 6 996 19 590

Amortissements et

dépréciations

(en milliers d'euros)

31 Décembre 2012 -344 -7 970 -70 -2 013 -20 725

Augmentation -698 -56 -1 508

Diminution 91 182

Change 142 50 382

Autres -347 347 0

31 Décembre 2013 -344 -8 782 -70 -1 672 -10 868

Valeur nette 2012 3 346 5 648 8 994

Valeur nette 2013 3 399 5 324 8 722

Autres

immobilisations

incorporelles

Total

Autres

immobilisations

incorporelles

Total

Concessions,

brevets,

licences

Concessions,

brevets,

licences

Fonds

commerciaux

Fonds

commerciaux

Frais de

développement

Frais de

développement

Radiall // Rapport Financier 2013 Page 50/92

Note 6 - Immobilisations corporelles

6.1 Evolution de la valeur nette comptable

6.2 Immobilisations en location financement

Note 7 - Immobilisations financières

Note 8 - Stocks

*

Un montant de 708 milliers d’euros de stocks provisionnés a

été mis au rebut sur l’exercice.

Note 9 - Créances clients

Toutes les créances ont une échéance inférieure à 1 an. La

balance âgée clients est présentée en note 12.3.

Note 10 - Autres créances

(en milliers d'euros)

Créances fiscales et sociales 8 241 5 363

Charges constatées d'avance 1 135 1 529

Autres créances diverses 799 652

Total autres créances 10 175 7 544

31 Décembre 2013 31 Décembre 2012

Note 11 - Trésorerie et équivalents de trésorerie

Valeur brute

(en milliers d'euros)

31 Décembre 2012 1 198 31 692 99 773 7 485 3 617 143 765

Augmentation 1 745 5 534 747 4 502 12 529

Diminution -715 -1 714 -750 -117 -3 295

Change -12 -247 -1 154 -100 -71 -1 585

Autres 570 416 -58 -1668 -740

31 Décembre 2013 1 185 33 045 102 854 7 323 6 264 150 672

Amorts et dépréciations

(en milliers d'euros)

31 Décembre 2012 -18 072 -63 430 -5 996 -87 498

Augmentation -1 373 -7 225 -600 -9 199

Diminution 613 1 303 690 2 606

Change 106 583 77 766

Autres 63 0 82 145

31 Décembre 2013 -18 663 -68 770 -5 746 -93 179

Valeur nette 2012 1 198 13 620 36 343 1 489 3 617 56 267

Valeur nette 2013 1 186 14 383 34 084 1 577 6 264 57 493

Constructions

Total

Terrains Total

Constructions

Installations

techniques

Autres immos

corporelles

Autres immos

corporelles

Terrains
Installations

techniques

Immobilisations

en cours

Immoblisations

en cours

(en milliers d'euros)

Valeur nette 2012 351 5 582 3 003 0 8 936

Valeur nette 2013 351 5 149 3 279 0 8 779

Total
Terrains en

crédit-bail

Constructions

en crédit-bail

Installations

techniques en

crédit-bail

Autres

immobilisations

corporelles en

crédit-bail

(en milliers d'euros)

31 Décembre 2012 217 255

Augmentation 168 24

Diminution -5 -60

Change -3 -2

Autres -46 0

31 Décembre 2013 330 217

(en milliers d'euros)

Stock de matières premières et autres 34 032 31 487

Stock d'encours de biens et services 5 202 4 789

Stock de produits 13 527 10 984

Stock de marchandises 0 0

Valeur brute 52 761 47 260

Dépréciation stock de matières premières et autres -4 848 -4 378

Dépréciation stock d'en-cours 0 -23

Dépréciation stock de produits -1 472 -1 101

Dépréciation stock de marchandises 0 0

Dépréciation -6 320 -5 502

Valeur nette 46 441 41 758

31 Décembre

2013

31 Décembre

2012

(en milliers d'euros)

Créances clients et comptes rattachés 44 550 33 159

Dépréciation -526 -595

Dépréciations en % 1,18% 1,79%

Valeur nette 44 025 32 564

31 Décembre

2013

31 Décembre

2012

(en milliers d'euros)

Placements à moins de trois mois 15 456 18 843

Disponibilités 33 717 26 045

Trésorerie active 49 173 44 888

31 Décembre 2013 31 December 2012

Radiall // Rapport Financier 2013 Page 51/92

Note 12 - Capitaux propres

12.1 Composition du capital social

Au 31 décembre 2013, le capital social de la Société s’élève à

2 817 454.94 euros, composé de 1 848 124 actions d’une

valeur nominale de 1,52€. Les actions nominatives détenues

depuis 4 ans au moins bénéficient d’un droit de vote double.

12.2 Titres d’autocontrôle

En 2013, le Groupe n’a procédé à aucun rachat d’actions

propres. Le contrat d’animation du cours de bourse a pris fin

le 4 juillet 2012.

12.3 Résultat par action

* inclus l’impact du passage à IAS 19R (voir note 2.2. Changement dans les

principes comptables)

12.4 Dividende proposé

Le Directoire du 25 mars 2014 et le Conseil de Surveillance du

26 mars 2014 ont proposé une distribution de 1,50 euros par

action. Cette distribution sera soumise au vote des

actionnaires lors de l’Assemblée Générale Mixte convoquée le

20 mai 2014.

(en milliers d'euros)

Détention à l'ouverture 37 841 38 422

Achats d'actiions 8 447

Ventes d'actions -9 028

Annulations dans l'exercice

Détention à la clôture 37 841 37 841

Dans le cadre d'animation du cours de bourse 0 0

Détention selon divers objectifs 37 841 37 841

31 Décembre

2013

31 Décembre

2012

(en nombre d'actions)

31 Décembre

2013

31 Décembre

2012 *

Résultat part du Groupe, en euros 17 154 130 13 237 000

Nombre d'actions (moyenne pondérée) en circulation sur la

période
 1 848 124 1 848 124

Nombre d'actions (moyenne pondérée) d'autocontrôle sur

la période
 37 975 37 975

Nombre d'actions retenues 1 810 149 1 810 149

Résultat par action, en euros 9,48 7,31

Radiall // Rapport Financier 2013 Page 52/92

Note 13 - Provisions

13.1 Evolution des provisions sur l’actif courant

13.2 Evolution des provisions courantes et non courantes

* inclus l’impact du passage à IAS 19R (voir note 2.2. Changement dans les principes comptables)

13.3 Engagements de retraite

Hypothèses retenues pour les indemnités de fin de

carrière

 31 déc. 2013 31 déc. 2012

Age de départ à la retraite

- Né avant 1951 60 60

- Né entre 1951 et 1956 63 63

- Né après 1956 65 65

Taux d'évolution des salaires 2,73% 2,81 %

Taux d'actualisation 3,00% 2,77 %

Turnover

- de 16 à 39 ans 7,12% 6,13 %

- de 40 à 49 ans 2,86% 2,46 %

- de 50 à 54 ans 0,71% 0,61 %

- de 55 à 65 ans 0,00% 0.00 %

Table de mortalité
 Homme
 Femme

TH 00-02
TF-00-02

TH 00-05
TF-00-05

Sensibilité des hypothèses

La provision pour indemnités de fin de carrière serait impactée

comme suit par la variation de ces hypothèses :

(en milliers d'euros)

Provision

IFC groupe

Provision

IFC

réévaluée

Impact si

variation

négative

Impact si

variation

positive

Variation du taux d'actualisation de 0,25 point 7971 8227 256 -244

Variation du taux d'augmentation des salaires de 0,25 point 7971 7718 -253 264

Variation du taux de turnover de 20% 7971 8158 186 -123

Variation de 1 an de l'âge de départ à la retraite 7971 8024 52 -123

Les informations indiquées dans cette note concernent

Radiall, I.D.M.M. et Raydiall. Il n’existe pas d’engagement de

retraite significatif dans les autres filiales du Groupe. Les

modalités de départ sont considérées à l’initiative du salarié

dans la totalité des cas.

Concernant le taux de turnover, afin d’anticiper le recul

progressif de l’âge de départ en retraite, une différenciation est

retenue en fonction de la tranche d’âge du salarié selon la

génération, plutôt que de retenir un âge de départ moyen.

Le taux de turnover moyen ressort à 3,56% et est cohérent

avec le taux réel moyen constaté sur les cinq derniers

exercices.

Coût des services rendus

(en milliers d'euros)

31

Décembre

2013

31

décembre

2012 *

Coût des services rendus à l'ouverture 7 954 5 932

Coûts des services rendus de l'exercice 421 560

Prestations versées au cours de l'exercice -270 -118

Pertes (Gains) actuariels générés au cours de l'exercice -339 1 200

Coût financier de l'exercice 229 293

Changement de périmètre -23 87

Total 7 971 7 954

* inclus l’impact du passage à IAS 19R (voir note 2.2. Changement dans les

principes comptables)

Actifs de couverture

Au 31 décembre 2013, il n’y a pas d’actifs de couverture.

(en milliers d'euros)
31 Décembre

2012
Dépréciation Reprises Change

Variation de

périmètre

31 décembre

2013

Provision créances clients -596 0 53 16 0 -526

Provisions dépréciation des stocks -5 502 -1 722 817 87 0 -6 320

Total provision sur l'actif courant -6 098 -1 722 871 103 0 -6 846

(en milliers d'euros)

Indemnités de fin de carrière 7 954 288 -270 0 0 -1 7 971

Provision restructuration 30 -30

Autres provisions non courantes 232 9 -96 -49 -37 121 180

Provision pour impôt (PNC)

Provisions non courantes 8 216 297 -366 -49 -37 90 8 151

Provision pour risques techniques et commerciaux 200 -69 -131 0

Provision IFC

Provision pour perte de change

Provision pour autres risques 993 201 -673 -74 -6 -120 321

Provision pour restructuration -25 -5 30

Provisions courantes 1 193 201 -767 -210 -6 -90 321

Dotation
31 Décembre

2012 *

Reprise -

Utilisée

Reprise - Non

utilisée

31 Décembre

2013

Variation de

périmètre

Ecart de

change
Reclassement

Radiall // Rapport Financier 2013 Page 53/92

Note 14 – Emprunts et autres passifs financiers

Note 15 - Autres dettes

(en milliers d'euros)

Avances et acomptes reçus 548 452

Dettes fiscales et sociales 21 399 16 210

Fournisseurs d'immobilisations 1 061 983

Instruments financiers dérivés 692 778

Dettes diverses 1 123 727

Comptes de régularisation 1 263 1 855

Total autres dettes 26 087 21 005

31 Décembre 2013 31 December 2012

Note 16 - Instruments financiers et gestion des risques financiers

16.1. Juste valeur des instruments financiers

Catégorie comptable et juste valeur des instruments financiers

En milliers d’euros

Niveau
 31 décembre 2013 31 décembre 2012

 Valeur Comptable Juste Valeur Valeur Comptable Juste Valeur

Actifs

Autres immobilisations financières N/A 330 330 217 217

Créances clients et autres créances courantes N/A 44 025 44 025 32 564 32 564

Instruments financiers dérivés actifs Niveau 2 80 80 253 253

Trésorerie et équivalent de trésorerie Niveau 1 49 173 49 173 44 888 44 888

Total 93 608 93 608 77 922 77 922

Passifs

Dettes financières N/A 14 549 14 549 14 420 14 420

Instruments financiers dérivés passifs Niveau 2 692 692 1 031 1 031

Total 15 241 15 241 15 451 15 451

Niveaux des instruments financiers à la juste valeur

Les tableaux présentent la méthode de valorisation des actifs et passifs financiers à la juste valeur, selon les 3 niveaux suivants :

 Niveau 1 : juste valeur fondée sur des prix cotés sur des marchés actifs pour des actifs ou des passifs identiques,

 Niveau 2 : juste valeur fondée sur des données de marché observables autres que les prix cotés visés au Niveau 1,

 Niveau 3 : juste valeur fondée sur des techniques d’évaluation utilisant des données relatives à l’actif ou au passif qui ne sont pas

fondées sur des données observables de marché.

Les actifs et passifs financiers valorisés au coût amorti sont marqués par le signe identifié par « N/A » dans le tableau ci-dessus.

Courant

31 Décembre 2013

(en milliers d'euros)

Avances remboursables 4 4

Autres dettes financières 221 7632 7 632

Contrats de location financement 627 2 552 3 513 6 065

Total 848 10 188 3 513 13 701

Dettes en EUR 848 10 188 3 513 13 701

Dettes en USD

Dettes en autres devises

Total 848 10 188 3 513 13 701

Courant

31 Décembre 2012

(en milliers d'euros)

Avances remboursables 156 156

Autres dettes financières 218 7 811 7 811

Contrats de location financement 426 1 847 3 962 5 809

Total 644 9 814 3 962 13 776

Dettes en EUR 644 9814 3962 13776

Dettes en USD

Dettes en autres devises

Total 644 9 814 3 962 13 776

moins d'1 an 1 à 5 ans plus de 5 ans Total

Non courant

Non courant

moins d'1 an 1 à 5 ans plus de 5 ans Total

Radiall // Rapport Financier 2013 Page 54/92

16.2 Gestion des risques financiers et instruments

financiers dérivés

Dans le cadre de ses activités, Radiall est exposée à une

grande variété de risques financiers. Les risques principaux

sont le risque de change, le risque de crédit et dans une

moindre mesure le risque de taux. Les risques de change et

de taux d’intérêt sont gérés de manière centrale par le Groupe.

Les activités de financement à court terme et à long terme

sont effectuées au siège, et font l’objet d’un accord préalable

du Directoire et du Conseil de surveillance.

Pour gérer et réduire son exposition aux risques de variations

des taux d’intérêt et des cours de change, Radiall utilise divers

instruments financiers dérivés. Tous ces instruments sont

utilisés à des fins de couverture et ceux qui pourraient

caractériser une position spéculative sont interdits.

Toutes les transactions financières réalisées par le Groupe

sont contractées uniquement avec des partenaires disposant

d’une notation de premier rang, reçue d’une agence

spécialisée.

Le Groupe applique une comptabilisation de couverture sur les

instruments financiers couvrant les risques majeurs sur les

taux d’intérêt, alors que cette comptabilisation n’est pas

appliquée sur les risques de change.

16.2.1 Valeur des instruments financiers dérivés au

bilan

 2013 2012

(en milliers d’euros) Actif Passif Actif Passif

Gestion du risque de taux d’intérêt 0 -692 0 -1 031

Gestion du risque de change 80 0 253 0

Instruments financiers dérivés 80 -692 253 -1 031

16.2.2 Gestion du risque de change

L’exposition au risque de change provient essentiellement des

achats et des ventes réalisés par les filiales du Groupe dans

d’autres monnaies que la monnaie fonctionnelle du Groupe.

Sensibilité aux fluctuations des taux de change

Sur la base d’une baisse de 10% de l’ensemble des devises

face à l’Euro, les impacts sur les ventes du Groupe et sur les

capitaux propres (écart de conversion) sont présentés dans le

tableau ci-dessous. Une hausse de 10% de la parité aurait un

impact symétrique avec les mêmes montants mais dans le

sens opposé.

(en milliers d'euros) 2013

Chiffre d’affaires -13 709

Impact sur les capitaux propres

(écarts de conversion)
-5 139

Instruments de couvertures mises en place

Au 31 décembre 2013, les montants cumulés des instruments

en dollars étaient de 6 205 milliers de Dollar US, à convertir

par échéances mensuelles échelonnées de janvier à juin

2014 selon des taux de conversion US Dollar/Euro de 1,2870

à 1,3710 ; et des barrières désactivantes à partir d'un écart

cumulé maximal de 15 Centimes d’US Dollar. De même une

exposition sur la parité Euro/GBP est couverte au 31

décembre 2013 à hauteur de 455 milliers de GBP par un

instrument financier de type accumulateur à échéance juin

2014, et une exposition sur la parité Euro/JPY est couverte au

31 décembre 2013 à hauteur de 101 millions de JPY par un

accumulateur échéance décembre 2014.

Nominal Juste valeur

(en milliers de

devise)

(en milliers

d'euros)

Options (tunnel à prime nulle)

(vendeur USD) 2 750 60

Produits à barrière désactivante 3 455 16

(vendeur USD)

Total 6 205 76

Produits à barriére désactivante 455 -14

(vendeur GBP)

Total 455 -14

Produits à barriére désactivante 101 000 18

(vendeur JPY)

Total 101 000 18

Exposition financière

La politique générale du Groupe consiste à ce que ses filiales

achètent, vendent, empruntent et investissent principalement

dans la même devise que leur devise fonctionnelle, afin de

réduire leur exposition financière aux fluctuations des taux de

change.

16.2.3 Gestion du risque de crédit

Le risque sur les crédits clients est géré par le service de

Crédit Management qui s'assure du respect des procédures

du recouvrement des créances et coordonne les limites de

crédit pour les clients internationaux. Pour la plupart des

entités européennes et asiatiques, une assurance-crédit a été

souscrite.

Balance âgée des créances clients nettes

(en milliers d'euros)
31 décembre

2013

31 décembre

2012

Non échus 39 186 28 118

Echus :

- depuis 30 jours 4 273 3 492

- depuis 31 à 60 jours 558 729

- depuis 61 à 90 jours 9 187

- depuis 91 à 180 jours 38

Total 44 025 32 564

Au 31 décembre 2013, il n’existe pas d’autres actifs financiers

non dépréciés et impayés significatifs.

Radiall // Rapport Financier 2013 Page 55/92

16.2.4 Gestion du risque de taux d’intérêt

L’exposition du Groupe aux variations de taux d’intérêt est due

principalement à son endettement. Afin de réduire ce risque, le

Groupe utilise des contrats d’échange de taux d’intérêts

(swaps).

Sensibilité aux variations des taux d’intérêts

Au 31 décembre 2013, la dette financière à taux variable

correspond principalement à la ligne de crédit de 7 millions

d’euros contractée en 2012 dont le taux d’intérêt est basé sur

l’Euribor 3 mois, laquelle a fait l’objet d’une couverture à taux

fixe contre taux variable jusqu’à la date de son

remboursement.

Les créances et dettes à court terme ne sont pas exposées au

risque de taux d’intérêt.

Dans le cadre de sa politique de couverture contre l’exposition

au risque de taux, Radiall a mis en place les opérations

suivantes :

Instruments de couverture mise en place

16.2.5 Gestion des risques de liquidité et sur la

structure du capital

Le Groupe cherche à réduire au maximum les risques liés à sa

structure financière. Il favorise, chaque fois que cela est

possible, l’autofinancement de son développement et ne

recourt à l’endettement que lorsque cela est strictement

nécessaire.

Les objectifs et politiques de gestion financière sont demeurés

identiques depuis de nombreux exercices.

Note 17 - Impôts sur les résultats

17.1 Analyse de la charge d'impôt

La charge d’impôt s’analyse comme suit :

(en milliers d'euros)

France -202 -885

Etranger -5 802 -4 587

Impôts exigibiles -6 003 -5 472

France -149 -378

Etranger 280 686

Impôts différés 131 308

Produit (ou charge) d'impôt -5 872 -5 164

31 Décembre 2013 31 Décembre 2012 *

* inclus l’impact du passage à IAS 19R (voir note 2.2. Changement dans les

principes comptables)

Le taux d’impôt effectif du Groupe est de 24,1% au 31

décembre 2013, et de 27,2% au 31 décembre 2012.

17.2 Réconciliation entre l'imposition théorique et

l'imposition effective

Les éléments de réconciliation sont les suivants :

* inclus l’impact du passage à IAS 19R (voir note 2.2. Changement dans les

principes comptables)

** Au cours de l’exercice le groupe Radiall a consommé des déficits non activés

préalablement générant un produit d’impôt de 278 milliers d’euros

17.3 Position nette des impôts différés

(en milliers d'euros)

Impôts différés actifs 1 865 2 379

Impôts différés passifs -4 626 -5 145

Impôts différés nets -2 760 -2 766

31 Décembre 2013 31 Décembre 2012 *

* inclus l’impact du passage à IAS 19R (voir note 2.2. Changement dans les

principes comptables).

17.4 Principaux actifs et passifs d’impôts différés

consolidés

(en milliers d'euros) 31 déc 2013 31 déc 2012 *

Effet fiscal des différences temporaires liées aux :

- Aux écarts d'acquisitions

- Autres actifs non courants -9 228 -9 368

- Stocks 1 088 1031

- Autres actifs courants 831 306

- Provision pour risques 3 775 4 016

- Autres dettes 454 393

- Autres -23 25

Impact fiscal des différences temporaires -3 103 -3 598

Impôts différés reconnus sur déficits reportables 344 832

Total des impôts différés -2 760 -2 766

Impôts différés actifs non reconnus 7 184 5 250
* inclus l’impact du passage à IAS 19R (voir note 2.2. Changement dans les

principes comptables)

Les impôts différés actifs non reconnus concernent

essentiellement les déficits du groupe d’intégration fiscale en

France. Les impôts différés sur déficits sont reportables sans

limitation de durée. Les impôts différés sur actifs non courants

sont composés pour l’essentiel des impôts différés sur

amortissements dérogatoires de Radiall SA et de IDMM, et

des impôts différés reconnus sur les actifs incorporels de la

société Radiall USA.

17.5 Détail de l’impôt courant à l’actif du bilan

(en milliers d'euros)

Créance d'IS 3 999 4 339

(acomptes et crédits d’impôts)

Total à l' actif du bilan 3 999 4 339

Dettes d'IS -828 -1 404

Total au passif du bilan -828 -1 404

31 Décembre 2013 31 Décembre 2012

(en milliers d'euros) Échéance Taux fixe Nominal
Valeur de

marché

Swaps de taux Variable / Fixe (sur ligne de crédit) juil-16 1,565% 10 000 -532

Swaps de taux Variable / Fixe (sur contrat de crédit-bail) sept-22 3,25% 1 775 -160

Radiall // Rapport Financier 2013 Page 56/92

Note 18 - Effectifs et frais de personnel

(en milliers d'euros) 31 déc. 2013 31 déc. 2012 *

Personnel extérieur 14 450 11 513

Salaires 55 066 52 636

Charges sur salaire 23 319 22 738

Total 92 835 86 887

France 66 000 62 577

International 26 835 24 310

Total 92 835 86 887

* inclus l’impact du passage à IAS 19R (voir note 2.2. Changement dans les

principes comptables)

 Un produit lié au crédit d’impôt compétitivité emploi est inclus

dans les charges sur salaire pour 876 K€.

 (effectifs

moyens)

2013 2012

 interne externe interne externe

France 1 153 209 1 145 186

International 625 762 638 531

Total 1 778 971 1 783 717

Note 19 - Frais de recherche et de développement

(en milliers d'euros)

Frais non activés 17 579 16 551

Amortissement des frais de développement activés 0 91

Total des dépenses engagées 17 579 16 642

31 Décembre

2013

31 Décembre

 2012

Note 20 - Autres produits et charges d'exploitation

(en milliers d'euros)

Résultat de change -282 -66

Résultat de cession d'actif -77 69

Subvention 715 853

Autres produits et charges -237 34

Total 120 890

31 Décembre 201231 Décembre 2013

Note 21 - Dépréciation de l’actif non courant

Le montant des dépréciations de l’actif non courant ne

concerne que les dotations aux amortissements et

dépréciations des immobilisations corporelles et incorporelles.

Note 22 - Dépréciation de l'actif courant et dotations

aux provisions

(en milliers d'euros)

Dépréciation de stock -1613 -884

Dépréciation actifs courants 8 -41

Provisions pour risques 9 -507

Total -1 596 -1 432

31 Décembre 2013 31 Décembre 2012

Sur l’exercice 2013, les dotations pour dépréciations des

stocks ont été effectuées principalement sur les sociétés

Radiall, Radiall USA, Radiall India et Radiall Shanghai.

Note 23 - Charges et produits non courants

(en milliers d’euros) 31 déc. 2013 31 déc. 2012

Charges et provisions sur actifs

immobilisés corporels

0 -748

Autres produits opérationnels

non courants
0 2 222

Total 0 1 474

Les autres charges opérationnelles non courantes de

l’exercice 2012 comprenaient une dotation aux provisions à

hauteur de 748 milliers d’euros correspondant à la valeur nette

comptable des immobilisations du site de Voiron qui n’étaient

plus en exploitation et dont la destruction s’est terminée sur le

premier semestre 2013.

Les autres produits opérationnels de 2012 concernent la plus-

value réalisée lors de l’opération de scission de la filiale

Raydiall.

Note 24 - Autres produits et charges financiers

(en milliers d'euros)

Gain de change sur financement intragroupe et avoirs bancaires 209 688

Autres produits financiers 91 249

Gain sur instruments financiers 0 714

Total des autres produits financiers 300 1 651

Perte de change sur financement intragroupe et avoirs bancaires -159 -945

Charge sur instruments financiers -173 -

Autres charges financières 0 -777

Total des autres charges financières -332 -1722

Total -32 -71

31 Décembre 2013 31 Décembre 2012

Radiall // Rapport Financier 2013 Page 57/92

Note 25 - Rémunération des auditeurs

(en milliers d'euros)

MAZARS FIDUS

Montant HT En % Montant HT En %

2013 2012 2013 2012 2013 2012 2013 2012

Audit

- Commissariat aux comptes, certifications, comptes individuels et consolidés

Radiall 152 118 44% 32 % 62 61 62 % 73 %

Filiales intégrées globalement 165 206 47% 55 % 38 22 38 % 27 %

- Autres prestations directement liées à la mission du commissaire aux comptes

Radiall 11 5 3% 1 %

Filiales intégrées globalement 0 0 0% 0 %

Sous-total 328 298 94% 88 % 100 83 100 % 100 %

Autres prestations

Juridique, fiscal, social 21 45 6% 12 %

Autres missions de conseil 0 0% 0 %

Sous-total 21 45 6% 12 %

TOTAL 349 374 100 % 100 % 100 83 100 % 100 %

Note 26 - Engagements hors bilan

Les engagements correspondant à la gestion des risques de

change et de taux sont décrits dans la note 16 relative aux

instruments financiers.

26.1 Engagements relatifs aux lignes de crédit

confirmées non utilisées

Au 31 décembre 2013, le Groupe a la possibilité, au titre d’un

contrat de prêt conclu en juillet 2011, de tirer un montant de 42

millions d’euros, dont 3 millions d’euros en crédit revolving, et

39 millions d’euros destinés principalement à des opérations

spécifiques, notamment de croissance externe.

Respect des covenants au 31 décembre 2013 :

Sur la base des comptes consolidés du Groupe Radiall au 31

décembre 2013, les ratios prévus dans le cadre de la

Convention de Financement sont respectés.

26.2 Engagements relatifs aux contrats de location

financement

(en milliers d'euros)

31

déc.

2013

31

déc.

2012

Immobilier Echéance <= 1 an 305 288

 Entre 1 et 5 ans 1 340 1 290

 A plus de 5 ans 3 432 3 786

 Total 5 077 5 364

Autres immobilisations Echéance <= 1 an 322 138

 Entre 1 et 5 ans 1 212 558

 A plus de 5 ans 81 175

 Total 1 615 870

26.3 Engagements relatifs aux contrats de location

simple

(en milliers d'euros)
31 déc.

2013

31 déc.

2012

Immobilier Echéance <= 1 an 1 957 1 753

 Entre 1 et 5 ans 4 014 5 299

 A plus de 5 ans 3 388 4 611

 Total 9 359 11 663

Autres immobilisations Echéance <= 1 an 290 246

 Entre 1 et 5 ans 228 311

 A plus de 5 ans 0 41

 Total 518 601

Le principal contrat de location concerne Radiall USA, qui a

mis en place un contrat de bail en novembre 2008 concernant

l’extension des locaux du site d’Obregon au Mexique, conclu

entre les sociétés IMMOBILIARIA TRENTO, SA DE CV et

SONORA S. PLAN, SA DE CV.

La durée du bail est de 10 ans et prévoit, d’une part, la

possibilité de sortir du contrat à l’issue de la cinquième année

moyennant dédit et, d’autre part, la possibilité d’acquérir lesdits

locaux à l’échéance du contrat ou encore, de poursuivre le bail

pour une période additionnelle de 10 ans.

Dans le cadre de ce bail, Radiall USA, accompagnée par sa

société mère Radiall America Inc., a consenti une garantie au

bailleur IMMOBILIARIA TRENTO, SA DE CV, afin de garantir

les engagements pris par la société SONORA S. PLAN, SA

DE CV au titre de ce bail des locaux que la société occupe

exclusivement.

Radiall // Rapport Financier 2013 Page 58/92

Note 27 - Informations relatives aux parties liées

27.1 Hodiall et Société d’Investissement Radiall

(S.I.R.)

Au 31 décembre 2013, le capital de Radiall est détenu à

hauteur de 51,4% par Hodiall, et à hauteur de 32,6% par la

SIR. Ces deux sociétés ont une influence notable sur le

Groupe et constituent des entreprises liées à Radiall.

Les transactions entre la société Hodiall et la société Radiall

sont régies par une convention de prestations de services.

Cette convention prévoit que la société Hodiall s’engage

envers Radiall à lui fournir son assistance et ses conseils

dans l’accomplissement des opérations suivantes: stratégie du

Groupe, services financiers et fiscaux, gestion et

communication financière, animation sociale, assistance

juridique, secrétariat juridique, services administratifs et

gestion des programmes d’assurance. Le montant de cette

convention s’élève à 983 000 euros pour l’exercice 2013.

CE

27. 2 Sommes versées aux membres du CES

Le total des avantages payés par le Groupe aux membres du
CES (Comité Exécutif et Stratégique) se détaille comme suit :

Les salaires et effectifs présentés en 2012 correspondent à
ceux de la précédente organisation de management
dénommée CDO (Comité des Directions Opérationnelles),
remplacée au 1

ER
 janvier par le CES (Comité Exécutif et

Stratégique)

27.3 Sommes versées aux membres du Conseil de

Surveillance et du Directoire

Le montant des jetons de présence et indemnités payés aux

membres du Conseil de Surveillance et du Directoire s’élève à

149 657 euros pour l’exercice 2013 et à 151 584 euros pour

l’exercice 2012.

Note 28 - Evénements postérieurs à la clôture

Aucun événement postérieur à la clôture des comptes annuels

arrêtés au 31 décembre 2013, et intervenant avant la date du

Conseil de Surveillance statuant sur ces derniers, n’a eu lieu.

(en milliers d'euros) 2013 2012

Salaires et autres avantages

(y compris charges patronales)
1 654 2 019

Total 1 654 2 019

Effectif moyen 5 7,4

Radiall // Rapport Financier 2013 Page 59/92

2. RAPPORT DES COMMISSAIRES AUX COMPTES SUR LES COMPTES CONSOLIDES

Exercice clos le 31 décembre 2013

Aux actionnaires,

En exécution de la mission qui nous a été confiée par votre

assemblée générale, nous vous présentons notre rapport,

relatif à l'exercice clos le 31 décembre 2013, sur :

le contrôle des comptes consolidés de la société RADIALL,

tels qu'ils sont joints au présent rapport,

la justification de nos appréciations,

la vérification spécifique prévue par la loi.

Les comptes consolidés ont été arrêtés par le Directoire. Il

nous appartient, sur la base de notre audit, d'exprimer une

opinion sur ces comptes.

I - Opinion sur les comptes consolidés

Nous avons effectué notre audit selon les normes d’exercice

professionnel applicables en France ; ces normes requièrent la

mise en œuvre de diligences permettant d'obtenir l'assurance

raisonnable que les comptes consolidés ne comportent pas

d'anomalies significatives. Un audit consiste à vérifier par

sondages ou au moyen d’autres méthodes de sélection, les

éléments justifiant des montants et informations figurant dans

les comptes consolidés. Il consiste également à apprécier les

principes comptables suivis, les estimations significatives

retenues et la présentation d’ensemble des comptes. Nous

estimons que les éléments que nous avons collectés sont

suffisants et appropriés pour fonder notre opinion.

Nous certifions que les comptes consolidés sont, au regard du

référentiel IFRS, tel qu’adopté dans l’Union européenne,

réguliers et sincères et donnent une image fidèle du

patrimoine, de la situation financière, ainsi que du résultat de

l'ensemble constitué par les personnes et entités comprises

dans la consolidation.

Sans remettre en cause l’opinion exprimée ci-dessus, nous

attirons votre attention sur la note n° 2.2 de l’annexe aux

comptes consolidés qui expose le changement de méthode

comptable relatif à l’application par votre société de la norme

IAS 19 révisée « Avantages du personnel ».

II - Justification des appréciations

En application des dispositions de l’article L. 823-9 du code de

commerce relatives à la justification de nos appréciations,

nous portons à votre connaissance les éléments suivants :

 Les notes 2.6 de l’annexe aux comptes consolidés

mentionnent les estimations et les appréciations

significatives retenues par la direction. Nos travaux ont

consisté à apprécier les données et les hypothèses sur

lesquelles se fondent ces estimations et appréciations, à

revoir, par sondage, les calculs effectués par la société,

à comparer les estimations comptables des périodes

précédentes avec les réalisations correspondantes, à

examiner les procédures d’approbation de ces

estimations et appréciations par la direction, et à vérifier

que les notes aux états financiers donnent une

information appropriée sur les hypothèses, les options et

évaluations retenues par la société.

 La société procède à chaque clôture à un test de

dépréciation des écarts d’acquisition et des actifs à

durée de vie indéfinie et évalue également s’il existe un

indice de perte de valeur des actifs à long terme, selon

les modalités décrites dans la note 2.4 de l’annexe aux

comptes consolidés. Nous avons examiné les modalités

de mise en œuvre de ces tests de dépréciation, ainsi

que les prévisions de flux de trésorerie et hypothèses

utilisées, et nous avons vérifié que la note 5.3 donne une

information appropriée.

Les appréciations ainsi portées s’inscrivent dans le cadre de

notre démarche d’audit des comptes consolidés, pris dans leur

ensemble, et ont donc contribué à la formation de notre

opinion exprimée dans la première partie de ce rapport.

III - Vérification spécifique

Nous avons également procédé, conformément aux normes

d’exercice professionnel applicables en France, à la

vérification spécifique prévue par la loi des informations

données dans le rapport sur la gestion du groupe.

Nous n'avons pas d'observation à formuler sur leur sincérité et

leur concordance avec les comptes consolidés.

Fait à Paris et à Courbevoie, le 9 avril 2014,

Les Commissaires aux Comptes

MAZARS

SIMON BEILLEVAIRE

FIDUS

ERIC LEBEGUE

Radiall // Rapport Financier 2013 Page 60/92

III. COMPTES SOCIAUX

1. COMPTES SOCIAUX ... 60

Bilan au 31 décembre 2013 ... 61

Compte de résultat au 31 décembre 2013 .. 63

Tableau des flux de trésorerie au 31 décembre 2013 .. 64

Annexe sur les comptes sociaux .. 65

 Note 1. Faits significatifs ... 65

 Note 2. Principes comptables .. 65

 Note 3. Autres informations ... 67

 Note 4. Evolution des immobilisations incorporelles et corporelles ... 67

 Note 5. Evolution des amortissements des immobilisations incorporelles et corporelles ... 67

 Note 6. Evolution des immobilisations financières .. 68

 Note 7. Evolution des stocks .. 68

 Note 8. Créances clients et comptes rattachés .. 68

 Note 9. Détail des autres créances .. 69

 Note 10. Inventaire des valeurs mobilières de placement ... 69

 Note 11. Evolution des capitaux propres .. 69

 Note 12. Structure de l'actionnariat .. 70

 Note 13. Provisions pour risques et charges .. 70

 Note 14. Echéance des dettes ... 71

 Note 15. Eléments concernant les entreprises liées .. 71

 Note 16. Engagements hors bilan .. 72

 Note 17. Chiffre d’affaires .. 73

 Note 18. Frais de personnel, effectifs et participation des salariés .. 73

 Note 19. Rémunération des mandataires sociaux ... 73

 Note 20. Résultat financier .. 74

 Note 21. Produits et charges exceptionnelles .. 74

 Note 22. Impôts sur les sociétés ... 74

 Note 23. Eléments susceptibles d’alléger ou d’accroître la dette future d’impôt ... 75

 Note 24. Recherche et développement ... 75

2. TABLEAU DES FILIALES ET DES PARTICIPATIONS AU 31 DECEMBRE 2013 ... 77

3. RESULTATS FINANCIERS DE LA SOCIETE AU COURS DES CINQ DERNIERS EXERCICES 78

4. RAPPORT GENERAL DES COMMISSAIRES AUX COMPTES ... 79

5. RAPPORT SPECIAL DES COMMISSAIRES AUX COMPTES SUR LES CONVENTIONS REGLEMENTEES 80

Radiall // Rapport Financier 2013 Page 61/92

1. COMPTES SOCIAUX

BILAN AU 31 DECEMBRE 2013 – RADIALL S.A.

Brut
Amort. &

Prov.
Net

Actif immobilisé

Immobilisations incorporelles 6 847 5 048 1799 1738

Frais de recherche et développement 344 344 0 0

Brevets licences 626 384 242 6

Logiciels 5 152 4 250 902 592

Fonds commercial 110 70 40 0

Immobilisations incorporelles en cours 615 615 1 140

 Immobilisations corporelles 82 184 59 327 22 857 20 340

Terrains 440 440 440

Constructions 17 228 11 434 5 794 4 202

Installations techniques 56 741 44 466 12 275 12 968

Autres immobilisations 4 350 3 427 923 702

Immobilisations corporelles en cours 3 066 3 066 1 880

Avances et acomptes 359 359 148

Immobilisations financières 42 621 6 554 36 067 35 815

Participations 40 285 6 554 33 731 33 616

Autres titres immobilisés 6 6 6

Autres immobilisations financières 2 330 2 330 2 193

Total actif immobilisé 131 652 70 929 60 723 57 893

Actif circulant

Stocks et encours 30 058 3 832 26 226 24 237

Matières premières et approvisionnements 20 424 3 246 17 178 16 829

Encours de biens et services 3 372 3 372 2 237

Produits intermédiaires et finis 6 262 586 5 676 5 171

Créances clients et rattachés 29 230 83 29 147 21 227

Autres actifs 15 553 15 553 14 510

Avances et acomptes sur commande 56 56 50

Autres créances 15 497 15 497 14 460

Trésorerie 27 315 0 27 315 26 058

Actions propres 0 0 0

Valeurs Mobilières de Placement 15 456 15 456 18 843

Disponibilités 11 859 11 859 7 215

Total actif circulant 102 156 3 915 98 241 86 032

Charges constatées d'avance 286 286 381

Frais d'emission d'emprunt à étaler 335 335 378

Ecarts de conversion actif 384 384 342

Total actif 234 813 74 844 159 969 145 026

31 décembre 2013 31 décembre 2012
Actif

(en milliers d'euros)

Radiall // Rapport Financier 2013 Page 62/92

BILAN AU 31 DECEMBRE 2013 – RADIALL S.A.

Passif

(en milliers d'euros)

Capitaux propres

Capital 2 817 2 817

Prime d'émission, fusion, apport 21 897 21 897

Réserve légale 339 339

Réserves statutaires et contractuelles 41 672 41 801

Report à nouveau 17 710 6 509

Résultat de l'exercice 14 917 14 460

Provisions réglementées 9 131 9 856

Total capitaux propres 108 483 97 679

Provisions

Pour risques 618 1319

Pour charges 7 539 6 398

Total provisions 8 157 7 717

Dettes

Dettes financières 10 569 10 181

Emprunts et dettes établissements de crédit 7 933 8 119

Emprunts et dettes financières 2 636 2 062

Dettes fournisseurs et comptes rattachés 15 437 14 156

Autres dettes 17 081 15 148

Avances et acomptes sur commandes 395

Dettes fiscales et sociales 14 450 12 176

Dettes immobilisations et comptes rattachés 1021 896

Autres dettes 1 215 2 076

Total dettes 43 087 39 485

Ecarts de conversion passif 242 145

Total passif 159 969 145 026

31 décembre 2013 31 décembre 2012

Radiall // Rapport Financier 2013 Page 63/92

COMPTE DE RESULTAT AU 31 DECEMBRE 2013 – RADIALL S.A.

(en milliers d'euros) 2013 2012

Produits d'exploitation

Ventes de production 134 840 131 360

Ventes de services 2 114 1 631

Chiffre d'affaires 136 954 132 991

Production stockée 820 (2 252)

Production immobilisée 181 144

Subventions d'exploitation 679 575

Reprises sur amortissements, provisions et transferts de charges 2 450 3 340

Autres produits 9 709 7 586

Total produits d'exploitation 150 793 142 384

Charges d'exploitation

Achats matières et approvisionnements 52 505 49 869

Variation de stocks (856) (272)

Autres achats et charges externes 33 701 30 494

Impôts et taxes 3 406 3 283

Salaires 35 911 34 146

Charges sociales 15 400 14 210

Dotations :

- aux amortissements et aux provisions sur immobilisations 4 480 4 380

- aux amortissements sur frais d'emission d'emprunt 78 128

- aux provisions sur actifs circulants 1 155 164

- aux provisions pour risques et charges 432 2 572

Autres charges 843 691

Total charges d'exploitation 147 055 139 665

Résultat d'exploitation 3 738 2 719

Produits financiers

Produits financiers 11 091 9 480

Différences positives de change 751 1 516

Total produits financiers 11 842 10 996

Charges financières

Charges financières 1 103 3 219

Différences négatives de change 1 068 1 196

Total des charges financières 2 171 4 415

Résultat financier 9 671 6 581

Résultat courant avant impôts 13 409 9 300

Produits exceptionnels 3 187 15 204

Charges exceptionnelles 2 571 10 333

Résultat exceptionnel 616 4 871

Impôts sur les bénéfices "charge / (produit)" (892) (289)

Résultat net 14 917 14 460

Radiall // Rapport Financier 2013 Page 64/92

TABLEAU DES FLUX DE TRESORERIE AU 31 DECEMBRE 2013 – RADIALL S.A.

En milliers d'euros 2 013 2012

Résultat net 14 918 14 460

Part mino. dans le résultat des sociétés intégrées 0 0

Quote part de résultat des sociétés en équivalence 0 0

Dotations nettes aux amortissements 4 355 3 849

Variation nettes des provisions -1 595 1 704

Plus et moins value de cession 169 1 105

Provisions comptabilisées en autres produits et charges opérationnels 39 0

Charge d'intérêts 487 1 037

Charge d'impôt 177 825

Capacité d'autofinancement 18 549 22 981

Variation des stocks -962 1 522

Variation des créances d'exploitation -8 057 3 182

Variation des dettes d'exploitation 1 062 -511

Variation des autres actifs et passifs 2 655 -2 539

Variation du besoin en fonds de roulement -5 303 1 653
Intérêts décaissés -534 -1 037

Impôt décaissé -2 022 -1 159

Flux de trésorerie générés par l'activité (A) 10 690 22 438

Acquisition d'immobilisations incorporelles -480 -3 983

Acquisition d'immobilisations corporelles -6 892 -3 646

Acquisition d'immobilisations f inancières -160 -22

Cession d'immobilisations corporelles 513 108

Cession d'immobilisations f inancières -108 4 013

Acquisition/cession de f iliales nette de la Tréso. 0 -520

0 0

Flux de Tréso. lié aux opér. d'investissement (B) -7 127 -4 051

Dividendes versé aux actionnaires de RADIALL SA -2 081 -1 629

Achats et cessions d'actions propres 0 0

Encaissement provenant d'emprunts 0 7 000

Remboursement d'emprunts -287 -20 847

Flux de Tréso. lié aux opér. de financement -2 368 -15 476

Variation de la trésorerie (A+B+C+D) 1 196 2 911

Trésorerie à l'ouverture 26 006 23 636

Reclassement de trésorerie 0 -541

Trésorerie à la clôture 27 202 26 006

Radiall // Rapport Financier 2013 Page 65/92

Annexe sur les comptes sociaux au 31 décembre 2013

Note 1 - Faits significatifs

Radiall a procédé en date du 1
er
 janvier 2013 à l’absorption de

la société D-Lightsys par voie de Transmission Universelle de

patrimoine.

Note 2 - Principes comptables

Les comptes sociaux de la société Radiall sont établis suivant

les prescriptions du Règlement 99-03 du CRC du 29 avril 1999

relatif au Plan Comptable Général réécrit.

2.1 Principes et méthodes d’évaluation

La méthode de base retenue pour l’évaluation des éléments

inscrits en comptabilité est la méthode des coûts historiques.

Pour les immobilisations qui le justifient, elles sont

enregistrées à leur valeur d’apport à la date d’entrée.

2.2 Changement dans les principes comptables

La société a suivi la recommandation ANC n° 2013-02 du 7

novembre 2013, relative aux règles d’évaluation et de

comptabilisation des engagements de retraite et avantages

similaires pour les comptes annuels.

 Elle a ainsi comptabilisé l’ensemble des coûts des services

passés non amortis à la date du 1ER janvier 2013 en report à

nouveau, en contrepartie d’une augmentation de la provision

pour engagement retraite.

Précédemment l’amortissement du coût des services passés

(résultant de changements de régimes de retraite de la

convention collective 2010) était progressivement reconnue

sur 17 ans.

La première application de cette recommandation, s’assimile à

un changement de méthode comptable conduisant à

l’application des dispositions relatives aux changements de

méthode (traitement rétrospectif, avec comptabilisation en

capitaux propres de l’impact à l’ouverture de l’exercice du

changement).

Passif

(en milliers d'euros)

Capitaux propres

Capital 2 817 2 817

Prime d'émission, fusion, apport 21 897 21 897

Réserve légale 339 339

Réserves statutaires et contractuelles 41 801 41 801

Report à nouveau 6 509 -1 134 5 375

Résultat de l'exercice 14 460 14 460

Provisions réglementées 9 856 9 856

Total capitaux propres 97 679 96 545

Provisions

Pour risques 1319 1 319

Pour charges 6 398 1 134 7 532

Total provisions 7 717 8 851

31 décembre

2012

1er janvier

2013

Changement

de méthode

comptable

Radiall // Rapport Financier 2013 Page 66/92

2.3 Dépenses de Recherche et Développement

Les frais d’étude et de recherche ne sont pas immobilisables.

Les coûts de développement sont enregistrés en

immobilisations lorsque l’entreprise peut notamment

démontrer :

- son intention, sa capacité financière et technique de

mener le projet de développement à son terme ;

- qu’il est probable que les avantages économiques futurs,

attribuables aux dépenses de développement, iront à

l’entreprise ;

- et que le coût de cet actif peut être évalué de façon fiable.

Les coûts de développement sont amortis en fonction des

quantités de produits livrés sur la base des contrats initiaux.

Les autres frais de développement et d’étude sont enregistrés

en charges dans l’exercice au cours duquel ils sont encourus.

2.4 Immobilisations incorporelles

Les immobilisations incorporelles sont amorties de façon

linéaire sur des durées d’utilité comprises entre 3 ans et 10

ans.

2.5 Immobilisations corporelles

Les immobilisations corporelles sont amorties selon le mode

linéaire, sur la base des durées d’utilité :

 Constructions : 10 à 20 ans

 Installations techniques, matériels et outillages : 3 à 20 ans

 Matériels informatiques : 3 à 5 ans

 Autres immobilisations corporelles : 3 à 15 ans

La différence entre la durée d’usage et la durée d’utilité est

inscrite dans le compte d’amortissement dérogatoire.

Des provisions pour dépréciation des immobilisations sont

comptabilisées dès l’apparition d’indices de perte de valeur.

Ce test est effectué au minimum une fois par an pour les actifs

à durée de vie indéfinie, catégorie limitée pour le Groupe aux

écarts d’acquisition et aux marques.

Un amortissement dérogatoire est pratiqué sur quelques

familles d’amortissements pour les durées suivantes :

 Installations techniques, matériels et outillages : 3 à 7 ans

 Matériels informatiques : 3 à 5 ans

2.6 Titres de participation

Les titres de participation sont valorisés au coût d’acquisition.

Si cette valeur est supérieure à la valeur d’usage, une

provision pour dépréciation est constituée pour la différence.

La valeur d’usage est la quote-part de capitaux propres que

les titres représentent, le cas échéant corrigée pour tenir

compte des perspectives de développement et des résultats.

2.7 Stocks et en-cours

Les stocks sont évalués au plus faible de leur coût et de leur

valeur nette de réalisation. Le coût des stocks est déterminé

selon la méthode du coût moyen pondéré. Il incorpore, sur la

base d’un niveau d’activité normal, les charges directes et

indirectes de production. Les coûts d’emprunt ne sont pas

inclus dans le coût des stocks. Les dépréciations de stocks

sont établies, le plus souvent, en raison de l’obsolescence des

produits concernés ou sur la base de leur perspective

d’écoulement.

2.8 Créances et dettes

Les créances et dettes sont comptabilisées à leur valeur

nominale, et sont revalorisées au taux de clôture. Les

créances sont dépréciées par voie de provision en cas de

risque de non recouvrement. La Société a recours à

l’assurance-crédit pour limiter les impayés.

2.9 Valeurs mobilières de placement, titres auto-

détenus et trésorerie

La trésorerie nette est constituée des VMP nettes de

provisions et des disponibilités, déduction faite des découverts

et lignes à court terme.

Les valeurs de placement et disponibilités nettes sont

évaluées au plus bas de leur coût d’acquisition, et de leur

valeur de marché.

Les actions auto-détenues, étant conservées en vue de leur

annulation, ou pour une détention selon divers objectifs, sont

présentées en « immobilisations financières » au bilan.

2.10 Provisions pour risques et charges

2.10.1 Provisions pour indemnités de départ à la

retraite

Les indemnités pour fin de carrière, dues aux salariés français,

sont évaluées à partir d’une simulation actuarielle. Les

engagements sont évalués suivant la méthode des unités de

crédits projetées. Selon cette méthode, chaque période de

service donne lieu à une unité supplémentaire de droits à

prestations, et chacune de ces unités est évaluée séparément

pour obtenir l’obligation finale. Cette obligation finale est

ensuite actualisée.

Ces calculs intègrent principalement :

- une hypothèse de date de départ à la retraite,

- un taux d’actualisation financière,

- des hypothèses d’augmentation de salaires et de taux de

rotation du personnel,

- un taux d’inflation, qui est intégré au taux d’actualisation

et au taux de revalorisation des salaires.

Ces évaluations sont effectuées tous les ans, sauf lorsque des

modifications d’hypothèses nécessitent des chiffrages à une

fréquence plus rapprochée.

Radiall // Rapport Financier 2013 Page 67/92

Le coût de l’actualisation et le rendement attendu des actifs

sont comptabilisés en charges de personnel.

La gestion de ces engagements est partiellement confiée à

une compagnie d’assurances, le complément étant enregistré

en provision pour risques et charges.

2.10.2 Autres provisions pour risques et charges

Ces provisions sont destinées à couvrir les risques et les

charges que des événements survenus ou en-cours rendent

probables.

2.11 Instruments financiers

Le Groupe utilise des couvertures d’assurance ou des

instruments financiers pour gérer et réduire ou limiter son

exposition aux risques de variation des cours de change et de

taux d’intérêt. Le cas échéant, les pertes et profits liés à ces

opérations sont comptabilisés en opérations financières.

Note 3 - Autres informations

En application de la loi No 2004.391 du 4 mai 2004 relative à

la formation professionnelle :

- Le volume d'heures de formation cumulé correspondant

aux droits acquis au titre du Droit Individuel à la

Formation (D.I.F.) par les salariés est de 103 936.

- Le volume d'heures de formation n'ayant pas donné lieu à

demande est de 94 206.

- Aucune provision relative au D.I.F. n’a été comptabilisée

au 31 décembre 2013.

3.1 Evénements postérieurs à la clôture

Aucun événement postérieur à la clôture des comptes annuels

arrêtés au 31 décembre 2013, et intervenant avant la date du

Conseil de Surveillance statuant sur ces derniers, n’a eu lieu.

Note 4 - Evolution des immobilisations incorporelles et corporelles

(en milliers d'euros) 31 déc. 2012 Acquisitions Transferts Cessions 31 déc. 2013

Frais de recherche et devt 344 344

Brevets, licences, logiciels 4 953 628 288 91 5 778

Fonds commercial 70 40 110

Immobilisations incorp. en

cours
1 140 (288) 237 615

Total 6 507 668 - 328 6 847

(en milliers d'euros) 31 déc. 2012 Acquisitions Transferts Cessions 31 déc. 2013

Terrains 440 440

Constructions 15 737 1 676 529 714 17 228

Immobilisations

techniques
55 026 2 700 351 1 336 56 741

Autres immobilisations 4 303 656 70 679 4 350

Immobilisations corp. en

cours
1 880 2 253 (950) 117 3 066

Avances et acomptes 148 211 359

Total 77 534 7 496 - 2 846 82 184

Immobilisations incorporelles

Immobilisations corporelles

Note 5 - Evolution des amortissements des immobilisations incorporelles et corporelles

(en milliers d'euros) 31 déc. 2012 Augmentation Diminution 31 déc. 2013

Frais de recherche et devt 344 344

Brevets, licences, logiciels 4 355 370 91 4 634

Fonds commercial 70 70

Total 4 769 370 91 5 048

(en milliers d'euros) 31 déc. 2012 Augmentation Diminution 31 déc. 2013

Constructions 11 535 512 613 11 434

Immobilisations techniques 42 058 3 402 994 44 466

Autres immobilisations 3 601 448 622 3 427

Total 57 194 4 362 2 229 59 327

Amortissements des immobilisations incorporelles

Amortissements des immobilisations corporelles

Au 31 décembre 2013, une provision pour dépréciation des installations techniques s’élève à 222 milliers d’euros, en complément des

amortissements pratiqués.

Radiall // Rapport Financier 2013 Page 68/92

Note 6 - Evolution des immobilisations financières

(en milliers d'euros) 31 déc. 2012 Augmentation Diminution 31 déc. 2013

Titres de participation 40 282 3 40 285

Autres immobilisations financières 2 199 156 19 2 336

Total brut 42 481 159 19 42 621

Mouvement sur les titres de participation :

- Suite à l’absorption de la société D-Lightsys par voie de Transmission Universelle de patrimoine, la société Radiall SA a procédé en

date du 01/01/2013 à l’annulation de l’intégralité des actions D-Lightsys rachetées en 2012 pour 1 €.

- La société Radiall a racheté en date du 12/11/2013 auprès de la société Radiall Ventures et d’un actionnaire minoritaire, 100 % des

actions de la société Radiall SYSTEMS pour un montant total de 3 001 €.

- Au 31 décembre 2013, 37 841 actions propres restent détenues dans le cadre de programme de rachat.

Provisions pour dépréciations des immobilisations financières :

(en milliers d'euros) 31 déc. 2012 Augmentation Diminution 31 déc. 2013

Provision pour dépréciation des

titres de participation
6 666 100 212 6 554

Total 6 666 100 212 6 554
Une provision complémentaire de 100 milliers d’euros a été constituée au cours de l’exercice 2013. Elle se décompose de la façon

suivante :

87 milliers d’euros sur les titres Radiall LIMITED

10 milliers d’euros sur les titres Radiall DO BRASIL

3 milliers d’euros sur les titres Radiall SYSTEMS.

En raison de l’amélioration de la situation nette de la société IDMM, filiale à 100 % de la société Radiall VENTURES, une reprise de

provision de 212 milliers d’euros a été comptabilisée sur les titres Radiall VENTURES au cours de l’exercice 2013.

Note 7 - Evolution des stocks

7.1 Stocks

(en milliers d'euros) 31 déc. 2012 31 déc. 2013 Variation

Matières premières et approvisionnements 19 540 20 424 884

Encours de biens et services 2 237 3 372 1 135

Produits intermédiaires et finis 5 578 6 262 684

Total des valeurs brutes 27 355 30 058 2 703

7.2 Provision pour dépréciation des stocks

(en milliers d'euros) 31 déc. 2012 Dotation Reprise 31 déc. 2013

Provisions matières premières et

approvisionnements
2 711 1078 543 3 246

Provisions produits finis 407 270 91 586

Total des provisions 3 118 1 348 634 3 832

Note 8 - Créances clients et comptes rattachés

Ce poste correspond au montant des créances clients et effets reçus. Les effets s'élèvent à 191 milliers d'euros. Les échéances de ces

postes sont inférieures à 1 an.

Radiall // Rapport Financier 2013 Page 69/92

Note 9 - Détail des autres créances

(en milliers d'euros) - 1 an + 1 an Total - 1 an + 1 an Total

Impôt Société 849 2 989 3 838 42 1 921 1 963

Autres créances sur l'Etat 3 600 3 600 3 375 3 375

Comptes courants filiales 6 623 6 623 8 403 8 403

Dividendes à recevoir 1 179 1 179 440 440

Fournisseurs débiteurs 75 75 163 163

Compte de régularisations diverses 182 182 116 116

TOTAL 12 508 2 989 15 497 12 539 1 921 14 460

31 décembre 2013 31 décembre 2012

La créance d'impôt société de 3 838 milliers d'euros comprend un crédit d'impôt recherche de 3 139 milliers d’euros dont le

remboursement est attendu en 2014, 2015, 2016 et 2017, et un crédit d’impôt compétitivité emploi pour un montant de 852 milliers

d’euros dont le remboursement est attendu en 2017.

Les autres créances sur l’état, pour un montant total de 3 600 milliers d’euros, sont principalement constituées de créances TVA (2 340

milliers d’euros) et de subventions à recevoir (1 182 milliers d’euros).

Note 10 - Inventaire des valeurs mobilières de placement

En raison de la résiliation sur 2012 du contrat de liquidité Radiall signé entre Radiall et ODDO & CIE, il ne reste plus d’actions propres

classées en valeurs mobilières de placement.

Les intérêts courus non échus au 31 décembre 2013 se rapportant aux certificats de dépôts s’élèvent à 11 milliers d’euros.

Des plus-values latentes sont relevées sur des produits de placement pour un montant de 165 milliers d’euros.

Note 11 - Evolution des capitaux propres

(en milliers d'euros) 31 déc. 2012 Augment. Dimin. 31 déc. 2013

Capital 2 817 2 817

Primes 21 897 21 897

Réserve légale 339 339

Réserves statutaires ou contractuelles 41 801 43 172 41 672

Report à nouveau 6 509 12 335 1 134 17 710

Résultat 14 460 14 917 14 460 14 917

Provisions réglementées 9 856 1 920 2 645 9 131

Total capitaux propres 97 679 29 215 18 411 108 483

Le montant des dividendes distribués par Radiall en 2013 s’élève à 2 125 milliers d’euros, dont 44 milliers d’euros de dividendes sur

actions propres affectés en réserve.

Au 31 décembre 2013, le capital social de la Société s’élève à 2 817 454.94 euros. Il est composé de 1 848 124 actions Les actions

nominatives détenues depuis 4 ans au moins bénéficient d’un droit de vote double.

La diminution de 172 milliers d’euros dans les réserves de la société Radiall SA s’explique par l’imputation du solde de l’amortissement

dérogatoire de la société D-Lightsys lors de l’opération de transmission universelle de patrimoine réalisée sur l’exercice 2013.

La diminution de 1 134 milliers d’euros en report à nouveau s’explique par le changement de méthode comptable réalisé en 2013 sur

les engagements retraite conformément à la norme IAS 19.

(en milliers d'euros)

Certificat de dépôt 5 776

Placement en SICAV de Trésorerie 9 680

Provision pour dépréciation -

Total 15 456

Radiall // Rapport Financier 2013 Page 70/92

Note 12 - Structure de l’actionnariat

% actions % droit de vote % actions
% droit de

vote

- Société d’Investissement Radiall * 32,6 35,3 32,6 35,3

- Hodiall * 51,4 55,7 51,4 55,7

- Pierre Gattaz 2,7 2,9 2,7 2,9

- Public et divers ** 13,3 6,1 13,3 6,1

31 déc. 2013 31 déc. 2012

* Holding regroupant les intérêts des familles Gattaz dans RADIALL.

** Les actions détenues directement ou indirectement par le personnel représentent moins de 0,1 % du total.

La société Radiall est consolidée selon la méthode de l’intégration globale par la société Hodiall.

Note 13 - Provisions pour risques et charges

13.1 Evolution des provisions

(en milliers d'euros) 31 déc. 2012 Augmentations Reprises
Devenue sans

objet
31 déc. 2013

Risques de change 342 385 343 384

Risques techniques et

commerciaux
563 125 561 127

Risques divers 414 95 329 73 107

Total provisions pour

risques
1 319 605 1 233 73 618

Provisions pour

restructurations
30 30 0

Indemnités de fin de carrière * 6 368 1 368 197 7 539

Total provisions pour

charges
6 398 1 368 227 0 7 539

(*) Inclus l’impact de la recommandation ANC n° 2013-02 cf note 2-2

13.2 Indemnités de départ à la retraite

HYPOTHESES 2013 2012

1) Age de départ à la retraite :

 - né avant 1951 60 60

 - né entre 1951 et 1956 63 63

 - né après 1956 65 65

2) Modalités de départ :
A l’initiative du salarié dans la

totalité des cas

A l’initiative du salarié dans la

totalité des cas

4) Taux d’actualisation : 3,0% 2,8%

5) Turnover :

 - de 16 à 39 ans 7,12% 6,13%

 - de 40 à 49 ans 2,86% 2,46%

 - de 50 à 54 ans 0,71% 0,61%

 - de 55 à 65 ans 0,00% 0,00%

6) Table de mortalité :

Homme TH00-02 TH00-05

Femme TF00-02 TF00-05

3) Taux d’évolution des salaires : 2,73% 2,81%

Radiall // Rapport Financier 2013 Page 71/92

Note 14 - Echéancier des dettes

- 1 an + 1 an Total - 1 an + 1 an Total

Emprunts obligataires convertibles 0 0

Emprunts et dettes auprès des

établissements de crédit
333 7 600 7 933 319 7 800 8 119

Dettes financières diverses 2 2 4 2 4 6

Comptes courants groupe 2 632 2 632 2 056 2 056

Effets à payer 495 495 328 328

Fournisseurs 15 963 15 963 14 724 14 724

Avances et acomptes 395 395 0

Dettes fiscales et sociales 14 450 14 450 12 176 12 176

Autres 153 1 062 1 215 461 1 615 2 076

Total 34 423 8 664 43 087 30 066 9 419 39 485

(en milliers d'euros) 31 déc. 2013 31 déc. 2012

Au cours de l’exercice 2013, une première annuité de 200 milliers d’euros a été remboursée sur la ligne de crédit de 1 000 milliers

d’euros souscrite au cours de l’exercice 2011 afin de financer l’acquisition des titres Radiall INDIA auprès des minoritaires.

Au 31 décembre 2013, le solde des emprunts souscrits par Radiall auprès des établissements financiers s’élève à 7 800 milliers

d’euros.

Les autres dettes à plus d’un an comprennent des produits constatés d’avance rattachés à des subventions pour un montant de 1 062

milliers d’euros.

Note 15 - Eléments concernant les entreprises liées

(en milliers d'euros) 31 déc. 2013 31 déc. 2012

Participations (montant bruts) 40 285 40 282

Créances clients et comptes rattachés 14 714 10 929

Autres créances et comptes courants débiteurs 7 801 8 683

Emprunts et dettes financières diverses (comptes courants

créditeurs)
 (2 632) (1 896)

Dettes fournisseurs et comptes rattachés (2 948) (3 038)

Autres dettes

Charges financières 8 26

Produits financiers 10 202 8 820

Les opérations avec les parties liées concernent l’ensemble des filiales du groupe (cf. le tableau des filiales et des participations) ainsi

que des flux avec la société HODIALL S.A.

Radiall // Rapport Financier 2013 Page 72/92

Note 16 - Engagements hors bilan

Instruments de couverture mise en place

L’entreprise, dans le cadre de sa politique de couverture

contre l’exposition aux risques de change, a mis en place les

opérations suivantes :

Nominal Juste valeur

(en milliers de devises) (en milliers d'euros)

Options (tunnel à prime nulle) 2 750 60

(vendeur USD)

Produits à barrière désactivante 3 455 16

(vendeur USD)

Total 6 205 76

Produits à barrière désactivante 455 -14

(vendeur GBP)

Total 455 -14

Produits à barrière désactivante 101 000 18

(vendeur JPY)

Total 101 000 18

Dans le cadre de ses activités Radiall est exposé à une

grande variété de risques financiers. Les risques principaux

sont le risque de change, le risque de crédit et dans une

moindre mesure le risque de taux. Les risques de change et

de taux d’intérêt sont gérés de manière centrale par le Groupe.

Un suivi des positions de liquidité de toutes les entités est

effectué de façon régulière sur une base mensuelle.

Les activités de financement à court terme et à long terme sont

effectuées au siège, et font l’objet d’un accord préalable du

Directoire et du Conseil de surveillance.

Pour gérer et réduire son exposition aux risques de variations

des taux d’intérêt et des cours de change, Radiall utilise divers

instruments financiers dérivés. Tous ces instruments sont

utilisés à des fins de couverture et ceux qui pourraient

caractériser une position spéculative sont interdits.

Toutes les transactions financières réalisées par le Groupe

sont contractées uniquement avec des partenaires disposant

d’une notation de premier rang, reçue d’une agence

spécialisée.

Dans le cadre de sa politique de couverture contre l’exposition

au risque de taux, Radiall a mis en place les opérations

suivantes :

(en milliers d'euros) Echéance Taux fixe Nominal
Valeur de

marché

Swaps de taux Variable/ Fixe (sur ligne de crédit) juil-16 1,565% 10 000 -532

Swaps de taux Variable/ Fixe (sur contrat de crédit- bail) sept-22 3,25% 1 775 -160

Engagements de crédit-bail

(en milliers d’euros) - 1 an de 1 à 5 ans + de 5 ans 31 déc. 2013

Crédit-bail immobilier (Voreppe) 208 848 876 1 932

Crédit-bail mobilier 99 399 75 573

Crédit-bail mobilier (Véhicules) 172 164 0 336

RADIALL a construit au cours de l’exercice 2010 un nouveau bâtiment sur le site de Voreppe. L’ensemble immobilier a fait l’ob jet en

décembre 2010 d’un contrat de cession-bail immobilier pour un montant de 2 354 milliers d’euros. Les redevances payées au cours de

l’exercice 2013 s’élèvent à 207 milliers d'euros.

En juillet 2012, Radiall a signé un contrat de crédit-bail Mobilier d’une valeur de 625 milliers d’euros sur une durée de 84 mois. Ce

contrat porte sur la location de matériel de production pour le site de Voreppe.

Les redevances payées au cours de l’exercice 2013 s’élèvent à 100 milliers d'euros.

Engagements relatifs aux lignes de crédit confirmées non utilisées

Au 31 décembre 2013, le Groupe a la possibilité, au titre d’un contrat de prêt conclu en juillet 2011, de tirer un montant de 42 millions

d’euros, dont 3 millions d’euros en crédit revolving, et 39 millions d’euros destinés principalement à des opérations spécifiques de

croissance externe.

Respect des covenants au 31 décembre 2013 :

Sur la base des comptes consolidés du Groupe Radiall au 31 décembre 2013, les ratios prévus dans le cadre de la Convention de

Financement sont respectés.

RADIALL // RAPPORT FINANCIER 2013 Page 73/92

Note 17 - Chiffre d’affaires

(en milliers d'euros) 2013 2012

France 31 509 35 718

- Avec les entreprises liées 1 001 2 289

- Autres 30 508 33 429

International 105 445 97 273

- Avec les entreprises liées 68 330 68 449

- Autres 37 115 28 824

Total 136 954 132 991

Note 18 - Frais de personnel, effectifs et participation des salariés

L’effectif moyen a évolué comme suit :

2013 2012

Employés / ouvriers 465 481

Techniciens / agents maîtrise 284 269

Cadres et direction générale 238 224

Total 987 974

Note 19 - Rémunérations des mandataires sociaux

(1)

 Sur la durée du mandat social, avantages en nature compris.
(2)

 Versés par RADIALL.

(en euros) Année 2013
Rémunérations

brutes
(1) (2)

Jetons de présence

ou indemnités
(2)

Total 636 460 149 657

RADIALL // RAPPORT FINANCIER 2013 Page 74/92

Note 20 - Résultat financier

Les produits financiers de l’exercice 2013 se composent principalement des dividendes encaissés des filiales pour 10 124 mill iers

d'euros. Ils comprennent également une reprise de provision de 212 milliers d’euros sur les titres de participation de Radiall

VENTURES.

Les charges financières comprennent 100 milliers d’euros de dotations aux provisions sur les titres de participations dont 87 milliers

d’euros pour les titres Radiall LIMITED.

Un mali de confusion de 167 milliers d’euros lié à l’opération de transmission universelle de patrimoine avec la société D-Lightsys est

également comptabilisé dans les charges financières. Ce mali avait fait l’objet d’une provision du même montant, constituée en 2012 et

reprise au cours de l’exercice 2013.

Note 21 - Produits et charges exceptionnelles

(en milliers d'euros) 31 déc. 2013 31 déc. 2012

Produit de cession sur immobilisations 513 10 805

Reprise de provision pour risque 30 399

Reprise d’amortissements dérogatoires 2 644 4 000

Total des produits exceptionnels 3 187 15 204

Charges exceptionnelles sur opérations de gestion 142 411

Valeur nette comptable des immobilisations cédées 681 7 933

Dotation aux amortissements dérogatoires 1 748 1 989

Total des charges exceptionnelles 2 571 10 333

Les produits de cession sur immobilisations sont principalement liés à des moules et des matériels divers cédés à la filiale Radiall

USA. Réciproquement, la valeur nette comptable des immobilisations cédées se compose essentiellement des immobilisations cédées

à Radiall USA pour 522 milliers d’euros. Elle comprend également la mise au rebut des immobilisations de l’ancien siège social de

Rosny-sous-bois pour 61 milliers d’euros et la mise au rebut des immobilisations de l’ancien site de Voiron pour 89 milliers d’euros.

Note 22 - Impôt sur les sociétés

L’entreprise a enregistré cette année un crédit d’impôt recherche d’un montant de 1 069 milliers d'euros, par ailleurs la société a

bénéficié d’un crédit impôt compétitivité d’un montant de 777 milliers d’impôts comptabilisés avec les charges de personnel.

Au 31 décembre 2013, elle dispose également de reports déficitaires reportables, sans limitation de durée, pour un montant de 20

741 milliers d'euros dont 4 570 milliers d’euros récupérés en 2013 au titre de la société D-Lightsys suite à l’opération de transmission

universelle de patrimoine.

Ventilation de l’impôt sur les bénéfices

(en milliers d'euros) Avant impôts Après impôts

Résultat courant 13 409 14 301

Résultat exceptionnel 616 616

Impôts sur les bénéfices 892

Résultat 14 917 14 917

En décembre 2007, Radiall a exercé en France l'option pour le régime de l'intégration fiscale de groupe incluant Radiall (société mère

intégrante). A la clôture de l’exercice les filiales françaises comprises dans l’intégration fiscale sont IDMM, Radiall SYSTEMS, Radiall

VENTURES.

Les dispositions de la convention d'intégration fiscale entre les parties conduisent à répartir l'impôt entre les filiales comme si elles

étaient imposées séparément en l'absence d'intégration. Les pertes fiscales cumulées indéfiniment reportables du groupe intégré de

Radiall au 31 décembre 2013 s'élèvent à 20 513 milliers d'euros.

Par ailleurs, Radiall dispose au 31 décembre 2013 de pertes fiscales cumulées antérieurement à l'intégration fiscale pour un montant

de 531 milliers d’euros. Ces pertes sont indéfiniment reportables et restent imputables sur les bénéfices futurs de cette seule entité.

Au 31 décembre 2013, le résultat fiscal de RADIALL, hors intégration, est un bénéfice de 1 077 milliers d’euros.

RADIALL // RAPPORT FINANCIER 2013 Page 75/92

Note 23 - ELEMENTS SUSCEPTIBLES D'ALLEGER OU D'ACCROITRE LA DETTE FUTURE D'IMPOT

(en milliers d'euros) 31 déc. 2012 Augmentation Diminution 31 déc. 2013

Provisions réglementées et charges à

réintégrer ultérieurement

Amortissements dérogatoires 9 856 1 920 2 645 9 131

Subventions d'investissements

Base impôts futurs 9 856 1 920 2 645 9 131

Imposition future

(sur la base d’un impôt à 33,33 %)

Charges non déductibles fiscalement dans

l'année

Provisions et charges non déduites

temporairement
 7 661 1 753 1 441 7 973

Organic 225 223 225 223

Participation

Base impôts payés d'avance 7 886 1 976 1 666 8 196

Economie fiscale future

(sur la base d'un impôt à 33,33 %)
 (2 629) (2 732)

 3 285 3 044

Les pertes fiscales cumulées soient 21 044 milliers d’euros représentent une économie d’impôt futur d’un montant de 7 015 milliers

d’euros.

Note 24 - Recherche et Développement

Il n’a pas été comptabilisé en 2013 d’activation de frais de recherche et développement.

RADIALL // RAPPORT FINANCIER 2013 Page 76/92

2. TABLEAU DES FILIALES ET DES PARTICIPATIONS AU 31 DECEMBRE 2013

Brut Net

France

Radiall Ventures

(Aubervilliers (93))

Raydiall

(Voiron (38))

Radiall Systems

(Aubervilliers (93))

ETRANGER

Radiall GmbH

(Allemagne)

Radiall Srl

(Italie)

Radiall BV

(Pays-Bas)

Radiall AB

(Suède)

Radiall America

(Etats-Unis)

Radiall Asia

(Hong Kong)

Radiall do Brasil

(Brésil)

Radiall Ltd.

(Grande Bretagne)

Radiall India Ltd.

 (Inde)

Nihon Radiall KK

(Japon)

Shanghai Radiall

(Chine)

Radiall Int. Ltd.

(Hong Kong)

 4 564

 1 1 716 100,00 1 1 14 536 679 676

 10 032 6 157 71,00 5 994 5 994 35 247

100,00 397 397 5 222 245 821

 277 2 138 99,96 3 350 3 350 5 065 313 -

 307 176

 (11) -

 267 2 100,00 2 128 289 5 752 18 94

 196 (220) 99,87 754 - -

 6 777 6 769

 28 958 55,00 18 18 2 987 547 266

 11 239 16 683 100,00 13 526 13 526 -

 252 390

 35 106 100,00 47 47 411 27 -

 16 340 100,00 11 11 2 263

 257 1 700 100,00 596 596 1 565 80 -

 486 428 100,00 228 228 15 043

Résultat

net 2013

(1)

Dividendes

encaissés

par Radiall

S.A.

 5 274 - (31) -

Valeur comptable

titres

 9 232

 439 369

 37 (486) 100,00 3 - - (9) -

CA HT

exercice

2013

 8 000 (876) 50,00 4 000 4 000 9 832

Capital

(1)

Capitaux

propres

autres que le

capital social

et résultat

% Capital

détenu

 1 000 (1 279) 100,00

 (552) -

Pour les filiales étrangères, les montants en devises locales ont été convertis au taux de clôture pour les éléments relevant du bilan (capital et réserves) et au taux

moyen pour ceux relevant du compte de résultat

Principales devises utilisées

Taux de clôture Taux moyen

(en euros) (en euros)

Dollars 1,379 1,328

Dollars Hong Kong 10,693 10,302

Livre sterling 0,834 0,849

Couronne suédoise 8,859 8,650

Roupie indienne 85,366 77,875

Yen 144,720 129,659

Yuan 8,349 8,165

Réal 3,258 2,867

RADIALL // RAPPORT FINANCIER 2013 Page 77/92

3. RESULTATS FINANCIERS DE LA SOCIETE AU COURS DES CINQ DERNIERS EXERCICES

(en euros) 2009 2010 2011 2012 2013

Situation financière

en fin d'exercice

a. Capital social 3 326 037 2 817 455 2 817 455 2 817 455 2 817 455

b. Nombre d'actions émises 2 181 731 1 848 124 1 848 124 1 848 124 1 848 124

Résultat global des opérations

effectives

a. CA hors taxes 97 996 481 122 512 800 136 858 160 132 990 433 136 953 545

b. Bénéfice avant impôt, participation,

amortissement et provision
 (4 545 469) 8 148 312 7 616 832 19 346 227 17 307 570

c. Impôts sur les bénéfices (774 909) 227 732 (434 789) (289 222) (891 830)

d. Bénéfice après impôt avant

participation amortissement et

provision

 (3 770 560) 7 920 580 8 051 621 19 635 449 18 199 400

e. Résultat net (11 271 431) 2 305 434 5 432 178 14 460 308 14 917 615

f. Montant des bénéfices distribués 1 386 093 1 570 905 1 663 312 2 125 343 2 772 186 *

a. Résultat après impôt avant

amortissement et provision
-1,73 4,29 4,36 10,62 9,85

b. Résultat net -5,17 1,25 2,94 7,82 8,07

c. Dividende versé par action 0,75 0,85 0,90 1,15 1,50 *

 Personnel

a. Salariés (effectif moyen) 1 008 964 1 020 974 987

b. Masse salariale 32 123 393 29 233 794 32 469 130 31 418 877 33 352 349

c. Sommes versées en avantages

sociaux
12 556 797 12 936 301 14 004 772 14 210 402 15 400 205

Résultat réduit à une seule action

* Sous réserve d’approbation par l’assemblée Générale Ordinaire arrêtant les comptes de l’exercice 2013.

RADIALL // RAPPORT FINANCIER 2013 Page 78/92

4. RAPPORT DES COMMISSAIRES AUX COMPTES SUR LES COMPTES ANNUELS

Exercice clos le 31 décembre 2013

Aux actionnaires,

En exécution de la mission qui nous a été confiée par votre

assemblée générale nous vous présentons notre rapport

relatif à l'exercice clos le 31 décembre 2013 sur :

 le contrôle des comptes annuels de la société

RADIALL, tels qu'ils sont joints au présent rapport,

 la justification de nos appréciations,

 les vérifications et informations spécifiques

prévues par la loi.

Les comptes annuels ont été arrêtés par le Directoire. Il

nous appartient, sur la base de notre audit, d'exprimer une

opinion sur ces comptes.

I - Opinion sur les comptes annuels

Nous avons effectué notre audit selon les normes d’exercice

professionnel applicables en France ; ces normes requièrent

la mise en œuvre de diligences permettant d'obtenir

l'assurance raisonnable que les comptes annuels ne

comportent pas d'anomalies significatives. Un audit consiste

à vérifier par sondages ou au moyen d’autres méthodes de

sélection, les éléments justifiant des montants et

informations figurant dans les comptes annuels. Il consiste

également à apprécier les principes comptables suivis, les

estimations significatives retenues et la présentation

d’ensemble des comptes. Nous estimons que les éléments

que nous avons collectés sont suffisants et appropriés pour

fonder notre opinion.

Nous certifions que les comptes annuels sont, au regard des

règles et principes comptables français, réguliers et sincères

et donnent une image fidèle du résultat des opérations de

l'exercice écoulé ainsi que de la situation financière et du

patrimoine de la société à la fin de cet exercice.

Sans remettre en cause l’opinion exprimée ci-dessus, nous

attirons votre attention sur la note n°2.2 de l’annexe aux

comptes annuels qui décrit le changement de méthode

comptable relatif à l’application par votre société de la

recommandation ANC n° 2013-02 relative aux règles

d’évaluation et de comptabilisation des engagements de

retraite et avantages similaires.

II - Justification des appréciations

En application des dispositions de l’article L. 823-9 du code

de commerce relatives à la justification de nos appréciations,

nous portons à votre connaissance les éléments suivants:

Nous avons procédé à l’appréciation des approches retenues

par la société pour l’évaluation des titres de participation et des

stocks et en-cours, telles que décrites respectivement dans les

notes 2.6 et 2.7 de l’annexe. Nos travaux ont consisté à

apprécier le caractère raisonnable des données et hypothèses

sur lesquelles se fondent ces éléments et à revoir les calculs

effectués par la société.

Les appréciations ainsi portées s’inscrivent dans le cadre de

notre démarche d’audit des comptes annuels, pris dans leur

ensemble, et ont donc contribué à la formation de notre

opinion exprimée dans la première partie de ce rapport.

III - Vérifications et informations spécifiques

Nous avons également procédé, conformément aux normes

d’exercice professionnel applicables en France, aux

vérifications spécifiques prévues par la loi.

Nous n'avons pas d'observation à formuler sur la sincérité et

la concordance avec les comptes annuels des informations

données dans le rapport de gestion du Directoire et dans les

documents adressés aux actionnaires sur la situation

financière et les comptes annuels.

Concernant les informations fournies en application des

dispositions de l'article L.225-102-1 du Code de commerce sur

les rémunérations et avantages versés aux mandataires

sociaux ainsi que sur les engagements consentis en leur

faveur, nous avons vérifié leur concordance avec les comptes

ou avec les données ayant servi à l'établissement de ces

comptes et, le cas échéant, avec les éléments recueillis par

votre société auprès des sociétés contrôlant votre société ou

contrôlées par elle. Sur la base de ces travaux, nous attestons

l'exactitude et la sincérité de ces informations.

En application de la loi, nous nous sommes assurés que les

diverses informations relatives aux prises de participation et de

contrôle et à l’identité des détenteurs du capital vous ont été

communiquées dans le rapport de gestion.

Fait à Paris et à Courbevoie, le 9 avril 2014,

Les Commissaires aux Comptes

MAZARS

SIMON BEILLEVAIRE

FIDUS

ERIC LEBEGUE

RADIALL // RAPPORT FINANCIER 2013 Page 79/92

5. RAPPORT SPECIAL DES COMMISSAIRES AUX COMPTES SUR LES CONVENTIONS ET

ENGAGEMENTS REGLEMENTES

Assemblée générale d’approbation des comptes de l’exercice clos le 31 décembre 2013

Aux actionnaires,

En notre qualité de commissaires aux comptes de votre

Société, nous

vous présentons notre rapport sur les

conventions et engagements réglementés.

Il nous appartient de vous communiquer, sur la base des

informations qui nous ont été données, les caractéristiques et

les modalités essentielles des conventions et engagements

dont nous avons été avisés ou que nous aurions découverts à

l’occasion de notre mission, sans avoir à nous prononcer sur

leur utilité et leur bien-fondé ni à rechercher l'existence

d’autres conventions et engagements. Il vous appartient, selon

les termes de l’article R.225-58 du code de commerce,

d'apprécier l'intérêt qui s'attachait à la conclusion de ces

conventions et engagements en vue de leur approbation.

Par ailleurs, il nous appartient, le cas échéant, de vous

communiquer les informations prévues à l’article R.225-58 du

code de commerce relatives à l’exécution, au cours de

l’exercice écoulé, des conventions et engagements déjà

approuvés par l’assemblée générale.

Nous avons mis en œuvre les diligences que nous avons

estimé nécessaires au regard de la doctrine professionnelle de

la Compagnie nationale des commissaires aux comptes

relative à cette mission. Ces diligences ont consisté à vérifier

la concordance des informations qui nous ont été données

avec les documents de base dont elles sont issues.

A/ CONVENTIONS ET ENGAGEMENTS SOUMIS A
L’APPROBATION DE L’ASSEMBLEE GENERALE

1 – Conventions et engagements autorisés au cours
de l’exercice écoulé

Avenants n°17 et 18 à la convention d’assistance et de
conseils avec la société Hodiall

Personnes concernées : Monsieur Pierre Gattaz (Président du

directoire de Radiall SA et Président du directoire de Hodiall),

Monsieur Guy de Royer (membre du directoire de Radiall S.A.

et membre du directoire de Hodiall), Monsieur Yvon Gattaz

(Président du conseil de surveillance de Radiall SA et

Président du conseil de surveillance de Hodiall), Monsieur

Bruno Gattaz (Vice-président du conseil de surveillance de

Radiall SA et Vice-président du conseil de surveillance de

Hodiall), Madame Roselyne Gattaz (membre du conseil de

surveillance de Radiall SA et membre du conseil de

surveillance de Hodiall).

La société Hodiall fournit à votre Société son assistance et ses

conseils dans l’accomplissement des opérations suivantes :

stratégie du Groupe, services financiers et fiscaux, gestion et

communication financière, animation sociale, assistance

juridique, secrétariat juridique, services administratifs et

gestion des programmes d’assurance.

Cette convention a fait l’objet de deux nouveaux avenants

n° 17 et 18 autorisés lors des délibérations du conseil de

surveillance le 3 septembre et 6 décembre 2013, portant

respectivement la rémunération versée à ce titre à HODIALL à

983 milliers d’euros pour l’année 2013 (effectif à partir du

3 septembre 2013) et à 1 360 milliers d’euros pour l’année

2014.

Les deux avenants précités ont été signés, respectivement, le

3 septembre 2013 et le 30 janvier 2014.

 Avenant n°3 à la convention de compte courant avec la
société Radiall Ventures

Personnes concernées : Monsieur Pierre Gattaz (Président du

directoire de Radiall SA et Président de la société Radiall

Ventures) jusqu’au 26 novembre 2013 puis, Monsieur Guy de

Royer (Membre du directoire de Radiall SA et Président de la

société Radiall Ventures) à compter du 26 novembre 2013.

Votre Société a consenti à Radiall Ventures une avance en

compte courant pour un montant maximum d’un million d’euros

(1.000.000 euros) pour une durée expirant le 31 décembre

2012. Ce compte courant est rémunéré au taux annuel Euribor

12 mois + 0,5 point. Au cours de l’exercice 2011, par voie

d’avenant autorisé par délibération du Conseil de surveillance

le 12 avril 2011, le montant maximal de cette avance a été

porté à 4 500 milliers d’euros.

La convention devait arriver à échéance le

31 décembre 2013 ; cependant les besoins restant constants,

le conseil de surveillance, réuni le 6 décembre 2013, a

autorisé la conclusion d’un nouvel avenant permettant de

reporter l’échéance de cette convention au 31 décembre 2014,

selon les mêmes termes et conditions qu’autorisés

précédemment.

Le nouvel avenant n°3 précité a été signé le 30 janvier 2014.

 Avenant n°3 à la convention de compte courant avec la
société IDMM

Personnes concernées : Monsieur Pierre Gattaz (Président du

directoire de Radiall SA et Président de la société IDMM)

jusqu’au 28 novembre 2013 puis, Monsieur Dominique Buttin

(Membre du directoire de Radiall SA et Président de la société

IDMM) à compter du 28 novembre 2013.

Suite à une convention signée en 2007 et un avenant signé en

2008, votre Société a consenti à IDMM une avance en compte

courant pour un montant maximum de cinq millions d’euros

pour une durée expirant le 31 décembre 2012. Ce compte

courant est rémunéré au taux annuel Euribor 12 mois + 0,5

point.

Votre Société a signé un avenant le 21 décembre 2010,

permettant de porter le montant maximal de cette avance à

cinq millions cinq cent mille euros (5.500.000 euros).

RADIALL // RAPPORT FINANCIER 2013 Page 80/92

La convention devait arriver à échéance le 31 décembre 2013;

cependant les besoins restant constants, le conseil de

surveillance, réuni le 6 décembre 2013, a autorisé la

conclusion d’un nouvel avenant permettant de reporter

l’échéance de cette convention au 31 décembre 2014, selon

les mêmes termes et conditions qu’autorisés précédemment.

Le nouvel avenant n°3 précité a été signé le 30 janvier 2014.

 Amendement à la convention de prestations de services
avec la société Radiall USA

Personnes concernées : Monsieur Pierre Gattaz (Président du

directoire de Radiall SA et Président du conseil

d’administration de la société Radiall USA) jusqu’au 29 juin

2013 et, Monsieur Dominique Buttin (Membre du directoire de

Radiall SA et Président du conseil d’administration de la

société Radiall USA) à compter du 29 juin 2013.

Votre Société s’est engagée à prendre en charge la formation

des salariés de Radiall USA sur le site d’Obregon au Mexique

et à fournir à Radiall USA des prestations de supports.

Le conseil de surveillance, réuni le 6 décembre 2013, a

autorisé la facturation par votre Société d’un montant qui ne

pourra excéder un million d’euros (1.000.000 €) hors taxes au

titre de l’année 2014.

 Contrat de cession de fonds de commerce de Radiall
NEDERLAND BV (Pays-Bas)

Personne concernée : Monsieur Pierre Gattaz (Président du

directoire de Radiall SA et Président du conseil

d’administration de la société Radiall Nederland BV).

Dans le cadre d’un transfert de clientèle de la filiale Radiall

Nederland BV à Radiall SA, le conseil de surveillance, par

délibération du 6 décembre 2013, a autorisé la conclusion d’un

contrat de cession de fonds de commerce par la société

Radiall Nederland BV au bénéfice de votre Société, pour un

prix de vingt-deux mille euros (22.000 euros).

Cette convention est sans incidence sur les comptes annuels

de Radiall SA pour l’exercice clos le 31 décembre 2013.

 Contrat de cession de fonds de commerce de Radiall
GmbH (Allemagne)

Personnes concernées : Monsieur Pierre Gattaz (Président du

directoire de Radiall SA et gérant de la société Radiall GmbH)

jusqu’au 1
er
 octobre 2013, et Monsieur Guy de Royer (Membre

du directoire de Radiall SA et gérant de la société Radiall

GmbH).

Dans le cadre d’un transfert de clientèle de la filiale Radiall

GmbH à Radiall SA, le conseil de surveillance, par délibération

du 6 décembre 2013, a autorisé la conclusion d’un contrat de

cession de fonds de commerce par la société Radiall GmbH

au bénéfice de votre Société, pour un prix de trois cent

soixante-dix mille euros (370.000 euros).

Cette convention est sans incidence sur les comptes annuels

de Radiall SA pour l’exercice clos le 31 décembre 2013.

 Avenant n°1 à la convention de promesse unilatérale de
vente avec la SCI les Balcons de Chartreuse

Personnes concernées : Monsieur Pierre Gattaz (Président du

directoire de Radiall SA et Président du directoire de Hodiall),

Monsieur Guy de Royer (membre du directoire de Radiall SA

et membre du directoire de Hodiall), Monsieur Yvon Gattaz

(Président du conseil de surveillance de Radiall SA et

Président du conseil de surveillance de Hodiall), Monsieur

Bruno Gattaz (Vice-président du conseil de surveillance de

Radiall SA et Vice-président du conseil de surveillance de

Hodiall), Madame Roselyne Gattaz (membre du conseil de

surveillance de Radiall SA et membre du conseil de

surveillance de Hodiall).

Dans le cadre du projet immobilier sur le site de Voiron, Radiall

SA a consenti, sous conditions suspensives, à la Société SCI

les Balcons de Chartreuse, filiale de Hodiall, une promesse

unilatérale de vente du terrain sur lequel serait érigé

l’ensemble immobilier, dont la conclusion a été autorisée par le

Conseil de Surveillance en date du 12 décembre 2012. L’acte

de promesse de vente a été signé le 5 avril 2013. La SCI les

Balcons de Chartreuse est en droit de lever l’option d’achat

jusqu’au 31 décembre 2013, conformément aux termes de la

promesse.

Le conseil de surveillance, réuni le 6 décembre 2013, a

autorisé la conclusion d’un avenant n°1 à la convention de

promesse unilatérale de vente entre votre Société et la SCI les

Balcons de Chartreuse, afin de reporter l’échéance précitée du

31 décembre 2013 au 31 octobre 2014, et d’amender en

conséquence ladite convention eu égard aux négociations en

cours avec la société SAFILAF, qui se porterait acquéreur du

terrain.

L’avenant n°1 précité a été signé le 16 décembre 2013.

 Rachat des titres Radiall SYSTEMS par votre Société

Personnes concernées : Monsieur Pierre Gattaz (Président du

directoire de Radiall SA et Président de la société Radiall

SYSTEMS)

Le Président a expliqué au conseil que la société Radiall

SYSTEMS n’a plus d’activités, et a proposé de procéder aux

opérations suivantes :

- une cession de l’intégralité des titres Radiall SYSTEMS

détenue par la société Radiall VENTURES à hauteur de 95%

au bénéfice de votre Société, ce pour un prix de cession égal

à un Euro (1€) ; et

- une cession de l’intégralité des titres Radiall SYSTEMS

détenue par Monsieur Daniel PELLETIER à hauteur de 5 % au

bénéfice de votre Société, ce pour un prix de cession égal à

trois mille Euros (3000€).

Le conseil de surveillance, par délibération du 3 septembre

2013, a autorisé les cessions de titres de la société Radiall

SYSTEMS selon les termes et conditions précitées. Les

contrats de cession de titres au bénéfice de votre Société ont

été signés le 12 novembre 2013.

RADIALL // RAPPORT FINANCIER 2013 Page 81/92

 Avenant n°3 à la convention de trésorerie avec la
société Raydiall S.A.S.

Personnes concernées : Monsieur Pierre Gattaz (Président du

directoire de Radiall SA et membre du conseil d’administration

de Raydiall SAS), Monsieur Guy de Royer (membre du

directoire de Radiall SA et membre du conseil d’administration

de Raydiall SAS).

Votre Société a consenti à Raydiall S.A.S., par convention du

2 janvier 2012, une avance en compte courant rémunérée, en

une ou plusieurs échéances, d’un montant maximum cumulé

de cinq cent mille euros (500.000 euros) pour une durée

expirant le 31 décembre 2016. Les parties ont signé un

avenant n°1 en date du 16 janvier 2012, portant le montant

maximum à un million quatre cent mille euros (1.400.000

euros).

Un avenant n°2 a été autorisé par le conseil de surveillance, le

5 avril 2013, afin de porter le montant maximum à deux

millions d’euros (2.000.000 €), et ce, jusqu’au 31 décembre

2013. L’avenant n°2 précité a été signé le 8 avril 2013.

Considérant les dépenses et investissements prévus sur

l’exercice 2014 et les besoins de trésorerie en découlant, le

conseil de surveillance, par délibération du 6 décembre 2013,

a autorisé la conclusion d’un nouvel avenant n°3, permettant

de porter le montant maximal de cette avance à deux millions

d’euros (2.000.000 €) pour l’exercice 2014.

B/ CONVENTIONS ET ENGAGEMENTS DEJA
APPROUVES PAR L’ASSEMBLEE GENERALE

Conventions et engagements approuvés au cours
d’exercices antérieurs dont l’exécution s’est poursuivie
au cours de l’exercice écoulé

En application de l’article R. 225-57 du code de commerce,

nous avons été informés que l’exécution des conventions et

engagements suivants, déjà approuvés par l’assemblée

générale au cours d’exercices antérieurs, s’est poursuivie au

cours de l’exercice écoulé.

 Contrat de cession de fonds de commerce avec la
société Radiall Elettronica (Italie)

Personnes concernées : Monsieur Pierre Gattaz (Président du

directoire de Radiall SA et Président du conseil

d’administration de la société Radiall Elettronica), Monsieur

Guy de Royer (membre du directoire de Radiall SA et

administrateur de la société Radiall Elettronica).

Dans le cadre d’un projet de modification du statut de la filiale

Radiall Elettronica de distributeur en agent commercial, le

conseil de surveillance, par délibération du 12 décembre 2012,

a autorisé la conclusion d’un contrat de cession de fonds de

commerce par la société Radiall Elettronica au bénéfice de

votre Société, pour un prix de trente mille euros (30.000 €). Le

montant de cette convention a été modifié par délibération du

conseil de surveillance du 5 avril 2013, pour être porté à

quarante milliers d’euros (40.000 €).

Le contrat de cession de 40 000 € du fonds de commerce

entre votre Société et Radiall Elettronica a été signé au cours

de l’exercice et a pris effet au 1
er
 janvier 2013.

 Convention de cession de titres et opération de
dissolution-confusion avec la société D-Lightsys

Personne concernée : Monsieur Pierre Gattaz (Président du

directoire de Radiall SA et Président de D-Lightsys)

La société D-Lightsys étant devenue une ligne de produits à

part entière de votre Société, et sa situation de filiale étant

alors considérée comme une contrainte opérationnelle, il a été

proposé au conseil de surveillance de procéder, à l’issue de la

procédure de consultation des instances représentatives du

personnel, à une simplification de l’organigramme juridique,

par le biais des opérations suivantes :

- une cession de l’intégralité des titres D-Lightsys

détenus par la société Radiall Ventures à votre

Société, ce pour un prix de cession égal à la valeur

nette comptable d’un euro (1 €) ; puis

- une dissolution-confusion à la valeur nette

comptable, dans les conditions prévues par l’article

1844-5 alinéa 3 du Code civil, emportant

transmission universelle du patrimoine, de

D-Lightsys à votre Société.

Le conseil de surveillance, par délibération le 12 décembre

2012, a autorisé le Directoire à mettre en œuvre ces

opérations afin de faire en sorte que la société D-Lightsys soit

confondue dans votre Société au 1
er
 janvier 2013.

Le contrat de cession d’actions entre votre Société et Radiall

Ventures a été signé le 17 décembre 2012 et la dissolution a

été actée le 1
er
 janvier 2013.

 Avenants n°15 et 16 à la convention d’assistance et de
conseils avec la société Hodiall

Personnes concernées : Monsieur Pierre Gattaz (Président du

directoire de Radiall SA et Président du directoire de Hodiall),

Monsieur Guy de Royer (membre du directoire de Radiall SA

et membre du directoire de Hodiall), Monsieur Yvon Gattaz

(Président du conseil de surveillance de Radiall SA et

Président du conseil de surveillance de Hodiall), Monsieur

Bruno Gattaz (Vice-président du conseil de surveillance de

Radiall SA et Vice-président du conseil de surveillance de

Hodiall), Madame Roselyne Gattaz (membre du conseil de

surveillance de Radiall SA et membre du conseil de

surveillance de Hodiall).

La société Hodiall fournit à votre Société son assistance et ses

conseils dans l’accomplissement des opérations suivantes :

stratégie du Groupe, services financiers et fiscaux, gestion et

communication financière, animation sociale, assistance

juridique, secrétariat juridique, services administratifs et

gestion des programmes d’assurance.

Cette convention a fait l’objet d’un avenant n°16 autorisé lors

de la délibération du conseil de surveillance le 12 décembre

2012, portant la rémunération versée à ce titre à Hodiall à 750

milliers d’euros pour l’année 2013.

RADIALL // RAPPORT FINANCIER 2013 Page 82/92

 Avenant n°2 à la convention de compte courant avec la
société Radiall Ventures

Personne concernée : Monsieur Pierre Gattaz (Président du

directoire de Radiall SA et Président de la société Radiall

Ventures).

Votre Société a consenti à Radiall Ventures une avance en

compte courant pour un montant maximum d’un million d’euros

(1.000.000 €) pour une durée expirant le 31 décembre 2012.

Ce compte courant est rémunéré au taux annuel Euribor 12

mois + 0,5 point. Au cours de l’exercice 2011, par voie

d’avenant autorisé par délibération du Conseil de surveillance

le 12 avril 2011, le montant maximal de cette avance a été

porté à 4 500 milliers d’euros.

Un nouvel avenant n°2, dont la conclusion a été autorisée par

le conseil de surveillance du 12 décembre 2012, a été signé le

3 janvier 2013, permettant de reporter l’échéance de cette

avance au 31 décembre 2013, selon les mêmes termes et

conditions qu’autorisés précédemment.

Au 31 décembre 2013, votre Société a une créance de 1 700

milliers d’euros sur Radiall Ventures au titre de cette avance

et le montant des intérêts facturés et comptabilisés s’élève à

18 milliers d’euros pour l’année 2013.

 Avenant n°2 à la convention de compte courant avec la
société IDMM

Personne concernée : Monsieur Pierre Gattaz (Président du

directoire de Radiall SA et Président de la société IDMM).

Suite à une convention signée en 2007 et un avenant signé en

2008, votre Société a consenti à IDMM une avance en compte

courant pour un montant maximum de cinq millions d’euros

pour une durée expirant le 31 décembre 2012. Ce compte

courant est rémunéré au taux annuel Euribor 12 mois + 0,5

point.

Votre Société a signé un avenant le 21 décembre 2010,

permettant de porter le montant maximal de cette avance à

cinq millions cinq cent mille euros (5.500.000 euros).

Un nouvel avenant n°2, dont la conclusion a été autorisée par

le conseil de surveillance du 12 décembre 2012, a été signé le

3 janvier 2013, permettant de reporter l’échéance de cette

avance au 31 décembre 2013, selon les mêmes termes et

conditions qu’autorisés précédemment.

Au 31 décembre 2013, l’avance s’élève à 3 609 milliers

d’euros et le montant des intérêts facturés et comptabilisés

s’élève à 43 milliers d’euros pour l’année 2013.

 Convention de compte courant avec la société Hodiall

Personnes concernées : Monsieur Pierre Gattaz (Président du

directoire de Radiall SA et Président du directoire de Hodiall),

Monsieur Guy de Royer (membre du directoire de Radiall SA

et membre du directoire de Hodiall), Monsieur Yvon Gattaz

(Président du conseil de surveillance de Radiall SA et

Président du conseil de surveillance de Hodiall), Monsieur

Bruno Gattaz (Vice-président du conseil de surveillance de

Radiall SA et Vice-président du conseil de surveillance de

Hodiall), Madame Roselyne Gattaz (membre du conseil de

surveillance de Radiall SA et membre du conseil de

surveillance de Hodiall).

Votre Société et Hodiall se sont consenties mutuellement une

avance en compte courant, rémunérée en fonction des

besoins et des disponibilités de chacune d’entre elles, dans la

limite d’un million quatre cent mille euros (1.400.000 €)

remboursables en une seule fois au 31 décembre 2015 au

plus tard.

Au 31 décembre 2013, votre Société a une dette de 259

milliers d’euros et aucun intérêt n’a été comptabilisé au titre de

l’exercice 2013.

Convention de prestations de services avec la société
Radiall USA

Personne concernée : Monsieur Pierre Gattaz (Président du

directoire de Radiall SA et Président du conseil

d’administration de la société Radiall USA).

Votre Société s’est engagée à prendre en charge la formation

des salariés de Radiall USA sur le site d’Obregon au Mexique

et à fournir à Radiall USA des prestations de supports.

Le montant facturé par votre Société sur l’exercice 2013 au

titre de cette convention est de 774 milliers d’euros hors taxes.

 Convention de promesse unilatérale de vente avec la SCI
les Balcons de Chartreuse

Personnes concernées : Monsieur Pierre Gattaz (Président du

directoire de Radiall SA et Président du directoire de Hodiall),

Monsieur Guy de Royer (membre du directoire de Radiall SA

et membre du directoire de Hodiall), Monsieur Yvon Gattaz

(Président du conseil de surveillance de Radiall SA et

Président du conseil de surveillance de Hodiall), Monsieur

Bruno Gattaz (Vice-président du conseil de surveillance de

Radiall SA et Vice-président du conseil de surveillance de

Hodiall), Madame Roselyne Gattaz (membre du conseil de

surveillance de Radiall SA et membre du conseil de

surveillance de Hodiall).

Le Président a exposé aux membres du Conseil de

surveillance un projet immobilier mené par votre Société sur le

site de Voiron, consistant à céder un site immobilier dont votre

Société est propriétaire après avoir valorisé la constructibilité

administrative du site et réalisé les démarches pour bâtir un

projet attractif.

L’objet social de votre Société ne lui permet pas de contracter

ce type d’opération, en conséquence, votre Société a décidé

de procéder à la cession du site à une Société Civile

Immobilière (SCI les Balcons de Chartreuse) détenue par la

société Hodiall, société actionnaire de Radiall à hauteur de

60%.

Dans ce contexte votre société a décidé de conclure une

promesse unilatérale de vente du terrain, sous conditions

suspensives, qui prévoit un prix de cession de sept cent mille

euros hors taxes (700.000 €), déterminé sur la base de deux

expertises indépendantes mandatées par le groupe. Ce prix

de cession est assorti d’une clause d’ajustement de prix qui

sera activée en cas de revente du terrain par la SCI les

Balcons de Chartreuse (ou en cas de cession par Hodiall des

parts de la SCI) dans un délai de deux ans à compter de l’acte

authentique de vente.

RADIALL // RAPPORT FINANCIER 2013 Page 83/92

L’ajustement de prix, qui ne serait pas applicable en cas de

revente du bien immobilier en état futur d'achèvement, sera

calculé de la façon suivante :

- en cas de revente par Hodiall moyennant un prix

supérieur à la somme de sept cent trente-cinq mille

euros (735.000 €), la SCI serait redevable à votre

Société d’un montant équivalent à la différence entre

le prix de revente et sept cent trente-cinq mille euros

(735 000 €), montant plafonné à la somme de quatre

cent mille euros (400.000 €),

- en cas de revente moyennant un prix inférieur à la

somme de six cent soixante-cinq mille euros

(665.000 €), le prix de vente serait diminué et votre

Société devrait restituer à la SCI un montant

équivalent à la différence entre le prix de revente et

six cent soixante-cinq mille euros (665 000 €),

montant plafonné à la somme de cent mille euros

(100.000 €),

- aucun ajustement de prix dans les autres cas.

La SCI bénéficie de cette promesse jusqu’au 31 décembre

2013, conformément aux termes de la promesse.

Le conseil de surveillance, par délibération du 12 décembre

2012, a autorisé la conclusion de la promesse unilatérale de

vente selon les termes et conditions ci-avant exposés. L’acte

de promesse de vente a été signé le 5 avril 2013.

 Avenant n°2 à la convention de trésorerie avec la
société Raydiall S.A.S.

Personnes concernées : Monsieur Pierre Gattaz (Président du

directoire de Radiall SA et membre du conseil d’administration

de Raydiall SAS), Monsieur Guy de Royer (membre du

directoire de Radiall SA et membre du conseil d’administration

de Raydiall SAS).

Votre Société a consenti à Raydiall S.A.S., par convention du

2 janvier 2012, une avance en compte courant rémunérée, en

une ou plusieurs échéances, d’un montant maximum cumulé

de cinq cent mille euros (500.000 euros) pour une durée

expirant le 31 décembre 2016. Ce compte courant est

rémunéré au taux annuel Euribor + 1,5%. Les parties ont signé

un avenant n°1 en date du 16 janvier 2012, portant le montant

maximum à un million quatre cent mille euros (1.400.000

euros).

Un avenant n°2 a été autorisé par le conseil de surveillance, le

5 avril 2013, afin de porter le montant maximum à deux

millions d’euros (2.000.000 €), et ce, jusqu’au 31 décembre

2013.L’avenant n°2 précité a été signé le 8 avril 2013.

Au 31 décembre 2013, votre Société détient une créance de

1.010 milliers d’euros sur Raydiall SAS au titre de cette

avance, et le montant des intérêts facturés s’élève à 16 milliers

d’euros pour l’année 2013.

2. Conventions et engagements approuvés au

cours d’exercices antérieurs sans exécution au

cours de l’exercice écoulé

 Convention de prestations de services avec la société
IDMM

Personne concernée : Monsieur Pierre Gattaz (Président du

directoire de Radiall SA et Président de la société IDMM)

La société IDMM s’est engagée à fournir à votre Société des

prestations de support dans le cadre de l’implantation d’une

usine sur le site d’Obregon au Mexique, ainsi que des

prestations en matière d’usinage et d’expertise.

Le Conseil de surveillance, par délibération du 12 décembre

2012, a autorisé la reconduction tacite de cette convention.

Cette convention n’a pas produit d’effet sur l’exercice 2013.

Fait à Paris et à Courbevoie, le 9 avril 2014,

Les Commissaires aux Comptes







MAZARS

SIMON BEILLEVAIRE

FIDUS

ERIC LEBEGUE

RADIALL // RAPPORT FINANCIER 2013 Page 84/92

IV - ASSEMBLEES GENERALES ET ORGANES SOCIAUX

1. ASSEMBLEE GENERALE

I – RESOLUTIONS RELEVANT DE LA COMPETENCE DE
L’ASSEMBLEE GENERALE ORDINAIRE

PREMIERE RESOLUTION
(Approbation des comptes sociaux de l’exercice clos le 31

décembre 2013)

L'Assemblée Générale, statuant aux conditions de quorum et

de majorité requises pour les assemblées générales

ordinaires, après avoir entendu la lecture du rapport de gestion

du Directoire et du rapport général des Commissaires aux

Comptes, approuve les comptes sociaux annuels de l’exercice

clos le 31 décembre 2013, tels qu'ils ont été établis et

présentés, ainsi que les opérations traduites dans ces comptes

et résumées dans ces rapports, qui font apparaître un résultat

net après impôts bénéficiaire de 14 917 615,19 euros.

DEUXIEME RESOLUTION
(Approbation des comptes consolidés de l’exercice clos le

31 décembre 2013)

L'Assemblée Générale, statuant aux conditions de quorum et

de majorité requises pour les assemblées ordinaires, après

avoir entendu la lecture du rapport de gestion de groupe du

Directoire, du rapport du Président du Conseil de Surveillance

et du rapport des Commissaires aux Comptes, approuve les

comptes consolidés annuels de l’exercice clos le 31 décembre

2013, tels qu'ils ont été établis et présentés, ainsi que les

opérations traduites dans ces comptes et résumées dans ces

rapports.

TROISIEME RESOLUTION
(Affectation du résultat et fixation du dividende à 1,50 €

par action)

L'Assemblée Générale, statuant aux conditions de quorum et

de majorité requises pour les assemblées générales

ordinaires, constate que le montant du bénéfice net de

l’exercice 2013 s’élève à 14 917 615,19 euros et que, compte

tenu du report à nouveau disponible de 17 709 536,22 euros,

le bénéfice distribuable à affecter est de 32 627 151,41 euros.

En conséquence, approuvant la proposition du Directoire, elle

décide d'affecter le bénéfice distribuable de l'exercice 2013

comme suit :

- Dividendes soit 1,50 € par action : 2 772 186,00 €
5

- Solde affecté au report à nouveau : 12 145 429,19 €

Le report à nouveau après distribution est de 29 854 965,41

euros.

L'Assemblée Générale décide en conséquence de distribuer

un dividende brut de 1,50 € (un euro et cinquante centimes)

par action, soit un montant de 2 772 186,00 euros (deux

5
 Sous réserve de l’imputation en réserve générale des dividendes des actions qui

seraient détenues par la Société au moment du paiement.

millions sept cent soixante-douze mille cent quatre-vingt-six

euros), le nombre d'actions existantes étant de 1 848 124 (un

million huit cent quarante-huit mille cent vingt-quatre).

Le dividende sera détaché de l’action le 21 mai 2014 et mis en

paiement le 27 mai 2014.

Il est précisé que, les actions possédées par la Société ne

donnant pas droit au dividende, la somme correspondant au

dividende non versé sur ces actions auto-détenues, lors de la

mise en paiement, sera affectée au compte de Réserve

Générale.

Il est précisé également que :

- au titre de l’impôt sur le revenu des personnes physiques, le

dividende sera éligible, pour les bénéficiaires remplissant les

conditions requises, à la réfaction prévue à l’article 158-3. 2°

du Code général des impôts,

- le dividende, lorsqu’il sera servi à des particuliers fiscalement

domiciliés en France et dont les actions ou parts sociales ne

sont pas inscrites dans un PEA, subira une retenue à la source

au titre des prélèvements sociaux,

- les mêmes bénéficiaires seront soumis au prélèvement de

21% non libératoire de l’impôt sur le revenu.

L’Assemblée Générale constate que le montant du dividende

distribué et le revenu global de l’action au titre des trois

derniers exercices ont été les suivants :

Exercice Nombre d’actions
Dividende net

(en euros)

2010 1 848 124 0,85

2011 1 848 124 0,90

2012 1 848 124 1,15

Toutes les sommes mentionnées dans le tableau qui précède

sont éligibles à l’abattement de 40% prévu à l'article 158-3-

2°du Code général des impôts.

QUATRIEME RESOLUTION

(Approbation des conventions soumises à l’article L.225-
86 du Code de commerce)

L'Assemblée Générale, statuant aux conditions de quorum et

de majorité requises pour les assemblées ordinaires, et

statuant sur le rapport spécial des Commissaires aux Comptes

sur les conventions visées par les articles L. 225-86 et

suivants du Code de Commerce, prend acte de ce rapport et

approuve les opérations et les conventions présentées dans

ce rapport.

RADIALL // RAPPORT FINANCIER 2013 Page 85/92

CINQUIEME RESOLUTION
 (Fixation du montant annuel des jetons de présence)

L’Assemblée Générale, statuant aux conditions de quorum et

de majorité requises pour les assemblées ordinaires, décide

d'allouer aux membres du Conseil de Surveillance, en

rémunération de leur activité, à titre de jetons de présence,

une somme annuelle globale de trente-quatre mille (34 000)

Euros pour l'exercice clos le 31 décembre 2013, étant précisé

que la répartition de cette somme globale entre ses membres

incombe au Conseil de Surveillance lui-même.

SIXIEME RESOLUTION

(Autorisation donnée au Directoire à l’effet d’opérer sur
les actions de la Société dans le cadre de la mise en

œuvre d’un programme de rachat d’actions)

L’Assemblée Générale, statuant aux conditions de quorum et

de majorité des assemblées générales ordinaires, après avoir

pris connaissance du rapport du Directoire, et des éléments

figurant dans le descriptif du programme établi

conformément aux articles 241-1 et suivants du règlement

général de l’Autorité des marchés financiers, autorise le

Directoire, avec faculté de délégation dans les conditions

prévues par la loi, conformément aux dispositions de l’article

L. 225-209 du Code de Commerce, du règlement européen

n°2273/2003 du 22 décembre 2003, et du règlement général

de l’Autorité des marchés financiers, à opérer en bourse ou

autrement sur les actions Radiall, dans le cadre de la mise en

œuvre d’un programme de rachat d’actions, aux fins :

- d’utiliser les actions acquises pour faciliter ou permettre
l’acquisition d’un nombre entier d’actions dans le cadre
d’opérations de regroupement des actions de la Société,

- d’annuler tout ou partie des actions rachetées dans les
conditions fixées par la loi afin de réduire le capital,
notamment pour optimiser la gestion financière et
patrimoniale de la Société, dans le cadre et sous réserve
de l’adoption de la onzième résolution à caractère
extraordinaire présentée ci-après,

- d’honorer les obligations liées à l’émission de titres
donnant accès au capital, à des programmes d’option
d’achat d’actions, à l’attribution d’actions gratuites aux
membres du personnel et aux mandataires sociaux, à
l’attribution ou à la cession d‘actions aux salariés dans le
cadre de la participation aux fruits de l’expansion de
l’entreprise, de plans d’actionnariat salarié ou de plans
d’épargne entreprise,

- d’utiliser les actions acquises pour les conserver et les
remettre en paiement ou en échange ou autrement dans le
cadre de toutes opérations de croissance externe de la
Société,

- et, plus généralement, de réaliser toute opération
autorisée ou qui viendrait à être autorisée par la loi ou
toute pratique de marché qui viendrait à être admise par
l’AMF, étant précisé que la Société en informerait ses
actionnaires par voie de communiqué.

L’acquisition, la cession ou le transfert de ces actions pourront

être effectués par tous moyens sur les marchés, les systèmes

multilatéraux de négociation ou de gré à gré, y compris par

acquisition ou cession de blocs d’actions, dans les conditions

autorisées par les autorités de marché compétentes. Dans ce

cadre, ces moyens incluent l’utilisation de tout instrument

financier dérivé et la mise en place de stratégies optionnelles.

La Société se réserve la faculté de poursuivre l’exécution du

présent programme de rachat d’actions en période d’offre

publique d’acquisition ou d’échange portant sur ses titres de

capital uniquement dans le cadre des dispositions de l’article

231-40 du règlement général de l’AMF.

Le prix maximum d’achat par action ne devra pas excéder cent

soixante-dix euros (170 €). En cas d’augmentation de capital

par incorporation de réserves et attribution d’actions gratuites

ainsi qu’en cas de division ou de regroupement des titres, ce

prix maximal sera ajusté par un coefficient multiplicateur égal

au rapport entre le nombre de titres composant le capital avant

l’opération et ce nombre après l’opération. Il n’y aura pas de

prix de revente minimum par action. Le montant maximum des

fonds que la Société pourra consacrer au programme de

rachat d’actions est de vingt millions d’euros (20.000.000€).

Le nombre maximal d’actions pouvant être achetées en vertu

de cette autorisation ne pourra excéder 10% du nombre total

des actions composant le capital social, en application des

dispositions de l’article L.225-209 du Code de commerce.

Toutefois, le nombre d’actions acquises en vue de leur

conservation et de leur remise ultérieure en paiement ou en

échange dans le cadre d’une opération de fusion, de scission

ou d’apport ne pourra excéder 5% du capital social. Ces

limites s’appliquent à un montant du capital de la Société qui

sera, le cas échéant, ajusté pour prendre en compte les

opérations affectant le capital social postérieurement à la

présente assemblée, les acquisitions réalisées par la Société

ne pouvant en aucun cas l’amener à détenir, directement ou

indirectement par l’intermédiaire de filiales indirectes, plus de

10% du capital social.

Cette autorisation est donnée pour une durée maximum de

dix-huit (18) mois à compter de la présente Assemblée

Générale. Elle annule et remplace, pour la partie non utilisée,

l’autorisation donnée par l’Assemblée Générale Mixte du 22

mai 2013.

En vue d’assurer l’exécution de la présente autorisation, tous

pouvoirs sont conférés au Directoire qui pourra déléguer

lesdits pouvoirs, en particulier pour juger de l’opportunité de

lancer un programme de rachat et en déterminer les modalités,

passer tout ordre de bourse, conclure tout accord, affecter ou

réaffecter les actions acquises aux différentes finalités,

effectuer toutes déclarations, remplir toutes formalités et d’une

manière générale faire le nécessaire.

SEPTIEME RESOLUTION

(Avis consultatif sur les éléments de rémunération due ou

attribuée au titre de l’exercice 2013 aux membres du

Directoire)

L’Assemblée Générale, statuant aux conditions de quorum et

de majorité requises pour les assemblées générales

ordinaires, après avoir pris connaissance du rapport du

Directoire indiquant les raisons pour lesquelles ce dernier avait

souhaité la consulter, émet un avis favorable sur les éléments

de la rémunération due ou attribuée aux membres du

Directoire, tels que présentés dans le rapport de gestion pour

l’exercice clos le 31 décembre 2013.

RADIALL // RAPPORT FINANCIER 2013 Page 86/92

HUITIEME RESOLUTION

(Nomination de Madame Alicia GATTAZ en qualité de
membre du Conseil de Surveillance)

L’Assemblée Générale, statuant aux conditions de quorum et

de majorité requises pour les assemblées ordinaires, après

avoir pris connaissance des informations communiquées

conformément à l’article du R.225-83 5° du Code du

commerce, décide de nommer en qualité de membre du

Conseil de Surveillance :

Madame Alicia GATTAZ

Née le 16 mai 1986 à Argenteuil (95)

Domiciliée au 32 route de la Plaine, 78110 Le Vésinet,

Et ce, en application des dispositions de l’article L. 225-75 du

Code de commerce et conformément à l’article 13 des statuts,

pour une durée de six (6) années qui prendra fin à l’issue de

l’Assemblée Générale Ordinaire des actionnaires appelée à se

réunir en 2020, pour statuer sur les comptes de l’exercice clos

le 31 décembre 2019.

Madame Alicia GATTAZ a fait savoir qu’elle acceptait ce

mandat et n’était frappée d’aucune mesure susceptible de lui

en interdire l’exercice.

NEUVIEME RESOLUTION

(Nomination de Monsieur Mathieu GATTAZ en qualité de
membre du Conseil de Surveillance)

L’Assemblée Générale, statuant aux conditions de quorum et

de majorité requises pour les assemblées ordinaires, après

avoir pris connaissance des informations communiquées

conformément à l’article du R.225-83 5° du Code du

commerce, décide de nommer en qualité de membre du

Conseil de Surveillance :

Monsieur Mathieu GATTAZ

Né le 20 mars 1984 à Grenoble (38)

Domicilié au 106 rue de Criel, 38500 Voiron,

Et ce, en application des dispositions de l’article L. 225-75 du

Code de commerce et conformément à l’article 13 des statuts,

pour une durée de six (6) années qui prendra fin à l’issue de

l’Assemblée Générale Ordinaire des actionnaires appelée à se

réunir en 2020, pour statuer sur les comptes de l’exercice clos

le 31 décembre 2019.

Monsieur Mathieu GATTAZ a fait savoir qu’il acceptait ce

mandat et n’était frappé d’aucune mesure susceptible de lui en

interdire l’exercice.

DIXIEME RESOLUTION

(Ratification du transfert du siège social)

Le Président de l’Assemblée rappelle aux actionnaires que le

Directoire de la Société a décidé, en date du 22 mai 2013, de

transférer le siège social de la Société dans le même

département, au 25 rue Madeleine Vionnet à Aubervilliers

(93300).

En application des dispositions de l’article 4 des statuts de la

Société, l’Assemblée Générale, statuant aux conditions de

quorum et de majorité requises pour les assemblées

ordinaires, décide de ratifier le transfert du siège social à

l’adresse précitée.

II – RESOLUTIONS RELEVANT DE LA COMPETENCE DE
L’ASSEMBLEE GENERALE EXTRAORDINAIRE

ONZIEME RESOLUTION

(Autorisation donnée au Directoire à l’effet de réduire le
capital social par annulation d’actions auto-détenues,

conformément aux dispositions des articles L.225-213 et
L.225-209 et suivants du Code de commerce)

L'Assemblée Générale, statuant aux conditions de quorum et

de majorité des assemblées générales extraordinaires, après

avoir pris connaissance du rapport du Directoire et du rapport

spécial des Commissaires aux Comptes, conformément aux

dispositions de l’article L.225-209 et suivants du Code de

commerce et L.225-213 du même Code, autorise le Directoire,

avec faculté de délégation dans les conditions prévues par la

loi :

- à annuler à tout moment sans autre formalité, en une ou
plusieurs fois, les actions de la Société acquises par suite
de rachats réalisés dans le cadre de toute autorisation
donnée par l’Assemblée Générale en application de
l’article L. 225-209 du Code de commerce,

- réduire le capital à due concurrence, en imputant la
différence entre la valeur de rachat des titres annulés et
leur valeur nominale sur les primes et réserves
disponibles,

- à modifier en conséquence les statuts et à accomplir
toutes formalités nécessaires.

Le nombre maximum d’actions de la Société pouvant être

annulées en vertu de la présente autorisation est fixé à 10 %

des actions composant le capital de la Société, par période de

vingt-quatre (24) mois, étant précisé que cette limite s’applique

à un nombre d’actions qui sera le cas échéant ajusté pour

prendre en compte les opérations affectant le capital social

postérieurement à la présente assemblée.

L’Assemblée Générale confère tous pouvoirs au Directoire,

avec faculté de délégation dans les conditions légales, pour

réaliser sur ses seules décisions les opérations de réduction

du capital social, arrêter le nombre d’actions à annuler dans la

limite de 10%, par période de vingt-quatre (24) mois, du

nombre total des actions composant le capital social existant à

la date de l’opération, fixer les modalités des opérations de

réduction de capital et en constater la réalisation, le cas

échéant imputer la différence entre la valeur de rachat des

actions à annuler et leur valeur nominale sur tout poste de

réserves ou primes, modifier consécutivement les statuts et

accomplir toutes formalités nécessaires.

Cette autorisation est donnée pour dix-huit (18) mois à

compter du jour de la présente Assemblée et prive d’effet et

remplace, à hauteur des montants non utilisés, toute

autorisation antérieure ayant le même objet.

DOUZIEME RESOLUTION

(Modifications statutaires consécutives au transfert du

siège social)

En application de la décision du Directoire de transférer le

siège social de la Société au 25 rue Madeleine Vionnet à

Aubervilliers (93300), et conformément à l’article 23 des

statuts de la Société, l’Assemblée Générale Extraordinaire

décide de ratifier les modifications statutaires relatives au

transfert du siège social à l’adresse précitée.

RADIALL // RAPPORT FINANCIER 2013 Page 87/92

2. ORGANES SOCIAUX DE LA SOCIETE

C o n s e i l d e S u r v e i l l a n c e

Yvon Gattaz Président du Conseil de Surveillance

Bruno Gattaz Vice-président

Roselyne Gattaz Membre du Conseil de Surveillance

Didier Lombard Membre du Conseil de Surveillance

Marc Ventre Membre du Conseil de Surveillance

D i r e c t o i r e

Pierre Gattaz Président du Directoire

Dominique Buttin Directeur Général et membre du Directoire

Guy de Royer Directeur Exécutif Finances et juridique et membre du Directoire

C o m i t é E x é c u t i f e t S t r a t é g i q u e

Pierre Gattaz Président du Directoire

Dominique Buttin Directeur Général et membre du Directoire

Guy de Royer Directeur Exécutif Finances et Juridique, et membre du Directoire,

Dominique Pellizzari Directeur Exécutif Ventes et Développement commercial,

André Hartmann Directeur Exécutif Ressources Humaines et Fonctions Support.

C o m m i s s a i r e s a u x C o m p t e s

MAZARS FIDUS

Exaltis - 61 rue Henri Regnault 12, rue de Ponthieu

92 075 La Défense Cedex 75008 Paris

Suppléants :

Guillaume Potel Jean-Michel Thierry

Communication financière :

Guy de Royer Tél. : 01 49 35 35 35

 infofinance@radiall.com

RADIALL // RAPPORT FINANCIER 2013 Page 88/92

3. INFORMATIONS SUR LES MANDATAIRES SOCIAUX

Informations sur les mandats dans toute société au

31 décembre 2013 :

 Yvon Gattaz

Président du Conseil de Surveillance

- Date de première nomination : 17 décembre 1993.

Echéance du mandat en cours : 2015.

- Egalement Président du Conseil de Surveillance de Hodiall et

gérant de la Société d’Investissement Radiall.

 Bruno Gattaz

Membre du Conseil de Surveillance

- Date de première nomination : 17 décembre 1993.

Echéance du mandat en cours : 2018.

- Egalement Vice-président du Conseil de Surveillance de

Hodiall.

 Marc Ventre

Membre du Conseil de Surveillance

- Date de première nomination : 7 décembre 2010.

Echéance du mandat en cours : 2015.

- Egalement Directeur Général Délégué Opérations du groupe

Safran, administrateur de Techspace Aero, et représentant

administrateur non dirigeant de Safran au Conseil

d’Administration de Aircelle, Herakles, Hispano-Suiza, Labinal

Power Systems, Messier-Bugatti-Dowty, Snecma et

Turbomeca, administrateur de la société Ortec Expansion

depuis 2013 et de la société Nexcelle LLC jusqu’en juin 2013.

 Didier Lombard

Membre du Conseil de Surveillance

- Date de première nomination : 20 mai 2003.

Echéance du mandat en cours : 2015.

- Egalement administrateur des sociétés Thalès et Technicolor,

Président du Conseil de Surveillance de St. Microélectronique,

et Président de European issuers.

Roselyne Gattaz

Membre du Conseil de Surveillance

- Date de première nomination : 16 mai 2006.

Echéance du mandat en cours : 2018.

- Egalement membre du Conseil de Surveillance de Hodiall.

 Pierre Gattaz

Président du Directoire

- Date de première nomination : 04 janvier 1994.

Echéance du mandat en cours : 2018.

- Egalement en France, Président du Directoire de Hodiall et

membre du conseil d’administration de Raydiall, et gérant de la

Société d’Investissement Radiall.

- En Europe, administrateur de la société Radiall Nederland

BV.

- En Asie, administrateur des sociétés Shanghai Radiall

Electronics Co. Ltd., et Radiall India Private Limited.

 Dominique Buttin

Directeur Général et Membre du Directoire

 - Date de première nomination : 12 décembre 2012

 Echéance du mandat en cours : 2019

 - En France, également Président de la société IDMM.

 - En Europe, également administrateur de Radiall Aktiebolag.

- En Asie, administrateur de Radiall Electronics Asia Ltd.

- En Amériques, Président du conseil d’administration de

Radiall USA Inc. et Président de Radiall America Inc.

 Guy de Royer

Membre du Directoire

- Date de première nomination : 17 nov. 2009.

Echéance du mandat en cours : 2018.

- En France, également Membre du Directoire de Hodiall,

Président des sociétés Radiall Systems et Radiall Ventures,

et membre du conseil d’administration de Raydiall.

- En Europe, également administrateur des sociétés Radiall

Aktiebolag, Radiall Elettronica SRL, gérant de Radiall GmbH et

membre du conseil d’administration de Radiall Ltd.

- En Asie, administrateur de Radiall India Private Limited,

Nihon Radiall KK et Shanghai Radiall Electronics Co. Ltd.

- En Amériques, également Président du conseil

d’administration de Radiall America Inc, et Directeur Financier

et Secrétaire de Radiall USA Inc.

RADIALL // RAPPORT FINANCIER 2013 Page 89/92

 Tableau de synthèse des rémunérations brutes (avantages en nature compris) et des options et actions

attribuées à chaque dirigeant mandataire social

 Exercice 2013 Exercice 2012

Pierre Gattaz (Président du Directoire)

Rémunérations dues au titre de l’exercice 458 570 416 982

Valorisation des options attribuées au cours de l’exercice Pas d’attribution d’options en 2013 Pas d’attribution d’options en 2012

Valorisation des actions de performance attribuées au cours

de l’exercice

Pas d’attribution d’action de performance

en 2013

Pas d’attribution d’action de performance

en 2012

TOTAL 458 570 416 982

Dominique Buttin

(Membre du Directoire)

Rémunérations dues au titre de l’exercice 287 241

Valorisation des options attribuées au cours de l’exercice Pas d’attribution d’options en 2013

Valorisation des actions de performance attribuées au cours

de l’exercice

Pas d’attribution d’action de performance

en 2013

TOTAL 287 241

Guy de Royer

(Membre du Directoire)

Rémunérations dues au titre de l’exercice 226 734 205 482

Valorisation des options attribuées au cours de l’exercice Pas d’attribution d’options en 2013 Pas d’attribution d’options en 2012

Valorisation des actions de performance attribuées au cours

de l’exercice

Pas d’attribution d’action de performance

en 2013

Pas d’attribution d’action de performance

en 2012

TOTAL 226 734 205 482

Dirigeants

mandataires

sociaux au

31 décembre 2013

Contrats de

travail

Régime de retraite

supplémentaire

Indemnités ou avantages dus ou susceptible

d’être dus à raison de la cessation ou du

changement de fonctions

Indemnités relatives à une

clause de non concurrence

oui non oui non oui non oui non

Pierre GATTAZ

Président du

Directoire

20/04/2012

AG comptes 2013

X X X X

Dominique BUTTIN

Directeur Général

18/07/2013

AG Comptes 2013

X X X X

Guy de ROYER

Directeur Finances et

Juridique

20/04/2012

AG Comptes 2013

X X X X

RADIALL // RAPPORT FINANCIER 2013 Page 90/92

 Détails des rémunérations brutes (avantages en nature compris) versées au cours des exercices 2012 et 2013

aux mandataires sociaux par Radiall, ses filiales ou ses sociétés contrôlantes :

Tableau récapitulatif des rémunérations de chaque dirigeant mandataire social*

 Exercice 2012 Exercice 2013

 Montants dus Montants versés Montants dus Montants versés

Pierre Gattaz

Président du Directoire

Rémunération fixe 309 120 309 120 318 230 318 230

Rémunération variable 102 162 14 369 134 640 102 162

Rémunération exceptionnelle

Jetons de présence

Avantages en nature 5 700 5 700 5 700 5 700

TOTAL 416 982 329 189 458 570 426 092

Dominique Buttin

Membre du Directoire et

Directeur Général

Rémunération fixe 216 411 216 411

Rémunération variable 68 436 38 983

Rémunération exceptionnelle

Jetons de présence

Avantages en nature 2 394 2 394

TOTAL 287 241 257 788

Guy de Royer

Membre du Directoire et

Directeur Finances et Juridique

Rémunération fixe 171 482 171 482 179 188 179 188

Rémunération variable 31 672 24 127 45 218 31 672

Rémunération exceptionnelle

Jetons de présence

Avantages en nature 2 328 2 328 2 328 2 328

TOTAL 205 482 197 937 226 734 213 188

* Au titre de la période d’exercice de leur mandat.

La part variable du salaire des membres du Directoire versée au mois de mars 2014 a été fonction de grilles d’objectifs personnalisées ayant trait aux

performances collectives et individuelles réalisées sur l’exercice 2013 (croissance, rentabilité, excellence opérationnelle, ...).

Jetons de Présence et autres rémunérations perçus par les mandataires sociaux non dirigeants

Mandataires sociaux

non dirigeants
Montants versés au cours de l’exercice

2012

Montants versés au cours de l’exercice

2013

Yvon Gattaz

Jetons de Présence 5 000 5 000

Autres rémunérations * 120 584 117 657

Bruno Gattaz

Jetons de Présence 5 000 5 000

Autres rémunérations

Roselyne Gattaz

Jetons de Présence 5 000 5 000

Autres rémunérations

Didier Lombard

Jetons de Présence 8 000 8 500

Autres rémunérations

Marc Ventre

Jetons de Présence 8 000 8 500

Autres rémunérations

* Indemnités au titre des fonctions de Président du Conseil de Surveillance de Radiall.

RADIALL // RAPPORT FINANCIER 2013 Page 91/92

 Tableau des délégations financières octroyées au Directoire par l’Assemblée Générale du 22 mai 2013

Date de
l’Assemblée

Référence
de la

décision
Nature de la délégation

Montant maximal de la
délégation

Durée de la
délégation

Utilisation
faite de la
délégation

Assemblée

Générale Mixte
du

22 mai 2013

Résolution

n°7

Autorisation donnée au Directoire d’acheter ou
vendre des actions Radiall, dans le cadre de la
mise en œuvre d’un programme de rachat
d’actions.

10% du nombre total
d’actions Radiall à la
date de l’opération.

18 mois

NEANT

Assemblée

Générale Mixte
du

22 mai 2013

Résolution

n°8

Autorisation donnée au Directoire de réduire le
capital social par annulation, en une ou plusieurs
fois, de tout ou partie des actions de Radiall, et de
réaliser la ou les réductions de capital social
consécutives aux opérations d’annulation.

10% du nombre total
d’actions Radiall à la
date de l’opération, dans
une période de 24 mois.

18 mois

NEANT

4. RAPPORT SPECIAL DU DIRECTOIRE SUR LES OPTIONS DE SOUSCRIPTIONS D’ACTIONS

Conformément aux dispositions de l’article L.225-184 du Code de Commerce visant l’attribution d’options de souscriptions au bénéfice

des salariés et dirigeants, nous vous informons que, durant l’exercice 2013, le Directoire n’a accordé aucune option de souscription

d’actions.

5. RAPPORT SPECIAL DU DIRECTOIRE SUR LES OPERATIONS SUR TITRES DES DIRIGEANTS

Conformément aux dispositions de l’article L621-18-2 du code monétaire et financier sur les titres de sociétés et de l’article 222-14 du

règlement de l’Autorité des Marchés Financiers, nous vous informons qu’au cours de l’année 2013, aucune opération sur les titres de la

Société n’a été réalisée par des dirigeants.

RADIALL // RAPPORT FINANCIER 2013 Page 92/92

