

EMOVA Group
Exercice clos au 30 septembre 2019

COMPTES CONSOLIDES 2019

 2

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

SOMMAIRE

TABLE DES MATIERES
1.! COMPTE DE RESULTAT CONSOLIDE 4!

2.! ETAT DE LA SITUATION FINANCIERE 6!

3.! TABLEAU DES FLUX DE TRESORERIE CONSOLIDES 8!

4.! TABLEAU DE VARIATION DES CAPITAUX PROPRES CONSOLIDES 9!

5.! NOTES ANNEXES AUX ETATS FINANCIERS CONSOLIDES 10!

Note 1 – Informations générales 10!

Note 2 – Principes comptables 12!

A.! Déclaration de conformité 12!

B.! Bases de préparation 13!

C.! Principes généraux de consolidation 13!

D.! Règles et méthodes d’estimation 14!

a)! Utilisation d’estimations 14!

b)! Transactions en devises et instruments financiers 15!

c)! Regroupements d’entreprises 15!

d)! Résultat net des activités abandonnées 15!

e)! Résultat par action 15!

f)! Ecart d’acquisition 15!

g)! Immobilisations incorporelles 16!

h)! Immobilisations corporelles 16!

i)! Autres actifs financiers 17!

j)! Stocks 18!

k)! Créances clients 18!

l)! Trésorerie et équivalents de trésorerie 18!

m)! Auto-détention 18!

n)! Provisions 18!

o)! Impôts différés 19!

p)! Actifs et passifs détenus en vue de la vente 19!

q)! Chiffre d’affaires 20!

Note 3 – Périmètre de consolidation 21!

Note 4 – Faits marquants de la période et évènements postérieurs a la clôture 22!

 3

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

Note 5 – Secteurs opérationnels 25!

Note 6 – Chiffre d’affaires 26!

Note 7 – Resultat Opérationnel et resultat operationnel courant 26!

Note 8 – Cout de l’endettement financier 27!

Note 9 – Impôts 27!

a)! Charge d’impôt sur les résultats 27!

b)! Impôts différés 27!

Note 10 – Résultat net d’impôt des activités arrêtées ou en cours de cession 28!

Note 11 – Résultat par action 28!

Note 12 – Ecarts d’acquisition 29!

Note 13 – Immobilisations incorporelles 31!

Note 14 – Immobilisations corporelles 32!

Note 15 – Titres mis en equivalence 33!

Note 16 – Autres actifs financiers 33!

Note 17 – Autres actifs non courants 35!

Note 18– Créances clients 35!

Note 19 – Autres actifs courants 36!

Note 20 – Trésorerie et équivalents de trésorerie 36!

Note 21 – Actifs et passifs détenus en vue de la vente 37!

Note 22 – Provisions 37!

Note 23 – Dettes financières 38!

Note 24 – Autres passifs non courants 38!

Note 25 – Fournisseurs et Autres passifs courants 39!

Note 26 – Instruments Financiers 39!

Instruments Financiers inscrits au bilan 39!

Effet en résultat des instruments financiers 40!

Note 27 – Effectifs 41!

Note 28 – Informations complémentaires 41!

a)! Rémunération des mandataires sociaux 41!

b)! Honoraires des commissaires aux comptes 41!

c)! Politique de gestion des risques financiers 41!

 4

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

1. COMPTE DE RESULTAT CONSOLIDE

(1) Les comptes consolidés clos le 30 septembre 2018 ont été modifiés dans le cadre de la correction d’erreur mentionnée en Note
2-B-2 et dans le cadre de l’application de la norme IFRS9 mentionnée en Note 2-A

(1)

Libellé - k€ N o tes 30/ 09/ 2019 30/ 09/ 2018

C hif f re d'af fa ires 6 25 821 22 191

 Achats consommés -8 415 -6 996

 Charges de personnel -7 529 -6 132

 Charges externes -6 411 -5 796

 Impôts et taxes -158 -381

 Dotations aux provisions -222 -296

 Dotations aux amortissements -686 -438

 Autres produits et charges d'explo itation 7 12 128

R ésultat o pérat io nnel co urant 2 411 2 280

 Autres produits et charges opérationnels 7 bis -1 855 -1 592

R ésultat o pérat io nnel 556 687

 Produits de trésorerie et d'équivalents de trésorerie 8 0 0

 Coût de l'endettement financier brut 8 -191 -134

C o ût de l'endet tement f inancier net -191 -134

 Autres produits et charges financiers 8 -1 5

 Charge d'impôt 9 -328 454

 Quote-part du résultat net des sociétés mises en équivalence 15 89 295

R ésultat net avant résultat des act iv ités arrêtées o u en co urs de cessio n 124 1 307

 Résultat net d'impôt des activités arrêtées ou en cours de cession 10 -45 -85

R ésultat net 79 1 222

Dont :

P art du gro upe 51 1 212

Part hors groupe 28 11

Résultat net par action (en euros) 11 0,01 2,19

Résultat net dilué par action (en euros) 11 0,01 2,19

 5

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

Libellé - k€ N o tes 30/ 09/ 2019 30/ 09/ 2018

R ésulat net co nso lidé de l'exerc ice 79 1 222

Ecarts actuariels sur indemnité de départ à la retraite

Eléments no n recyclables en résultat

Variation des écarts de conversion 1 -2

Eléments recyclables en résultat 1 -2

R ésultat glo bal co nso lidé 80 1 220

Dont :

P art du gro upe 52 1 210

Part hors groupe 28 11

 6

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

2. ETAT DE LA SITUATION FINANCIERE

ACTIF

(1) Les comptes consolidés clos le 30 septembre 2018 ont été modifiés dans le cadre de la correction d’erreur mentionnée en Note
2-B-2 et dans le cadre de l’application de la norme IFRS9 mentionnée en Note 2-A

(1)

Libellé - k€ N o tes 30/ 09/ 2019 30/ 09/ 2018

Ecart d'acquisition 12 21 986 21 986

Immobilisations incorporelles 13 26 862 23 788

Immobilisations corporelles 14 871 837

Participations entreprises associées 15 452 363

Autres actifs financiers 16 810 745

Autres actifs non-courants 17 1 217 1 804

Actifs d'impôts non courants 9 283 388

T o ta l act if no n co urants 52 480 49 911

Stocks et en-cours 358 312

Clients et comptes rattachés 18 4 452 2 783

Autres actifs courants 19 7 068 5 478

Trésorerie et équivalent de trésorerie 20 300 491

T o ta l act if co urants 12 177 9 065

Actifs non courants détenus en vue de la vente et activités abandonnées 21 115 864

T o ta l A C T IF 64 772 59 839

 7

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

PASSIF

(1) Les comptes consolidés clos le 30 septembre 2018 ont été modifiés dans le cadre de la correction d’erreur mentionnée en Note
2-B-2 et dans le cadre de l’application de la norme IFRS9 mentionnée en Note 2-A

(1)

Libellé - k€ N o tes 30/ 09/ 2019 30/ 09/ 2018

Capital 16 831 16 829

Primes liées au capital 22 329 22 327

Réserves -7 695 -8 906

Résultat de l'exercice 51 1 212

C apitaux pro pres - part du gro upe 31 516 31 461

Intérêts minoritaires 513 486

T o ta l capitaux pro pres 32 030 31 947

Provisions pour retraites et autres avantages 397 271

Provisions non courantes 22 12 12

Passif d'impôts non-courant 9 594 161

Emprunts et dettes financières non courants 23 6 776 6 826

Autres passif non courants 24 2 734 1 556

T o ta l passif no n co urants 10 513 8 827

 Fournisseurs et comptes rattachés 25 9 181 7 044

 Emprunts à court terme 20 1 408 486

 Partie courante des emprunts et dettes financières à long terme 23 2 558 3 079

 Passif d'impôt courants 12 7

 Provisions courantes 22 528 619

 Autres passifs courants 25 8 528 7 752

T o ta l passif co urant 22 215 18 988

Passif non courants détenus en vue de la vente & activités abandonnées 21 15 78

T o ta l P A SSIF 64 772 59 839

 8

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

3. TABLEAU DES FLUX DE TRESORERIE CONSOLIDES

(1) Les comptes consolidés clos le 30 septembre 2018 ont été modifiés dans le cadre de la correction d’erreur mentionnée en Note
2-B-2 et dans le cadre de l’application de la norme IFRS9 mentionnée en Note 2-A

(1)

Libellé - k€ N o tes 30/ 09/ 2019 30/ 09/ 2018

 R ésultat net co nso lidé 79 1 222

 +/- Dotations nettes aux amortissements et provisions 586 915

 +/- Variation des impôts différés 145 -481

 -/+ Plus et moins-values de cession -329 -85

 +/- Quote-part de résultat liée aux sociétés mises en équivalence -89 -295

 C apacité d'auto f inancement 391 1 276

 +/- Variation du B.F.R. lié à l'activité 3 446 605

 = F LUX N ET D E T R ESOR ER IE GEN ER E P A R L'A C T IVIT E 3 838 1 882

 - Acquisitions d'immobilisations corporelles et incorporelles -4 001 -2 233

 + Cessions d'immobilisations corporelles et incorporelles 250 232

 - Décaissements liés aux acquisitions d'immobilisations financières -4 -7

 +/- Incidence des variations de périmètre 0 -568

 +/- Variation des prêts et avances consentis -85 -29

 +/- Autres flux liés aux opérations d'investissement 0 85

 = F LUX N ET D E T R ESOR ER IE LIE A UX OP ER A T ION SD 'IN VE ST ISSEM EN T -3 840 -2 520

 + Sommes reçues des actionnaires lors d'augmentations de capital :

 - Versées par les actionnaires de la société mère 4 0

 + Encaissements liés aux nouveaux emprunts et augentation de comptes courants 2 280 1 593

 - Remboursements d'emprunts et remboursements de comptes courants -3 396 -2 064

 = F LUX N ET de T R ESOR ER IE LIE aux OP ER A T ION S de f i nancement -1 111 -471

 +/- Incidence des variations des cours des devises 0 0

 = VA R IA T ION D E LA T R ESOR ER IE N ET T E -1 113 -1 109

 T R ESOR ER IE D 'OUVER T UR E 5 1 114

 T R ESOR ER IE D E C LOT UR E -1 108 5

 9

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

4. TABLEAU DE VARIATION DES CAPITAUX PROPRES

CONSOLIDES

(1) Les comptes consolidés clos le 30 septembre 2018 ont été modifiés dans le cadre de la correction d’erreur mentionnée en Note

2-B-2 et dans le cadre de l’application de la norme IFRS9 mentionnée en Note 2-A

Libellé - k€ C apita l
P rimes
liées au
capita l

R éserves
R ésultat de
l'exerc ice

C apitaux
pro pres part
du gro upe

C apitaux
pro pres ho rs
gro upe

Situat io n net te au (1) 30 septembre 2017 16 606 22 029 -9 471 567 29 730 475

Affectation du résultat N-1 567 -567

Var. de capital en numéraire et souscrip 223 298 521

Résultat 1 212 1 212 11

Ecart de conversion - Effet de change -2 -2

Situat io n net te au (1) 30 septembre 2018 16 829 22 327 -8 907 1 212 31 461 486

Affectation du résultat N-1 1 212 -1 212

Var. de capital en numéraire et souscrip 2 2 4

Résultat 51 51 28

Ecart de conversion - Effet de change 1 1

Autres

Situat io n net te au 30 septembre 2019 16 831 22 329 -7 695 51 31 516 513

 10

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

5. NOTES ANNEXES AUX ETATS FINANCIERS

CONSOLIDES

NOTE 1 – INFORMATIONS GENERALES
EMOVA Group (le « Groupe ») est une société anonyme de droit français dont le siège social est situé 23, rue d’Anjou – 75008 Paris.

EMOVA Group a pour activités principales le développement des réseaux de franchise des enseignes Monceau Fleurs, Happy,
Rapid’Flore / Coeur de Fleurs et Au Nom de la Rose et la fourniture des services associés (approvisionnement en fleurs, plantes,
accessoires, animation, formation, marketing et communication), ainsi que le déploiement digital par le biais de ses sites marchands
Au Nom de la Rose et Monceau Fleurs, et de la société BLOOM’S spécialisée dans la vente en ligne de fleurs par abonnement et de
la conclusion de partenariats digitaux.

Les états financiers consolidés au 30 septembre 2019 présentés ont été arrêtés lors de la séance du 6 mars 2020 par le Directoire.

Le modèle économique du Groupe repose depuis l’exercice clos au 30 septembre 2018 sur 7 sources de revenus (vs 5 auparavant, suite au

développement de l’activité Internet d’une part et au déploiement de la centrale d’achat Emova Market Place d’autre part) :

- Les redevances sur le chiffre d’affaires « B to C » des magasins aux 4 enseignes (17%) dans le cadre d’un contrat de franchise d’une

durée de 7 ans renouvelable ;

- Les redevances de publicité nationale (5,5%) ;

- Les commissions versées par les fournisseurs référencés sur les achats effectués par les magasins à l’enseigne (14%) ;

- Les droits d’entrée sur les opérations de développement (créations et successions) (1%) ;

- Le chiffre d’affaires des magasins en propre (39%)

- Les ventes en ligne réalisées par les sites d’Au Nom de la Rose et Monceau Fleurs (5%);

- Les ventes de fleurs et plantes réalisées par la centrale d’achats EMP (18%)

- D’autres revenus dont de la mise à disposition de personnel (0,5%).

Au 30 septembre 2019, le nombre de boutiques en propre est de 35 quand les réseaux franchisés sont composés de 331 magasins
en France et à l’international, soit un total de 366 magasins.

 11

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

Le volume d’affaires des enseignes du Groupe correspondant au chiffre d’affaires réalisé par les magasins (franchisés ou non) de
chaque réseau, est présenté ci-dessous :

* Le volume d’affaires sous enseigne est un indicateur financier non-IFRS. Il correspond au chiffre d’affaires réalisé par les magasins de chaque
réseau (franchisés et succursales). Ce chiffre d’affaires ne prend pas en compte les revenus générés par Emova Market Place (centrale
d’achat), ni par les sites de e-commerce. Le développement du groupe s’appuie sur 4 marques aux positionnements clairement établis :

- 4 marques complémentaires
- 4 positionnements distincts
- 4 cibles de consommateurs
- 4 profils de franchisés
- 4 niveaux d’investissement.

! Monceau Fleurs :
- Positionnement premium
- Villes de plus de 25 000 habitants
- Consommateurs CSP+ qui sont connaisseurs et recherchent le choix, la qualité et l’élégance
- Profil d’investisseur cherchant la sécurité (cadres grandes entreprises, …) avec un apport de 80 K€ minimum
- Près de 300 sites potentiels identifiés en France.

! Rapid’Flore/ Coeur de Fleurs :
- Enseigne en repositionnement sur la proximité et le savoir-faire
- Changement de nom en Cœur de Fleurs
- Villes de plus de 8 000 habitants
- Consommateurs CSP– qui recherchent le prix, la proximité et la convivialité
- Profil commerçant (cadres moyens) avec un apport de 40 K€ minimum
- Près de 200 sites potentiels identifiés en France.

! Happy :
- Positionnement innovant et disruptif
- Villes de plus de 100 000 habitants
- Consommateurs hyper urbains et connectés qui recherchent des offres tendance
- Investisseur : jeune entrepreneur esprit trend setter avec un apport de 80 K€ minimum
- Près de 200 sites potentiels identifiés en France.

! Au Nom de la Rose :
- Positionnement de spécialiste
- Villes de plus de 100 000 habitants
- Consommateurs CSP+ connaisseurs et passionnés des roses
- Investisseur : cadre affectionnant l’univers de la rose
- Près de 100 sites potentiels identifiés en France.

En M€ - Exercice clos au 30 septembre 2019 30/09/2019 30/09/2018 Variation %
Volume d'affaire sous enseigne* 116,5 113,7 2,8 2,5%

dont succursales 9,8 8,6 1,2 14,0%

dont franchises 106,7 105,1 1,6 1,5%

dont franchises France 92,9 92,5 0,4 0,4%

dont franchises Internationales 13,8 12,6 1,2 9,5%

 12

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

NOTE 2 – PRINCIPES COMPTABLES
Les principales méthodes comptables appliquées lors de la préparation des états financiers consolidés sont décrites ci-après.

A. Déclaration de conformité

Le Groupe est coté sur le marché Euronext Growth de Paris depuis le 7 décembre 2007.

Il a choisi d’opter pour les normes IFRS pour l’établissement de ses comptes consolidés conformément à l’ordonnance n° 2004-
1382 du 20 décembre 2004 qui a modifié l’article L. 223-24 du Code de Commerce à compter de l’exercice clos le 30 septembre
2009.

Ce référentiel est disponible sur le site Internet de la Commission européenne à l’adresse suivante :
http://ec.europa.eu/internal_market/accounting/ias_fr.htm. Il intègre les normes internationales qui comprennent les IFRS
(International Financial Reporting Standards), les IAS (International Accounting Standards) et les interprétations de l’IFRIC
(International Financial Reporting Interpretations Committee).

Les états financiers consolidés d’EMOVA Group au 30 septembre 2019 ont été établis en conformité avec les normes comptables
internationales telles qu’adoptées par l’Union Européenne à la date de clôture de ces états financiers et d’application obligatoire
à cette date.

Ils ne tiennent pas compte des projets de normes et interprétations qui ne sont encore, à la date de clôture, qu’à l’état d’exposés
sondages à l’IASB (International Accounting Standards Board) et à l’IFRIC.

Les textes (normes, amendements et interprétations) entrés en vigueur et d’application obligatoire sont notamment les suivants :

- La norme IFRS 9 « Instruments financiers » est d’application obligatoire au 1er janvier 2018. Elle instaure de nouvelles modalités

relatives à la classification et l’évaluation des actifs financiers (basées sur le modèle de gestion de l’entreprise), à la dépréciation
des actifs financiers du Groupe (modèle désormais basé sur les pertes attendues et non plus sur les pertes avérées), et des
dispositions relatives à la comptabilité de couverture (mise en concordance de la comptabilité et de la politique de gestion des
risques menée par le Groupe). Les nouvelles dispositions n’ont pas d’impact sur la manière dont le Groupe comptabilise ses actifs
financiers. Par ailleurs, le Groupe ne dispose pas d’instrument de couverture. Le Groupe a modifié sa méthode de dépréciation des
créances commerciales. L’impact correspondant a été calculé et retraité sur l’ensemble des exercices présentés.

- La norme IFRS 15 « Comptabilisation des produits provenant de contrats avec des clients » est d’application obligatoire à compter

du 1er janvier 2018. La première application de cette norme n’amène aucun impact sur la comptabilisation du chiffre d’affaires du
Groupe (Note 2.q))

Les textes (normes, amendements et interprétations) non encore entrés en vigueur et qui n’ont pas été appliqués par anticipation sont
notamment les suivants :

Capitaux
propres au
1/10/2017

Résultat
30/09/2018

Capitaux
propres au
30/09/2018

Résultat
30/09/2019

Capitaux
propres au
30/09/2019

Impact sur le poste client -198 -376 -574 219 -355

Impôts différés 55 88 143 -55 89

Total -142 -288 -430 164 -266

 13

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

- La norme IFRS 16 « Contrats de location » (exercices ouverts à compter du 1er janvier 2019). Les impacts éventuels de ce texte
sont en cours d’évaluation.

B. Bases de préparation

Pour préparer les états financiers conformément aux IFRS, des estimations et des hypothèses ont été faites ; elles ont pu affecter les montants
présentés au titre des éléments d'actif et de passif, les passifs éventuels à la date d'établissement des états financiers, et les montants
présentés au titre des produits et charges de l'exercice.

Ces estimations et appréciations sont évaluées de façon continue sur la base d'une expérience passée ainsi que de divers autres facteurs
jugés raisonnables qui constituent le fondement des appréciations de la valeur comptable des éléments d'actifs et de passifs. Les résultats
réels pourraient différer sensiblement de ces estimations en fonction d'hypothèses ou de conditions différentes.

B.1 Changement de présentation

- Néant

B.2 Correction d’erreur

Le groupe a procédé à une correction d’erreur impactant le résultat au 30 septembre 2018 et les capitaux propres au 1er octobre 2017.

Les corrections réalisées portent sur les éléments suivants :

C. Principes généraux de consolidation

Les états financiers consolidés comprennent les états financiers d’EMOVA Group et de ses filiales. Les filiales sont consolidées à compter de
la date d’acquisition, qui correspond à la date à laquelle le Groupe en a obtenu le contrôle, et ce jusqu’à la date à laquelle l’exercice de ce
contrôle cesse.

Le contrôle existe lorsqu’ EMOVA Group a la capacité d’utiliser le pouvoir qu’elle détient sur l’entité pour influer sur sa rentabilité.

La date de prise de contrôle est donc celle à partir de laquelle aucune décision stratégique ne peut être prise sans l’accord préalable du
Groupe.
La liste des principales sociétés consolidées du Groupe et leur méthode respective de consolidation est disponible en Note 3.

Les états financiers des filiales significatives sont préparés sur la même période de référence que ceux de la société mère, et sur la base de
méthodes comptables homogènes.

Les soldes et flux intra-groupe ainsi que les résultats internes sont éliminés en totalité.

Capitaux
propres au
1/10/2017

Résultat
30/09/2018

Capitaux
propres au
30/09/2018

Redressement fiscal (rectification 2018 pour les exercices 2015 à 2017) - 70,9 - 70,9 -

Perte d'un crédit de TVA provenant de l'exercice 2016 117,8 - 117,8 -

Total 117,8 - 70,9 - 188,7 -

 14

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

Le critère de classification des actifs et passifs du Groupe, en « courant » ou en « non-courant » au bilan, est la durée du cycle opérationnel
des contrats et, à défaut de concerner les contrats, leur maturité est classée selon une période inférieure ou supérieure à 12 mois.

D. Règles et méthodes d’estimation

Les états financiers consolidés ont été préparés selon les principes généraux des IFRS : image fidèle, continuité d’exploitation, méthode de
la comptabilité d’engagement, permanence de la présentation, importance relative et regroupement. La méthode du coût d’acquisition est
appliquée pour tous les actifs à l’exception des actifs financiers et des instruments financiers dérivés évalués à leur juste valeur. Les comptes
consolidés du Groupe sont présentés en milliers d’euros, sauf mention contraire.

L’élaboration des états financiers conformément aux normes IFRS requiert l’utilisation d’un certain nombre d’estimations comptables. Les
domaines ayant nécessité un degré de jugement ou de complexité, ou reposant sur des hypothèses et des estimations essentielles, sont
présentés dans les paragraphes suivants.

La continuité d'exploitation sur les 12 prochains mois à compter du 1er octobre 2019 s’appuie sur la progression des flux de trésorerie
d'exploitation incluant un besoin en fonds de roulement stable par rapport au 30 septembre 2019, le paiement des échéances des emprunts
bancaires, le maintien des lignes de découvert et des concours d'Emova Holding existants et un report en cours de négociation du paiement
du solde de certaines dettes d’acquisitions.

a) Utilisation d’estimations

Dans le cadre de la préparation des comptes consolidés, le Groupe peut être amené à recourir à des hypothèses et des estimations pouvant
influer sur l’évaluation et la présentation de certains actifs ou passifs dans ses comptes à la date d’arrêté des comptes consolidés, ainsi que
sur les produits ou charges de l’exercice. Ces estimations pourraient devoir être révisées en cas de changements dans les circonstances et
les hypothèses sur lesquelles elles étaient fondées ou par suite de nouvelles informations ou d’un surcroît d’expérience. En conséquence, le
résultat réel de ces opérations peut différer de ces estimations.

 15

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

Les principales sources d’estimations et de jugements comptables concernent :

- l’estimation de la valeur recouvrable des écarts d’acquisition et des actifs incorporels (Note 12),

- la mesure des actifs d’impôts résultant des déficits fiscaux reportables (Note 9 b)),

- la capitalisation des frais de développement liés à la construction des plateformes e-commerce et centrale d’achat (Note 2 g))

- l’appréciation de l’exposition éventuelle du Groupe dans le cadre de litiges avec des tiers,

b) Transactions en devises et instruments financiers

 Transactions en devises

Les opérations en devises étrangères sont converties en monnaie de compte sur la base du taux de change à la date de transaction.

A la date de clôture, les actifs et passifs monétaires en devises étrangères sont convertis en monnaie de compte sur la base du taux de change
du jour de la clôture. Les écarts de change sont enregistrés directement en résultat, à l’exclusion des écarts de change sur les comptes de
trésorerie qualifiés d’opérations de couverture de flux futurs et des couvertures d’investissement net en devises.

 Conversion des états financiers des sociétés étrangères

Les comptes de résultat des sociétés étrangères sont convertis en euros au taux de change moyen de l’exercice alors que leurs bilans sont
convertis au taux de change à la date de la clôture. Les différences de conversion ainsi constatées sont postées directement dans les capitaux
propres dans la rubrique « réserves de conversion ».

c) Regroupements d’entreprises

Les actifs et passifs acquis dans le cadre de regroupements d’entreprises sont enregistrés suivant la méthode de l’acquisition, les actifs et
passifs étant évalués à leur juste valeur. L’écart résiduel non affecté est comptabilisé le cas échéant en écarts d’acquisition (« goodwill »).
Ceux-ci ne sont pas amortis, conformément à la norme IFRS 3 révisée.

d) Résultat net des activités abandonnées

Conformément à la norme IFRS 5, le résultat net des activités abandonnées est inscrit sous cette rubrique. Les activités abandonnées
représentent une ligne d’activité, une région géographique complète ou des magasins en cours de cession.

e) Résultat par action

Le résultat par action est calculé sur la base du nombre moyen pondéré d’actions ordinaires en circulation, sous déduction des actions auto-
détenues.

f) Ecart d’acquisition

L’écart d’acquisition constaté à l’occasion d’une prise de participation est calculé par différence entre le prix d’acquisition et la quote-part
des capitaux propres retraités, après affectation aux actifs et passifs identifiables, dès lors que cette procédure est appropriée.

 16

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

Les écarts d’acquisition sont comptabilisés à leur coût, diminué du cumul des pertes de valeurs. Ils sont affectés aux UGT susceptibles de
bénéficier des synergies du regroupement d’entreprises.

Deux UGT ont été définies par le Groupe :

- L’UGT « Services » comprend l'activité de franchiseur multi-enseignes pour les marques : Monceau Fleurs, Happy, Rapid’Flore et
Au Nom de la Rose.

- L’UGT « Magasins » comprend l’activité « vente au détail » des produits sur plusieurs points de vente à destination d’une clientèle
de particuliers.

Les écarts d’acquisition et les marques ne sont pas amortis mais font l’objet d’un test de dépréciation au moins une fois par an, et dès qu’il
existe un indice de perte de valeur. Ce test permet de déterminer si leur valeur nette comptable n’excède pas leur valeur de recouvrement
de l’unité génératrice de trésorerie (UGT) à laquelle ils se rattachent. Cette comparaison s’effectue en allouant les écarts d’acquisition à des
unités génératrices de trésorerie (UGT) ou des groupes d’UGT qui correspondent aux activités du Groupe, produisant des flux de trésorerie
autonomes. La valeur de recouvrement est déterminée à partir du montant le plus élevé du prix de cession et de la valeur d’usage des UGT.
Cette dernière correspond à l’actualisation des flux de trésorerie futurs attendus de ces UGT.

g) Immobilisations incorporelles

 Frais de recherche et développement générés en interne

Les dépenses de recherche sont comptabilisées dans les charges de l’exercice sur lequel elles sont encourues. Conformément à la norme IAS
38, les dépenses d’un projet de développement sont immobilisées, si et seulement si les conditions suivantes sont simultanément remplies :

- Les projets sont clairement identifiés ;

- Les coûts de chaque projet sont individualisés et leur suivi est réalisé de manière fiable ;

- La faisabilité technique et industrielle du projet est démontrée ;

- Le Groupe a la capacité technique et financière de réaliser les projets ;

- Le Groupe a la volonté réelle de terminer les projets puis d’utiliser ou de commercialiser les produits issus des projets ;

- Il existe un marché potentiel pour la production issue de ces projets ou son utilité en interne est démontrée.

Les frais de développement capitalisés en lien avec la construction des plateformes e-commerce et centrale d’achats sont amortis sur une

période de dix ans.

 Concessions, brevets et marques

Les marques et enseignes sont inscrites à l’actif à la valeur déterminée lors de l’acquisition. Des tests de pertes de valeur sont pratiqués

annuellement selon la méthodologie présentée en notes 12 et 13.

h) Immobilisations corporelles

 17

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

Conformément à la norme IAS 16 « Immobilisations corporelles », seuls les éléments dont le coût peut être déterminé de façon fiable et pour
lesquels il est probable que les avantages économiques futurs reviendront au Groupe sont comptabilisés en immobilisations.

Les immobilisations corporelles figurent au bilan pour leur coût d’acquisition, ou leur juste valeur pour celles acquises dans le cadre de
regroupements d’entreprises.

En application de la norme IAS 16, le Groupe utilise des durées d’amortissement différenciées pour chacun des composants significatifs d’un
même actif immobilisé dès lors que l’un des composants a une durée d’utilité différente de l’immobilisation principale à laquelle il se
rapporte. Les taux d’amortissements généralement pratiqués sont les suivants :

Constructions 10 à 50 ans

Machines et équipements De 6 à 10 ans

Matériel de bureau De 5 à 10 ans

Matériel de transport De 3 à 7 ans

Matériel informatique De 3 à 5 ans

La valeur résiduelle de l’actif, lorsqu’elle est mesurable et significative, a été prise en compte pour la détermination de la valeur amortissable
du bien.

Les durées d’utilité sont régulièrement revues par le Groupe en fonction de l’utilisation effective des immobilisations.

Conformément à la norme IAS 36, lorsqu’il existe un indice interne ou externe de perte de valeur, ces immobilisations font l’objet d’un test
de perte de valeur. Le cas échéant, une dépréciation est enregistrée.

i) Autres actifs financiers

Les actifs financiers sont enregistrés à leur juste valeur ou, lorsqu’elle ne peut être évaluée de manière fiable, à leur coût d’origine. Dans ce
dernier cas, une dépréciation est comptabilisée si la valeur probable de réalisation est inférieure à la valeur d’origine. Les estimations de
réalisation sont calculées par type d’actif financier sur la base de la rentabilité future ou de la valeur de marché de la société considérée et
de la situation nette comptable le cas échéant.

 Titres de participation non consolidés

Lors de leur comptabilisation initiale, ces titres sont enregistrés à leur coût d’acquisition.

A la date de clôture, ces titres sont évalués à leur juste valeur. Les titres faisant l’objet du classement sous cette rubrique n’étant pas côtés,
la juste valeur est déterminée par l’actualisation des flux de trésorerie attendus, ou à défaut sur la base de la quote-part de capitaux propres
du Groupe dans la société.

 Créances rattachées à des participations

Ce poste comprend des prêts et avances en comptes courants consentis à des sociétés non consolidées ou mises en équivalence.

 Dépôts et cautionnements et autres

Ce poste est principalement constitué des dépôts de garantie et des dépôts sur des comptes séquestres ouverts lors de litiges ou d’arbitrages.

 18

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

j) Stocks

Les stocks sont évalués au prix de revient ou à la valeur de réalisation si celle-ci est inférieure. Le prix de revient est principalement déterminé
par la méthode FIFO (premier entré-premier sorti).

Des provisions pour dépréciation sont enregistrées lorsque la valeur nette de réalisation des stocks est inférieure à la valeur nette comptable.

k) Créances clients

Les créances sont valorisées à leur valeur nominale. Une provision pour dépréciation est pratiquée lorsque le débiteur laisse apparaître une
forte probabilité de non-recouvrement.

l) Trésorerie et équivalents de trésorerie

La trésorerie regroupe l’ensemble des disponibilités bancaires et des valeurs mobilières de placement qui satisfont les critères suivants : une
maturité généralement inférieure à trois mois, une forte liquidité, une contre-valeur certaine et un risque négligeable de perte de valeur. Les
valeurs mobilières de placement sont évaluées à leur valeur de marché en fin de période. Toute variation de juste valeur est enregistrée en
compte de résultat.

m) Auto-détention

Les actions d’auto-détention sont présentées en diminution des capitaux propres pour leur coût d’acquisition. Les résultats de cession de ces
titres sont imputés en capitaux propres et n’ont aucun impact sur le compte de résultat.

n) Provisions

Le Groupe procède régulièrement au recensement et à l’analyse des principaux litiges en cours et constitue, le cas échéant, des provisions
comptables jugées raisonnables.

Des provisions sont constituées si et seulement si les critères suivants sont simultanément satisfaits :

- Le Groupe a une obligation actuelle (juridique ou implicite) résultant d’un événement passé ;

- L’extinction de l’obligation nécessitera probablement une sortie de ressources représentatives d’avantages économiques ;

- Le montant de l’obligation peut être estimé de manière fiable : les provisions sont constituées en fonction de l’estimation du risque
encouru ou de la charge estimée sur la base des éléments connus.

 Provisions courantes

Risques sur contrats : ces provisions concernent les contentieux sur contrats.

 19

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

 Provisions non courantes

Avantages au personnel : le Groupe a contracté différents engagements sociaux, dont il pourra se libérer au moment du ou après le départ
des employés qui en bénéficient. Selon les filiales, les principaux engagements dits à prestations définies sont les indemnités de fin de carrière
qui seront à verser conventionnellement à la date de départ en retraite.

Pour ces régimes à prestations définies, conformément à la norme IAS 19, les charges sont déterminées par le Groupe selon la méthode des
unités de crédits projetées. Chaque pays définit les principaux paramètres utilisés pour réaliser les calculs actuariels. Il s’agit principalement
des variables suivantes : évolution prévisible des rémunérations, espérance de vie, turn-over, taux d’inflation et rendement des capitaux.

Restructuration : dès qu’un plan de restructuration a été décidé et que la décision a été annoncée, celui-ci est planifié et valorisé. Les coûts
de restructuration entrant dans le champ d’application de la norme IAS 37 sont alors intégralement provisionnés.

o) Impôts différés

Les impôts différés sont comptabilisés suivant la norme IAS 12, en utilisant la méthode bilantielle du report variable (utilisation du dernier
taux d’impôt futur voté à la date de clôture), pour toutes les différences temporaires existant à la date de clôture, entre les bases comptables
et fiscales des actifs et passifs de chaque société du Groupe.

Les impôts différés sont revus à chaque arrêté comptable pour tenir compte notamment des incidences des changements de législation
fiscale et de leurs perspectives de recouvrement.

Des actifs d’impôts différés sont comptabilisés pour les différences temporaires déductibles, les déficits fiscaux et les crédits d’impôts
reportables, dans la mesure où il est probable qu’un bénéfice imposable sera disponible.

Pour apprécier l’existence d’un bénéfice imposable futur sur lequel imputer les actifs d’impôts différés, il est notamment tenu compte des
éléments suivants :

- Prévisions des résultats fiscaux futurs ;

- Historique des résultats fiscaux des années précédentes ;

- Existence de produits et de charges significatifs non-récurrents, inclus dans les résultats fiscaux passés, ne devant pas se renouveler
à l’avenir.

Des passifs d’impôts différés sont comptabilisés pour toutes les différences temporaires imposables.

Les actifs et passifs d’impôts différés ne sont pas actualisés.

p) Actifs et passifs détenus en vue de la vente

Le Groupe classe en actifs détenus en vue de la vente tout actif non courant dont il est hautement probable que la valeur comptable sera
recouvrée principalement par le biais d’une transaction de vente plutôt que par son utilisation continue. La direction doit s’être engagée sur
un plan de vente, dont on s’attend à ce qu’il soit réalisé dans un délai de douze mois à compter de la date où l’actif ou le groupe d’actifs a
été qualifié d’actif non courant destiné à être cédé. Le Groupe classe également en actifs détenus en vue de la vente tout actif non courant
en cours de liquidation.

 20

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

Ces actifs sont évalués au montant le plus faible entre la valeur comptable et la juste valeur diminuée des coûts de vente

q) Chiffre d’affaires

En application de la norme IFRS 15 « Produits des activités ordinaires tirés des contrats conclus avec des clients », le chiffre d’affaires
correspond au montant des ventes de produits et prestations de services liées aux activités ordinaires des sociétés consolidées.

Le chiffre d’affaires comprend principalement aux :

- Redevances versées par les franchisés (redevances de chiffre d’affaires et de publicité nationale);

- Commissions facturées aux fournisseurs référencés de fleurs, plantes et accessoires ;

- Droits d’entrée perçus à chaque ouverture d’un nouveau point de vente ;

- Ventes au détail de fleurs, plantes, accessoires réalisés par les points de vente détenus par le Groupe ;

- Ventes en ligne des sites Au Nom de la Rose et Monceau Fleurs ;

- Ventes réalisées par la centrale d’achat Emova Market Place

Les redevances de franchises correspondent à un pourcentage du chiffre d’affaires réalisé et sont comptabilisées au fur et à mesure des
ventes réalisées par les franchisés.

Les commissions perçues au titre du référencement correspondent à un pourcentage des achats réalisés auprès des fournisseurs et sont
comptabilisées en fonction de ces derniers.

Le Groupe perçoit des franchisés un droit d’entrée forfaitaire au début du contrat de franchise. Le Groupe considère que ce droit d’entrée
correspond principalement aux prestations fournies par le Groupe en lien avec la recherche du site, la conception du magasin, la recherche
de financement et la formation. Il a ainsi été considéré que le droit d’entrée correspond à une obligation de performance distincte. Par
ailleurs, le Groupe considère que le droit d’entrée facturé correspond au prix de vente séparé des prestations fournies.

Le chiffre d'affaires provenant de la vente de biens et services est évalué sur la base de la contrepartie reçue ou à recevoir, net des rabais,
remises et ristournes, de la TVA, des autres taxes. Le Groupe reconnait le revenu dès lors qu’il a transféré le contrôle du bien ou du service
au client.

Le groupe ne dispose pas de programme de fidélité susceptible d’avoir un impact significatif sur la comptabilisation du chiffre d’affaires.

 21

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

NOTE 3 – PERIMETRE DE CONSOLIDATION

M étho de de
co nso lidat io n

% de co ntrô le % d' intérêt
M étho de de
co nso lidat io n

% de co ntrô le % d' intérêt

ANRP IG 100% 100% IG 100% 100%

CARTOM ANIA IG 100% 100% IG 100% 100%

CREATION FLORALE M E 30% 30% M E 30% 30%

CENTRALE DES FLEURS M E 33% 33% M E 33% 33%

ANR IG 100% 100% IG 100% 100%

BLOOM S IG 100% 100% IG 100% 100%

EM P IG 100% 100% IG 100% 100%

EM OVA PRODUICTION IG 100% 100% IG 100% 100%

ANRH IG 100% 100% IG 100% 100%

FLORIA CREATION IG 100% 100% IG 100% 100%

HAPPY IG 100% 100% IG 100% 100%

HAPPY EXPANSION IG 100% 100% IG 100% 100%

HAURAUNIZE IG 100% 100% IG 100% 100%

LGDV IG 100% 100% IG 100% 100%

M AGIE FLORALE IG 100% 57% IG 100% 57%

M AISON DE VERDI M E 40% 40% M E 40% 40%

M F BELGIUM M E 20% 20% M E 20% 20%

M FEF IG 57% 57% IG 57% 57%

M FE IG 100% 100% IG 100% 100%

M ONCEAU FLEURS IG 100% 100% IG 100% 100%

ANRE IG 100% 100% IG 100% 100%

RFE IG 100% 100% IG 100% 100%

So ciété en act iv ité abando nnée o u en co urs de cessi o n

M onceau Fleurs international IG 0% 100% IG 100% 100%

WHKS BV IG 100% 100% IG 100% 100%

IG : Intégration globale ; M E : mise en équivalence

sept-19 sept-18

 22

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

Participations non consolidées

Certaines participations du groupe, qui sont majoritairement dans des sociétés exploitant des points de vente de centre-ville, du fait de leur
caractère non significatif aussi bien en termes de chiffre d’affaires que de résultat opérationnel, n’ont pas été consolidées dans les comptes
présentés ci-joints. Celles-ci sont les suivantes :

- Floralim (participation détenue à 5 % dont la clôture est au 30 avril)
- ISA Boulogne (participation détenue à 35 % dont la clôture est au 31 décembre)
- ISA Saint-Cloud (participation détenue à 4 %)
- Veronica’s Flowers (participation détenue à 25%)
- Brin de Melisse (participation détenue à 25%)
- Maya (participation détenue à 10 %)
- Alwezia (participation détenue à 30%)
- Antheia

NOTE 4 – FAITS MARQUANTS DE LA PERIODE ET EVENEMENTS POSTERIEURS A LA CLOTURE

Faits marquants de la période

i. Opérations sur le capital

- Augmentation de capital

Aux termes des délibérations du Directoire de la Société en date du 16 novembre 2018, il a été constaté l’exercice de 8.220

bons de souscription d’actions dits « BSA » (code ISIN : FR0013245123) et la réalisation définitive de l’augmentation de

capital en résultant d’un montant nominal de 616,50 euros, portant le capital social de 16.829.226 euros à 16.829.842,50

euros, par émission de 4.110 actions nouvelles au prix de 0,46 euro chacune.

- Regroupement d’actions

Le 20 juillet 2018, le Directoire d’EMOVA Group a convoqué une Assemblée Générale Mixte en vue notamment de statuer

sur les sujets suivants :

Regroupement des actions de la société par attribution d’une (1) action ordinaire nouvelle de trois (3) euros de valeur

nominale unitaire, contre vingt (20) actions ordinaires anciennes de quinze (15) centimes d’euro de valeur nominale

unitaire. Ce regroupement des actions a été décidé notamment en vue d’accompagner EMOVA Group dans l’évolution de

son cœur de métier, à savoir la vente de fleurs et plantes et avait pour objectif de réduire la volatilité du cours de l’action

EMOVA Group induite par le faible niveau de sa valeur boursière actuelle.

Faisant usage de la délégation qui lui a été conférée par l’Assemblée Générale Mixte du 20 juillet 2018, le Directoire

d’EMOVA Group a par décision en date du 2 octobre 2018, décidé de mettre en œuvre le regroupement des actions et a

également décidé, afin de maintenir les intérêts des porteurs des bons de souscription d’actions émis par EMOVA Group

(code ISIN : FR0013245123, les « BSA ») n’ayant pas exercé leurs droits d’exercice, d’ajuster la parité d’exercice de manière

 23

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

proportionnelle à la variation de la valeur nominale des actions d’ d’EMOVA Group compte tenu de la mise en œuvre du

regroupement des actions comme suit : quarante (40) BSA donnent droit de souscrire à une action de trois euros (3 €) de

valeur nominale chacune au prix de neuf euros et vingt centimes (9,20€) par action nouvelle.

Un avis de regroupement d’actions a alors été publié au Bulletin des Annonces Légales Obligatoires (BALO) en date du 8

octobre 2018, Bulletin n°121.Les opérations de regroupement se sont déroulées sur une période de 30 jours à compter du

8 octobre 2018 pour se terminer le 7 novembre 2018. Les actions nouvelles, issues du regroupement des actions anciennes

ont été admises aux négociations sur le marché Euronext Growth Paris sous le code ISIN FR0013356755 pour la première

fois le 7 novembre 2018.

Afin de faciliter les opérations de regroupement des actions, le Directoire a décidé le 18 septembre 2018 de suspendre la

faculté d’exercice des BSA à compter du 2 octobre 2018 à (00 heure 01 minute, heure de Paris) pour une durée maximum

de trois (3) mois, soit au plus tard jusqu’au 4 janvier 2019 (23h59, heure de Paris). Un avis de suspension de la faculté

d’exercice des BSA a été publié au en date du 24 septembre 2018, Bulletin n°115.

Par décision en date du 16 novembre 2018, le Directoire a constaté (i) l’annulation de 10 actions anciennes suite à la

renonciation expresse en date du 2 octobre 2018 de la société EMOVA HOLDING à l’indemnisation visée à l’article R.228-

12 du Code de commerce au titre des dix (10) actions formant rompus et (ii) la réalisation définitive du regroupement des

actions d’EMOVA Group à raison de 20 actions anciennes de 0,15 euro de valeur nominale chacune contre une action

nouvelle de 3,00 euros de valeur nominale chacune.

A l’issue du regroupement des actions, le Directoire a donc constaté que le capital social d’EMOVA GROUP d’un montant

de 16.829.841 euros est divisé en 5.609.947 actions de trois euros (3 €) de valeur nominale chacune, entièrement

souscrites et intégralement libérées et toutes de même catégorie.

Le Directoire a également par décision en date du 16 novembre 2018 décidé de de mettre fin à la période de suspension

de la faculté d’exercice des BSA à compter de l’avis de reprise de la faculté d’exercice des BSA, lequel a été publié au

Bulletin des Annonces Légales Obligatoires (BALO) en date du 26 novembre 2018, Bulletin n°142.

- Augmentation de capital

Aux termes des délibérations du Directoire de la Société en date du 30 septembre 2019, il a été constaté l’exercice de
16.160 bons de souscription d’actions dits « BSA » (code ISIN : FR0013245123) et la réalisation définitive de l’augmentation
de capital en résultant d’un montant nominal de 1.212 euros, portant le capital social de 16.829.441 euros à 16.831.053
euros, par émission de 404 actions nouvelles au prix de 3 euros chacune.

ii. Accélération du développement en succursales

Le groupe continue son développement en succursales de la manière suivante :

- Acquisition par ANR d’un fonds de commerce à Versailles
- Acquisition par MONCEAU FLEURS EXPANSION d’un fonds de commerce à Chartres

 24

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

- Acquisition par MONCEAU FLEURS EXPANSION et HAPPY EXPANSION de 4 fonds de commerce à Pau.
- Prise en location gérance par MONCEAU FLEURS EXPANSION d’un fonds de commerce à Lisieux
- Prise à bail par MONCEAU FLEURS EXPANSION d’un local à la Garenne Colombes

iii. Acquisition de la société Antheia

Le 17 avril 2019, la société MONCEAU FLEURS EXPANSION a acquis l’intégralité des actions de la société ANTHEIA, société par actions
simplifiée unipersonnelle, ayant son siège social 8, rue de Malleville 95880 ENGHIEN LES BAINS, détenue par Monsieur Rémy Jacob, ancien
franchisé Monceau Fleurs.

iv. Cessions de participation

Suite à la cession de parts sociales en date du 29 mai 2019, la société MONCEAU FLEURS EXPANSION a cédé sa participation de 35 % détenue
dans la société VANESSA FLEURS, société à responsabilité limitée au capital de 5.000 €, immatriculée au RCS de Orléans 820 197 846, dont le
siège social est situé à 1 rue des Carnes 45000 Orléans, à Madame Vanessa BARRAULT, Associée et Franchisée Monceau Fleurs.

v. Développement du parc sur l’exercice

Un exercice marqué par :

- Le dynamisme de la marque Monceau Fleurs : Ouverture de 15 boutiques sur l’exercice par rapport au proforma du 30 septembre

2018 sur Paris et Ile de France mais aussi en Province (par exemple, La Roche sur Yon, Pau, Auray, Le Mans).

- Une année de transition (- 1 boutique) pour Au Nom de La Rose : Fin de la rationalisation du parc et attente de l’annonce de la

sortie d’un nouveau concept. Fort potentiel de cette marque, très demandée à l’international, notamment dans les pays du Moyen

Orient.

- Une accélération des ouvertures de succursales : + 9 ouvertures depuis le 30 septembre 2018

- La poursuite de la rationalisation du parc : Fermetures de boutiques non suffisamment performantes

- A l’international, ouvertures sur 3 zones géographiques : un nouveau Pays, Israël, un territoire en quête de marques enseignes

leaders (1er magasin ouvert à Tel Aviv), l’Espagne - un marché très fragmenté à fort potentiel : 2 nouvelles boutiques ouvertes à

Madrid (9 magasins sur ce territoire à fin septembre), le Japon - pays où le groupe est déjà présent avec l’ouverture d’un nouveau

magasin à Tokyo.

vi. Développement d’Emova Market Place

L’exercice est également marqué par la poursuite du déploiement d’Emova Market Place, facteur de conquête et de fidélisation des

franchisés.

La market place a pour objectifs : la mise en place d’une plateforme d’achats pour le réseau mettant en concurrence les grossistes avec

l’approvisionnement en direct, le développement de contrats d’achats en direct auprès de producteurs français et internationaux, la mise

en place d’une plateforme de consolidation logistique en Hollande et d’un plan de transports centralisé pour optimiser les coûts de

distribution au réseau, le développement de partenariats pour la gestion de la livraison au client final.

 25

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

Les apports du nouveau modèle sont les suivants :

• Une offre de produits homogène sélectionnée et négociée, pour un rapport qualité/prix amélioré

• Un approvisionnement direct auprès des producteurs (qualité / fraîcheur)

• Des coûts logistiques amont optimisés

• Un service de livraison aval unique sur le marché

• Un apport de rentabilité pour les franchisés et de chiffre d’affaires pour Emova Group

• Un atout pour fidéliser les franchisés et en attirer de nouveaux

Evénements postérieurs à la clôture

Néant

NOTE 5 – SECTEURS OPERATIONNELS

Le découpage d’EMOVA Group, opéré en application de la norme IFRS 8 « Secteurs opérationnels », fondé sur l’organisation du Groupe,
repose sur le reporting interne utilisé par la direction pour l’évaluation de la performance des différents secteurs et UGT du Groupe.

La norme IFRS 8 « Secteurs opérationnels » permet de regrouper les secteurs opérationnels du Groupe présentant des performances et des
caractéristiques économiques similaires.

Le Groupe est ainsi géré en deux secteurs opérationnels distincts :

· Le secteur « Services » comprend l'activité de franchiseur multi-enseignes pour les marques : Monceau Fleurs, Happy, Rapid’Flore

/ Coeur de Fleurs et Au Nom de la Rose,

· Le secteur « Magasins » comprend l'activité de « vente au détail » des magasins succursales, l'activité de centrale d’achats et les

activités de la bouquetterie et du e-commerce

L’information par zone géographique n’est pas présentée en raison du caractère non significatif des activités réalisées à l’étranger.

La répartition par segments du chiffre d’affaires et de l’EBITDA, agrégats suivis par le management dans le cadre du reporting interne, est
présentée ci-dessous :

L’EBITDA correspond au résultat opérationnel courant retraité des dotations aux amortissements, des dotations aux provisions, des dotations
aux dépréciations et des autres charges et produits d’exploitation.

en M€-2018 Services Magasins TOTAL

CA 9,7 12,5 22,2
Ebitda 2,8 0,1 2,9

en M€-2019 Services Magasins TOTAL

CA 10,7 15,1 25,8
Ebitda 3,3 0,4 3,3

 26

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

NOTE 6 – CHIFFRE D’AFFAIRES

La ventilation du chiffre d’affaires s’analyse comme suit :

Le chiffre d’affaires de l’activité vente de marchandises correspond principalement à l’activité des sociétés Monceau Fleurs (magasin du
Boulevard Malesherbes à Paris), RFE (magasins Rapid’Flore/Cœur de Fleurs), MFE (magasins Monceau Fleurs), HPE (magasins Happy), Magie
Florale (magasin place Denfert Rochereau à Paris) ainsi que des sociétés ANR et ANRE (magasins Au Nom de la Rose). Il comprend également
le chiffre d’affaires du e-commerce et de la Market Place.

La production vendue de services englobe les revenus tirés de l’activité de franchiseurs à savoir les redevances assistance, redevances
publicité, les droits d’entrée ainsi que les commissions de référencement perçues.

NOTE 7 – RESULTAT OPERATIONNEL ET RESULTAT OPERATIONNEL COURANT

Les autres produits et charges opérationnels regroupent l’intégralité! des charges ou produits ne correspondant pas à l’activité! courante de
l’entreprise. Aussi, si un tel reclassement n’était pas effectué !, la lecture de la performance économique pourrait en être affectée. Sur
l’exercice, le Groupe a continué à engager des coûts significatifs de structuration du réseau et d’organisation. Ces coûts ont été présentés en
autres produits et charges opérationnels pour un montant total de 1,855 M€ qui s’analyse comme suit :

Les frais de personnel correspondent aux coûts de départs de personnes du siège ou de responsables de sites.

Les honoraires sont liés au recrutement de personnes du siège ou de responsables de sites, à des dépassements supportés dans le cadre de
la clôture 2018 et à des frais de due diligence.

Libellé - k€ 30/ 09/ 2019 30/ 09/ 2018

Ventes de marchandises 15 042 12 508

Production vendue de biens 45 23

Production vendue de services 10 734 9 660

C hif f re d'af fa ires 25 821 22 191

Libellé - M€ 30/09/2019 30/09/2018

Frais de personnel -260 -383

Honoraires -350 -261

Litiges -71 -395

Charges exceptionnelles liés aux exercices précédents -481

Liquidation MFI -343

Autres -350 -553

Total autres produits et charges opérationnels -1 855 -1 592

 27

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

Les charges exceptionnelles liées aux exercices précédents correspondent à des écritures de régularisation pour des montants
individuellement non significatif.

La ligne « Liquidation » MFI correspond à l’impact de la sortie de périmètre de MFI (capitaux propres et compte courants).

NOTE 8 – COUT DE L’ENDETTEMENT FINANCIER

Le coût de l’endettement financier est de :

NOTE 9 – IMPOTS

a) Charge d’impôt sur les résultats

La charge d’impôt s’analyse ainsi :

b) Impôts différés

Libellé - k€ 30/09/2019 30/09/2018

 Coût de l'endettement financier brut -191 -134

 Coût de l'endettement financier brut -191 -134

Libellé - k€ 30/ 09/ 2019 30/ 09/ 2018

Impôts sur les bénéfices 188 27

impôts différés 161 -416

C harges d' impô ts 349 -388

 28

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

Le solde d’impôts différés actifs, après prise en compte des impôts différés passifs imputables, correspond à un horizon de consommation
de l’ordre de 3 ans au regard des prévisions de bénéfices fiscaux établis par le Groupe au 30 septembre 2019.

Les prévisions de bénéfices fiscaux à 3 ans s’appuient en particulier sur une croissance du chiffre d’affaires de l’ordre de 25% par an (hors
croissance externe) et une progression du résultat d’exploitation de l’ordre de 3 points par an (hors croissance externe).

Une révision à la baisse de 20% du résultat d’exploitation prévu sur cette période conduirait à réduire le solde des impôts différés actifs de
0,4 M€ en maintenant le même horizon de consommation.

NOTE 10 – RESULTAT NET D’IMPOT DES ACTIVITES ARRETEES OU EN COURS DE CESSION

Au 30 septembre 2019, les sociétés suivantes sont considérées comme étant en activités abandonnées :

Emova Market Place bv (ex WHKS) et Monceau Fleurs International ainsi que les boutiques Au Nom de la Rose dont l’arrêt de l’activité a été
décidé au cours de l’exercice.

NOTE 11 – RESULTAT PAR ACTION

Le résultat par action a été déterminé en conformité avec la Note 2-D-(e) Résultat par action.

Les tableaux ci-dessous détaillent le rapprochement entre le résultat par action avant dilution et le résultat dilué par action.

DETAIL DES IMPOTS DIFFERES AU BILAN

30/ 09/ 2018 Variat io n 30/ 09/ 2019

Comptabilisation des engagements de retraites 68 32 99

Provisions sur immobilisations incorporelles 354 0 354

Activation des déficits fiscaux 3 970 -247 3 723

Autres 281 -72 209

A ct ifs d' impô ts dif férés (1) 4 673 -288 4 385

Annulation des Provisions internes 178 -132 46

M arques 4 119 4 119

Amortissements dérogato ires 127 3 130

Autres

P assifs d' impô ts dif férés (2) 4 424 -129 4 295

So lde net d' impô t dif féré (1)- (2) 249 -159 90

 29

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

NOTE 12 – ECARTS D’ACQUISITION

Le tableau ci-dessous présente le détail des écarts d’acquisition par participation (en valeur brute) :

Tableau d’affectation des écarts d’acquisition aux Unités Génératrices de Trésorerie en 2019

Répartition des immobilisations incorporelles et corporelles par UGT

Libellé 30/09/2019 30/09/2018

En euros

Résultat net attribuable aux actionnaires de la société mère 50 748 1 211 777

En nombre d'actions

Nombre moyen pondéré d'actions en circulation penda nt la période (excluant les actions
propres) retenu pour le résultat net par action

5 538 365 553 865

Effet de la dilution :

- Obligations convertibles

- Options d'achats ou de souscription d'actions

- Attribution d'actions gratuites

Nombre moyen pondéré d'actions en circulation penda nt la période (excluant les actions
propres) ajusté pour le résultat net dilué par acti on

5 538 365 553 865

En euros

Résultat net par action 0,01 2,19

Résultat net dilué par action 0,01 2,19

Libellé - k€ 30/09/2019 30/09/2018

Ecart d'acquisition 21 986 21 986

Libellé - K€ UGT M A GA SIN UGT SER VIC ES T o tal

UGT - Valeur brute 472 21 514 21 986

UGT - D épréciat io ns

UGT - Valeur net te 472 21 514 21 986

 30

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

Test de dépréciation des écarts d’acquisition

Conformément à IAS 36, les écarts d’acquisition ne sont pas amortis et doivent faire l’objet d’un test de dépréciation au moins une fois par
an ou de manière plus fréquente si des événements ou circonstances particulières indiquent une perte de valeur potentielle.

Ce test est effectué en septembre de chaque exercice comptable dans le cadre de l’arrêté annuel des comptes du Groupe. Dans le cas où la
valeur recouvrable de l’UGT est inférieure à sa valeur comptable, une perte de valeur est comptabilisée en résultat opérationnel.

Le taux d’actualisation utilisé au 30 septembre 2019 est identique pour les deux UGT et s’élève à 9% (inchangé par rapport 30 septembre
2018), le groupe opérant sur des marchés et zones géographiques identiques.

Le taux de croissance à l’infini utilisé au 30 septembre 2019 est identique pour les deux UGT et s’élève à 1% (inchangé).

UGT Services :

Au sein du Groupe, l’activité de franchiseur multi-enseignes, exercée au travers de l’UGT « Services », repose sur une recherche constante
de synergies et de complémentarité entre les quatre enseignes, qui présentent des caractéristiques économiques similaires :

- Nature du produit : Offre commune sur les basiques 80/20 et concept de libre-service ;

- Nature des contrats : Synergie des termes juridiques et financiers des quatre contrats de franchise ;

- Communication mutualisée : Rationalisation des coûts de communication par la synergie des quatre enseignes au profit de
l’ensemble des franchisés du Groupe ;

- Une majorité de fonctions mutualisées chez EMOVA Group : développement, marketing et communication, offre et achats, finance,
informatique et juridique.

Cette recherche de synergies et de complémentarité entre les quatre enseignes est également appréciée à la lumière du nombre important
de franchisés multi-enseignes du Groupe ; cette politique contribue nécessairement à l’interdépendance des entrées de trésorerie que
constituent les redevances perçues des franchisés.

En effet, le Groupe met en œuvre depuis plusieurs années une politique destinée à favoriser les synergies entre ses enseignes, en accordant
à ses franchisés un droit de priorité vis-à-vis de nouveaux candidats souhaitant ouvrir un magasin dans une ville où un franchisé sous l’une
des enseignes du groupe est déjà présent.

Hypothèses :

Les principales hypothèses utilisées pour les besoins du test sont les suivantes :

· Taux de croissance du chiffre d’affaires (hors activités nouvelles) de l’ordre de 10% par an. Celui-ci est étroitement lié au
programme d’ouverture de nouveaux franchisés.

· Progression du résultat d’exploitation comprise de l’ordre de 3 points par an ;

Sensibilité :

Libellé - K€

Immobilisations
incorporelles

Immobilisations
corporelles

Immobilisations
incorporelles

Immobilisations
corporelles

Répartition des
immobilisations par UGT

7 866 728 18 996 143 27 733

UGT Magasins UGT Services
TOTAL

 31

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

Test de sensibilité sur le taux d’actualisation et sur le taux de croissance à l’infini –

Test de sensibilité sur le taux de croissance du chiffre d’affaires (croissance limitée à 2,5% et 5% par an) et sur le taux de progression du
résultat d’exploitation (progression limitée à 1 et 2 points par an).

La valeur d’utilité de l’UGT étant supérieure à la valeur comptable, aucune dépréciation n’a été comptabilisée.

UGT Magasins :

Elle regroupe l’ensemble des magasins, nonobstant l’enseigne sous laquelle ils sont exploités car l’organisation de l’activité des succursales
repose sur la rationalisation et la mutualisation des différents services (achats, ventes, développement, animation…) sous la responsabilité
et la gestion opérationnelle d’un Directeur d’Exploitation unique.

Hypothèses :

Le test relatif à l’UGT Magasins a été réalisé sur la base du périmètre de magasins au 30 septembre 2019, en excluant les acquisitions de
succursales prévues sur le plan.

Les principales hypothèses utilisées pour les besoins du test sont les suivantes

· Taux de croissance du chiffre d’affaires compris entre 0 et 2%

· Progression du résultat d’exploitation comprise entre 0 et 1 point par an.

Sensibilité :

Compte tenu des hypothèses de construction du test et de l’écart important entre la valeur d’utilité et la valeur comptable, aucune sensibilité
n’est présentée pour cette UGT.

La valeur d’utilité de l’UGT étant supérieure à la valeur comptable, aucune dépréciation n’a été comptabilisée.

NOTE 13 – IMMOBILISATIONS INCORPORELLES

 32

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

Les tableaux ci-dessous synthétisent les valeurs brutes, les amortissements et les dépréciations par nature d’immobilisations incorporelles :

Le poste « concessions-brevets… » est principalement constitué des marques issues de l’affectation des écarts d’acquisition et se décompose
en 7 200 K€ pour la marque Rapid Fore, 2 500 K€ pour la marque Happy, 4 399 K€ pour la marque Monceau Fleurs et 962 K€ pour la marque
Au Nom de la Rose.

Le poste Droit au bail est notamment constitué du droit au bail exploité par la société Monceau Fleurs, sise au 92 Boulevard Malesherbes-
75 008 Paris, valorisé pour un montant de 2 722 K€ ainsi des droits au bail du périmètre Au Nom de la Rose valorisé à 1 398 k€.

NOTE 14 – IMMOBILISATIONS CORPORELLES

Les tableaux ci-dessous synthétisent les valeurs brutes, les amortissements et les dépréciations par nature d’immobilisations corporelles :

Libellé - k€ 30/ 09/ 2018 A ugmentat io n D iminut io n
Ecart de

co nvers io n
Variat io ns de

périmètre
A utres

variat io ns
30/ 09/ 2019

Frais de recherche & développement 180 180

Concessions, brevets et dro its similaires, brevets, licences 18 432 1 527 -5 198 20 152

Droit au bail 6 279 1 404 -166 23 7 540

Autres immobilisations incorporelles 15 15

Immobilisations incorporelles en cours 885 560 -224 1 222

Immo bilisat io ns inco rpo relles brutes 25 777 3 506 -171 -3 29 109

Amortissements des frais de rech. & développ. 180 180

Amortissements concessions, brevets & dro its similaires 1 579 452 -8 2 022

Amortissements dro it au bail 5 5

A mo rt issements des immo bilisat io ns inco rpo rel 1 764 452 -8 2 208

Provisions dépréciation dro it au bail 36 36

 Provisions dépréciation autres immos 139 4 -139 4

P ro vis io ns sur immo bilisat io ns inco rpo relles 175 4 -13 9 40

Immo bilisat io ns inco rpo relles net tes 23 838 26 862

 33

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

NOTE 15 – TITRES MIS EN EQUIVALENCE

Les variations des titres de participation dans les entreprises associées mises en équivalence s’analysent de la façon suivante :

NOTE 16 – AUTRES ACTIFS FINANCIERS

Conformément à la note 2-D-(i) Autres actifs financiers, les autres actifs financiers sont enregistrés à leur juste valeur ou à leur coût d’origine,
lorsque ceux-ci ne peuvent être évalués de manière fiable. Dans ce dernier cas, une dépréciation est comptabilisée si leur valeur de réalisation
probable est inférieure à leur valeur d’origine.

Les autres actifs financiers se décomposent de la manière suivante :

Libellé - k€ 30/ 09/ 2018 A ugmentat io n D iminut io n
Ecart de

co nvers io n
Variat io ns de

périmètre
A utres

variat io ns
30/ 09/ 2019

Terrains 74 74

Constructions 510 24 534

Installations techniques, matériel & outillage 53 4 -8 49

Autres immobilisations corporelles 2540 540 -321 37 2 795

Immobilisations corporelles en cours 37 -37

Avances et acomptes s/immo. corp. 4 4

Immo bilisat io ns co rpo relles brutes 3218 567 -329 3 455

Amort. sur agencements et aménagements de terrains 85 -42 11 53,037

Amortissements des constructions 385 -385 471 471

Amortissements install tech. matériel & outil. 40 -8 5 37

Amortissements des autres immobilisations corp. 1896 -135 236 1 996

Amortissements des immobilisations
corporelles

2405 -570 723 2 558

 Provisions sur autres immobilisations corporelles 26 26

Provisions sur immobilisations corporelles 26 26

Immo bilisat io ns co rpo relles net tes 787 871

Libellé - k€ 30/09/2018 Résultat
Ecart de

conversion
Variations de

périmètre
Autres variations 30/09/2019

Titres mis en équivalence 363 89 5 -5 452

Titres mis en équivalence 363 89 5 -5 452

 34

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

Libellé - k€ 30/ 09/ 2018
A ugmentat io

n
D iminut io n

Ecart de
co nvers io n

Variat io ns de
périmètre

A utres
variat io ns

30/ 09/ 2019

Titres non consolidés 271 4 -54 221

Créances rattachées à des participations 38 38

Autres titres immobilisés 1 1

Prêts 81 1 82

Autres immobilisations financières 734 49 35 818

Immo bilisat io ns f inancières 1 125 54 -19 1 160

Provisions sur titres de participation 217 -30 187

Provisions des autres créances ratt. à des participations 38 38

 Provisions sur autres titres immobilisés

Provisions sur prêts 8 8

Provisions sur autres immobilis. financières 117 117

A utres immo bilisat io ns f inancières - P ro vis io ns 379 - 30 349

A ct ifs f inanciers no n co urant - nets 745 810

 35

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

NOTE 17 – AUTRES ACTIFS NON COURANTS

Les autres actifs non courants s’analysent de la façon suivante :

NOTE 18– CREANCES CLIENTS

Les créances clients s’analysent ainsi :

Libellé - k€ 30/ 09/ 2019 30/ 09/ 2018

Clients et comptes rattachés - part > 1 an 1 793 4 652

Comptes courants - actif 2 461 2 218

A utres act ifs no n co urants - Valeur brute 4 254 6 869

Prov. clients et comptes rattachés -1 616 -3 754

Prov. comptes courant actif -1 422 -1 311

A utres act ifs no n co urants - P ro vis io ns -3 038 -5 065

A ct ifs no n co urant - N et 1 216 1 804

Libellé - k€ 30/ 09/ 2019 30/ 09/ 2018

Clients et comptes rattachés - part < 1 an 7 269 2 800

Prov. Clients et comptes rattachés < 1 an -2 817 -17

T o tal créances c lients - N et 4 452 2 783

K€ 1 à 30 jours 31 à 60 jours 61 à 90 jours91 à 360 jours Non Echu TOTAL

Clients 190 243 313 2919 94 4 452

 36

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

NOTE 19 – AUTRES ACTIFS COURANTS

NOTE 20 – TRESORERIE ET EQUIVALENTS DE TRESORERIE

La trésorerie et les équivalents de trésorerie s’analysent comme suit :

Une très large part des disponibilités et placements est conservée ou placée en euro. Les disponibilités et valeurs mobilières de placement
dans les autres devises correspondent à des dépôts conservés par les filiales situées dans les pays dont ces autres devises sont la monnaie
nationale afin d’assurer leur propre liquidité ou à des montants reçus de clients avant le règlement de dépenses dans ces mêmes devises ou
de versements de dividendes.

Libellé - k€ 30/ 09/ 2019 30/ 09/ 2018

Etat, impôts sur les bénéfices 404 337

Créances sur personnel & org. Sociaux - part < 1 an 278

Créances fiscales hors IS - part à moins d'un an 5 052 4 220

Autres créances - part à moins d'un an 1 080 803

A utres act ifs co urants - Valeur brute 6 814 5 360

Prov. autres créances - part à moins d'un an -2 -214

A utres act ifs co urants - P ro vis io ns -2 -214

C harges co nstatées d'avances 256 332

A ct ifs co urant - N et 7 068 5 478

Libellé - k€ 30/09/2019 30/09/2018

Disponibilités 300 491

Trésorerie active 300 491

Trésorerie passive 1 409 486

Trésorerie passive 1 409 486

 37

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

NOTE 21 – ACTIFS ET PASSIFS DETENUS EN VUE DE LA VENTE

Les actifs et passifs détenus en vue de la vente et activités abandonnés s’analysent comme suit :

NOTE 22 – PROVISIONS

Les principes d’évaluation des provisions pour risques et charges et leurs natures sont décrits dans la Note 2-D-(n) Provisions.

Les variations des provisions au cours de l’exercice s’analysent comme suit :

Les reprises sont principalement liées à des litiges prud’homaux terminés. Les dotations sont dues à de nouveaux litiges prud’homaux, à des
litiges avec des anciens franchisés et un ancien bailleur.

Libellé - k€ 30/09/2019 30/09/2018

Actifs détenus en vue de la vente & Activités abandonnées 115 864

Actifs non courants détenus en vue de la vente & activités abandonnées 115 864

Passifs détenus en vue de la vente & activités abandonnées 15 78

Passif non courants détenus en vue de la vente & activité s abandonnées 15 78

Libellé - k€ 30/ 09/ 2018 D o tat io n R eprise
Ecart de

co nvers io n
Variat io ns de

périmètre
A utres

variat io ns
30/ 09/ 2019

Provisions pour risques 396 -91 305

Autres provisions pour charges 222 222

P ro vis io ns co urantes 619 -91 528

Provisions pour risques

Autres provisions pour charges 12 12

P ro vis io ns no n co urantes 12 12

T o tal pro vis io ns 923 -91 832

 38

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

NOTE 23 – DETTES FINANCIERES

Les dettes financières se distinguent entre courant et non-courant, et s’analysent de la manière suivante :

Détail des dettes financières par échéances :

NOTE 24 – AUTRES PASSIFS NON COURANTS

Libellé - k€ 30/ 09/ 2019 30/ 09/ 2018

Emprunts auprès établiss. de crédit 3 393 2 700

Comptes courants 3 383 4 126

D ettes f inancières - no n co urant 6 776 6 826

Emprunts auprès établiss. de crédit - part < 1 an 2 344 2 845

Dépôt de garantie 214 234

D ettes f inancières - co urant 2 558 3 079

T o tal det tes f inancières 9 334 9 906

Libellé - k€ 30/09/2019 30/09/2018

Moins d'un an 2 558 3 079

De 1 à 5 ans 6 776 6 826

A plus de 5 ans

Total dettes financières 9 334 9 906

Libellé - k€ 30/ 09/ 2019 30/ 09/ 2018

Dettes fournisseurs - part > 1 an 1 736 567

Autres dettes - part > 1 an 999 989

A utres det tes no n co urantes 2 735 1 556

 39

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

NOTE 25 – FOURNISSEURS ET AUTRES PASSIFS COURANTS

NOTE 26 – INSTRUMENTS FINANCIERS

Instruments Financiers inscrits au bilan

Actifs financiers et passifs financiers

Le Groupe définit ses actifs financiers selon les catégories suivants :

Actifs évalués à la juste valeur en contrepartie du résultat, instruments de couverture des flux de trésorerie futurs, actifs détenus jusqu’à
l’échéance, prêts et créances, actifs disponibles à la vente, dettes en coût amorti. La classification dépend des raisons ayant motivées
l’acquisition des actifs financiers. La direction détermine la classification de ses actifs financiers lors de la comptabilisation initiale.

Actifs financiers à leur juste valeur en contrepartie du compte de résultat

Les actifs financiers évalués à leur juste valeur en contrepartie du résultat sont les actifs financiers détenus à des fins de transactions. Un
actif financier est classé dans cette catégorie s’il a été acquis principalement dans le but d’être revendu à court terme. Les instruments
financiers dérivés sont également désignés comme détenus à des fins de transaction, sauf s’ils sont qualifiés de couvertures. Ils sont classés
parmi les passifs non courants.

Prêts et créances

Libellé - k€ 30/ 09/ 2019 30/ 09/ 2018

Dettes fournisseurs - part < 1 an 9 181 7 044

D ettes fo urnisseurs 9 181 7 044

K€ 1 à 30 jours 31 à 60 jours 61 à 90 jours 91 à 360 jour s Non Echu TOTAL

Fournisseurs 789 655 644 5 427 1 667 9 181

Libellé - k€ 30/09/2019 30/09/2018

 Fournisseurs et comptes rattachés 9 181 7 044

 Fournisseurs et comptes rattachés 9 181 7 044

Dettes fiscales et sociales - part < 1 an 7 817 6 163

Autres dettes - part < 1 an 659 961

Produits constatés d'avance - part < 1 an 52 627

Autres dettes courantes 8 528 7 751

 40

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

Les prêts et créances sont des actifs financiers non dérivés à paiement fixe ou déterminable qui ne sont pas cotés sur un marché actif. Ils
sont inclus dans les actifs courants, hormis ceux dont l’échéance est supérieure à douze mois après la date de clôture.

Le groupe évalue à chaque clôture s’il existe un indicateur objectif de dépréciation d’un actif financier ou d’un groupe d’actifs financiers.

Un actif et un passif financier sont compensés et le montant net est présenté au bilan lorsque le Groupe dispose d’un droit juridiquement
exécutoire de compenser les montants comptabilisés et a l’intention, soit de les éteindre sur une base nette, soit de réaliser l’actif et
d’éteindre le passif simultanément.

Effet en résultat des instruments financiers

 Libellé (en k€)

A ct ifs évalués
à leur juste
valeur par
résultat

Inst ruments de
co uverture de

f lux de
t réso rerie

futurs

A ct ifs et
passif

dispo nibles à
la vente

P rêts et
créances

D et tes en co ût
amo rt i

30/ 09/ 2019

Actifs financiers non courants 810 810

Autres actifs non courants 1 217 1 217

Clients et comptes rattachés 4 358 4 358

Autres créances 7 068 7 068

Trésorerie et équivalents de trésorerie 300 300

Actif dispoinible à la vente & activités abandonnées 115 115

A ct ifs 300 115 13 453 13 867

Endettement, part à long terme 6 776 6 776

Autres passifs financiers non courants 2 734 2 734

Endettement, part à court terme 2 558 2 558

Passifs financiers courants 1 408 1 408

Fournisseurs 9 181 9 181

Autres passifs courants 8 529 8 529

Passif non courants détenus en vue de la vente & activités abandonnées 15 15

P assifs 15 31 186 31 201

Vent ila t io n par catégo rie d' inst ruments

 Libellé (en k€) Intérêts F air value C o ût amo rt i
P ertes de

valeur
30/ 09/ 2019

Prêts et créances -2 -2

Dette en coût amorti -191 -191

-193 -193

Effet en résultat des inst ruments f inanciers

 41

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

NOTE 27 – EFFECTIFS

Les effectifs moyens du Groupe se répartissent de la manière suivante :

NOTE 28 – INFORMATIONS COMPLEMENTAIRES

a) Rémunération des mandataires sociaux

Les mandataires sociaux d’EMOVA Group ne perçoivent aucune rémunération de la part de cette société. Ils sont également mandataires
sociaux de la société EMOVA Holding qui leur verse une rémunération, celle-ci faisant ensuite l’objet d’une répartition et d’une refacturation
à EMOVA Group dans le cadre du contrat d’animation et de prestation de services entre EMOVA Group et EMOVA Holding.

Les éléments de rémunération des mandataires sociaux, qui comprennent une part fixe et une part variable, sont soumis annuellement au
vote du Comité de Surveillance de la Société EMOVA Holding. La part variable est intégralement basée sur la performance du Groupe et est
appréciée sur la base de l’objectif d’EBITDA défini lors de l’établissement du budget annuel en début de chaque exercice.

b) Honoraires des commissaires aux comptes

c) Politique de gestion des risques financiers

 Risques liés à l’évolution du marché

Le secteur des végétaux est un marché très stable et résilient. Les risques liés au marché sont donc faibles sauf événements majeurs (grèves,
manifestations etc…) susceptibles de perturber l’activité des magasins ou de limiter la libre circulation des clients.

Libellé 30/ 09/ 2019 30/ 09/ 2018

Cadres 62 57

Agents de maîtrise et techniciens 14 9

Employés 113 96

Effect if mo yen interne 189 162

Libellé T o ta l

Emova Group 97

Autres sociétés du groupe 44

T o tal 141

 42

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

 Risques liés aux fluctuations des prix des fleurs et plantes et risques d’approvisionnement

Les prix des fleurs et plantes sont négociés sur différents marchés au niveau mondial et particulièrement aux Pays Bas, dont les bourses
d’échanges correspondent à la majorité des échanges mondiaux. Comme sur tout marché, les prix fluctuent en fonction de l’offre et la
demande. Dans le marché des fleurs et plantes, la fluctuation de la demande est anticipable car elle est liée à des fêtes nationales connues
dans le monde entier.

Ces fluctuations sont donc maîtrisées et la compétitivité des prix d’achats est mise en scène sur notre market place qui rassemble grossistes,
importateurs directs et producteurs directs.

 Délais de paiement clients

Les facturations de redevances aux franchisés sont généralement réglées par prélèvement dès l’émission des factures. Les dettes des
franchisés vis-à-vis du Groupe sont partiellement contre-garanties par une garantie à première demande émise par une banque de
renommée au profit du Groupe, signée lors de la conclusion du contrat de franchise, ainsi que, dans certains cas, par un nantissement du
fonds de commerce et/ou par une garantie personnelle du franchisé au profit du Groupe.

1. Risque lié au sourcing et à la dépendance à l’égard des fournisseurs

Depuis la mise en place de sa centrale d’achat EMOVA MARKET PLACE, EMOVA Group a de plus en plus recours aux circuits directs/courts,
du producteur au magasin sous enseigne, permettant ainsi de réduire le nombre d’intermédiaires et d’optimiser les marges sur achats tout
en réduisant la dépendance à l’égard de grossistes.

2. Risques liés au développement d'un réseau de franchisés

EMOVA Group a pour vocation de développer un réseau de franchisés autour de ses quatre enseignes (Monceau Fleurs, Cœur de Fleurs, Au
Nom de la Rose et Happy), conformément au positionnement propre à chacune de ces marques.

Au 30 septembre 2019, le Groupe comptait 366 points de vente en franchise.

En France, 38 transactions avec contrats de franchise ont été conclues (incluant ouvertures, successions et renouvellements). 11 nouveaux
points de vente MONCEAU FLEURS ont été ouverts sur l’exercice. Le Réseau RAPID’FLORE / CŒUR DE FLEURS continue sa transformation
avec 46 points de vente au concept Cœur de Fleurs. A l’International, 4 nouveaux points de vente ont été ouverts.

Le développement d’un réseau autour de quatre enseignes implique de disposer d’un nombre suffisant de candidats susceptibles de
répondre aux cahiers des charges propres à chaque marque, ce qui nécessite un effort commercial important. EMOVA Group dispose des
ressources adaptées à la gestion de son développement et à l’intégration des nouveaux franchisés.

La qualité et l’homogénéité du respect des concepts est primordial pour garantir l’image des marques.

3. Risques de change

Les transactions réalisées en une autre devise que l’euro et donc le risque de change supporté par le Groupe sont très faibles à l’heure
actuelle. Le Groupe n’a de ce fait, pas mis en place de procédure ni de moyens visant la couverture des risques de change.

4. Risques sur actions

La gestion de la trésorerie de la Société est faite dans une optique de prudence. La trésorerie disponible du Groupe est exclusivement placée
auprès d’organismes de placement collectifs en valeurs mobilières opérant sur le marché monétaire.

 43

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

5. Risques de taux

L’endettement consolidé des emprunts contractés par le Groupe au 30 septembre 2019 s’élève à 4 726K€ (prêts à taux fixe).

6. Risques de liquidité

EMOVA Group a réalisé un résultat net positif de 51 K€ sur la période close le 30 septembre 2019 (contre 1 244 K€) et présente à la clôture
des capitaux propres part du Groupe de 31 331 K€. Au 30 septembre 2019, le Groupe disposait d’une trésorerie nette de -1 108 K€, contre 5
K€ à fin septembre 2018.

Se reporter également au paragraphe D – Régles et méthode d’estimation.

1. Informations et transactions concernant les parties liées

En date du 6 aout 2013, la société EMOVA Group, anciennement dénommée Groupe Monceau Fleurs, « le Bénéficiaire », a conclu un contrat
d’animation et de prestation de services avec la société EMOVA Holding, anciennement dénommée GMF Holding, « le prestataire », qui a
pour objet général l’assistance dans la gestion opérationnelle du bénéficiaire et de ses filiales.

Les prestations rendues à EMOVA Group par EMOVA Holding sont facturées sur la base des coûts réels avec application d’une marge
bénéficiaire de 6%. Les coûts réels incluant notamment les salaires, charges sociales et autres frais afférents au personnel affecté à la
réalisation des services ainsi que les coûts indirects y afférents (quote-part des frais généraux). Sont exclus des coûts réels la rémunération
du Président du Conseil de Surveillance ainsi que le coût exceptionnel lié au départ en date du 18 février 2018 de Madame Anne FEGE,
Directrice Générale.

Au 30 septembre 2019, les parties liées ne concernent que la société EMOVA Holding qui a facturé sur l’exercice des prestations de services
(Direction générale) à hauteur de 718 K€ (contre 671 K€ en n-1.)

 A cette même date EMOVA Holding disposait d’un compte courant débiteur de 2 087 K€ (contre 3 234 K€ au 30 septembre 2018 rémunéré
à 0,5%).

2. Engagements hors-bilan

Engagements donnés :

900 parts sociales de la société LGDV ont été nanties par la société EMOVA Group dans le cadre de l’acquisition de la société Hauraunize.

L’emprunt souscrit le 01/10/2008 d’un montant de 2 300 K€ par la société EMOVA Group auprès du Crédit Lyonnais ainsi que celui souscrit
auprès de la BRED le 14/11/2008 d’un montant de 2 300K€ sont garantis par le nantissement de 60 000 actions de la société Hauraunize
acquise par EMOVA Group.

EMOVA Group est caution de trois prêts souscrits par sa fille Magie Florale auprès de la BRED pour un montant de 268 653€.

EMOVA Group est caution d’une facilité de caisse obtenue par sa fille Magie Florale auprès de la BRED pour un montant de 48 000€.

Emova Group est caution de deux prêts souscrits par sa fille MONCEAU FLEURS EXPANSIONS auprès du CIC pour un montant de 434 919€.

Emova Group est caution d’un prêt souscrit par sa fille HAPPY EXPANSION auprès de la SOCIETE GENERALE pour un montant de 200 000€.

Abandon de dettes reçues avec clause de retour à meilleure fortune :

 44

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

Sur l’exercice clos au 30 septembre 2019, la société EMOVA Holding n’a consenti aucun abandon de créance avec clause de retour à meilleure
fortune au profit de la société EMOVA Group.

EMOVA Holding a consenti au 30 septembre 2016 un abandon de créance d’un montant total de un million quatre-vingt-six mille deux cent
quatre-vingt-quinze euros et 38 centimes (1.086.295,38€) sous condition de retour à meilleure fortune, celui-ci étant défini par la réalisation
au plus tard au cours de l’exercice clos le 30 septembre 2041, cet exercice inclus, d’un bénéfice net tel qu’il ressortira de la ligne HN de
l’imprimé fiscal 2053 permettant de reconstituer les capitaux propres de la société EMOVA GROUP à hauteur de son capital social actuel.

En cas de retour à meilleure fortune tel que défini au paragraphe ci-dessus, la société EMOVA GROUP sa s’engage à réinscrire au crédit du
compte courant de la société EMOVA HOLDING dans les quatre (4) mois de la clôture de chaque exercice social ayant fait apparaître le retour
à meilleur fortune et jusqu’à concurrence de la Somme Abandonnée soit la somme de un million quatre-vingt-six mille deux cent quatre-
vingt-quinze euros et 38 centimes (1.086.295,38€), une somme égale à 5 % du bénéfice net ci-dessus défini. Si, toutefois, certains exercices
faisaient apparaître un résultat comptable déficitaire, le déficit serait reporté sur les exercices suivants et la réinscription de la créance au
crédit du compte courant de l’associé n’aurait à intervenir qu’à partir de l’exercice au cours duquel le déficit aura été imputé et pour la
fraction du bénéfice restant après déduction des pertes.

EMOVA Holding a consenti au 30 septembre 2015 l’abandon de créance d’un montant total de deux millions sept cent quatre-vingt-douze
mille neuf cent quarante-deux euros (2.792.942,00€) sous condition de retour à meilleure fortune, celui-ci étant défini par la réalisation au
plus tard au cours de l’exercice clos le 30 septembre 2041, cet exercice inclus, d’un bénéfice net tel qu’il ressortira de la ligne HN de l’imprimé
fiscal 2053 permettant de reconstituer les capitaux propres de la société EMOVA GROUP à hauteur de son capital social actuel.

En cas de retour à meilleure fortune tel que défini au paragraphe ci-dessus, la société EMOVA Group s’engage à réinscrire au crédit du compte
courant de la société EMOVA Holding dans les quatre (4) mois de la clôture de chaque exercice social ayant fait apparaître le retour à meilleur
fortune et jusqu’à concurrence de la Somme Abandonnée soit la somme de deux millions sept cent quatre-vingt-douze mille neuf cent
quarante-deux euros (2.792.942,00€), une somme égale à 5 % du bénéfice net ci-dessus défini. Si, toutefois, certains exercices faisaient
apparaître un résultat comptable déficitaire, le déficit serait reporté sur les exercices suivants et la réinscription de la créance au crédit du
compte courant de l’associé n’aurait à intervenir qu’à partir de l’exercice au cours duquel le déficit aura été imputé et pour la fraction du
bénéfice restant après déduction des pertes.

Engagements reçus 123 Investment et investisseurs privés :

EMOVA Group a mis en place un partenariat avec 123 Investment pour la mise à disposition de véhicules d’investissement souscrits par des
investisseurs privés et ayant pour vocation d’investir dans des fonds de commerce sous les enseignes du Groupe (sous la forme de sociétés
en commandite par actions) :

- RETAIL IDF OUEST – pour la reprise ou la création de magasins situés dans l’ouest de la région parisienne ;
- RETAIL PARIS EST - pour la reprise ou la création de magasins situés dans Paris Intra Muros.

123 Investment est gérant des véhicules investisseurs et EMOVA en assure la gestion quotidienne.

Au 30 septembre 2019 le véhicule RETAIL IDF OUEST comptait 12 magasins et RETAIL PARIS EST en direct ou via ses filiales SP FLORE et Fleurs
Cardinal 6 magasins.

Une promesse unilatérale de vente d’actions a été conclue entre EMOVA Group et 123 Investment qui permet à EMOVA Group de bénéficier
d’une option de rachat de chaque véhicule, exerçable du 1er janvier au 31 décembre 2021.

Engagements reçus anciens actionnaires de la société Bloom’s :

 45

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

Une garantie de passif a été signée par les anciens actionnaires de la société Bloom’s en faveur de la société EMOVA Group.

RAPPORT ANNUEL
Exercice clos au 30 septembre 2019

EMOVA GROUP

Société Anonyme à Directoire et Conseil de surveillance au capital de 16.831.053 euros
Siège social : 23, rue d’Anjou - 75008 Paris

421 025 974 R.C.S. Paris

2

RAPPORT DU DIRECTOIRE
SUR L’ACTIVITE ET LES RESULTATS

EMOVA Group
Exercice clos au 30 septembre 2019

3

ACTIVITES – RESULTATS – SITUATION FINANCIERE (comptes consolidés)

A. PERIMETRE DE CONSOLIDATION

Au 30 septembre 2019, le périmètre de consolidation comprend les sociétés suivantes :

Participations non consolidées :

Certaines participations du groupe, qui sont majoritairement dans des sociétés exploitant des points de vente de centre-ville
n’ont pas été consolidées dans les comptes au 30 septembre 2019. Celles-ci sont les suivantes :

- Floralim (participation détenue à 5 % dont la clôture est au 30 avril)
- ISA Boulogne (participation détenue à 35 % dont la clôture est au 31 décembre)
- ISA Saint-Cloud (participation détenue à 4 %)
- Veronica’s Flowers (participation détenue à 25%)
- Brin de Melisse (participation détenue à 25%)
- Maya (participation détenue à 10 %)
- Alwezia (participation détenue à 30%)

M étho de de
co nso lidat io n

% de co ntrô le % d' intérêt
M étho de de
co nso lidat io n

% de co ntrô le % d' intérêt

ANRP IG 100% 100% IG 100% 100%

CARTOM ANIA IG 100% 100% IG 100% 100%

CREATION FLORALE M E 30% 30% M E 30% 30%

CENTRALE DES FLEURS M E 33% 33% M E 33% 33%

ANR IG 100% 100% IG 100% 100%

BLOOM S IG 100% 100% IG 100% 100%

EM P IG 100% 100% IG 100% 100%

EM OVA PRODUICTION IG 100% 100% IG 100% 100%

ANRH IG 100% 100% IG 100% 100%

FLORIA CREATION IG 100% 100% IG 100% 100%

HAPPY IG 100% 100% IG 100% 100%

HAPPY EXPANSION IG 100% 100% IG 100% 100%

HAURAUNIZE IG 100% 100% IG 100% 100%

LGDV IG 100% 100% IG 100% 100%

M AGIE FLORALE IG 100% 57% IG 100% 57%

M AISON DE VERDI M E 40% 40% M E 40% 40%

M F BELGIUM M E 20% 20% M E 20% 20%

M FEF IG 57% 57% IG 57% 57%

M FE IG 100% 100% IG 100% 100%

M ONCEAU FLEURS IG 100% 100% IG 100% 100%

ANRE IG 100% 100% IG 100% 100%

RFE IG 100% 100% IG 100% 100%

So ciété en act iv ité abando nnée o u en co urs de cessi o n

M onceau Fleurs international IG 100% 100% IG 100% 100%

WHKS BV IG 100% 100% IG 100% 100%

IG : Intégration globale ; M E : mise en équivalence

sept-19 sept-18

4

- Antheia

Ce périmètre a connu les évolutions suivantes au cours de l’exercice :

· Cession de participation

Suite à la cession de parts sociales en date du 29 mai 2019, la société MONCEAU FLEURS EXPANSION a cédé sa participation
de 35 % détenue dans la société VANESSA FLEURS, société à responsabilité limitée au capital de 5.000 €, immatriculée au RCS
de Orléans 820 197 846, dont le siège social est situé à 1 rue des Carnes 45000 Orléans, à Madame Vanessa BARRAULT,
Associée et Franchisée Monceau Fleurs.

· Acquisition de la société ANTHEIA

Le 17 avril 2019, la société MONCEAU FLEURS EXPANSION a acquis l’intégralité des actions de la société ANTHEIA, société par
actions simplifiée unipersonnelle, ayant son siège social 8, rue de Malleville 95880 ENGHIEN LES BAINS, détenue par Monsieur
Rémy Jacob, ancien franchisé Monceau Fleurs.

B. METHODES D’EVALUATION

Les états financiers consolidés d’EMOVA Group au 30 septembre 2019 ont été établis en conformité avec les normes
comptables internationales telles qu’adoptées par l’Union Européenne à la date de clôture de ces états financiers et qui sont
d’application obligatoire à cette date.

Les normes internationales comprennent les IFRS (International Financial Reporting Standards), les IAS (International
Accounting Standards) et les interprétations de l’IFRIC (International Financial Reporting Interpretations Committee).

Les états financiers consolidés comprennent les états financiers d’EMOVA Group et de ses filiales. Les filiales sont consolidées
à compter de la date d’acquisition, qui correspond à la date à laquelle le Groupe en a obtenu le contrôle, et ce jusqu’à la date
à laquelle l’exercice de ce contrôle cesse.

Le contrôle existe lorsque EMOVA Group détient le pouvoir de diriger les politiques financières et opérationnelles d’une activité
économique afin d’en obtenir des avantages.

La date de prise de contrôle est donc celle à partir de laquelle aucune décision stratégique ne peut être prise sans l’accord
préalable d’EMOVA Group.

Les états financiers des filiales significatives sont préparés sur la même période de référence que ceux de la société mère, sur
la base de méthodes comptables homogènes.

Les soldes et flux intra-groupe ainsi que les résultats internes sont éliminés en totalité.

Le critère de classification des actifs et passifs du Groupe, en « courant » ou en « non-courant » au bilan, est la durée du cycle
opérationnel des contrats et, à défaut de concerner les contrats, leur maturité est classée selon une période inférieure ou
supérieure à 12 mois.

Enfin, il est précisé que les états financiers consolidés ont été préparés selon les principes généraux des IFRS : image fidèle,
continuité d’exploitation, méthode de la comptabilité d’engagement, permanence de la présentation, importance relative et
regroupement. La méthode du coût d’acquisition est appliquée pour tous les actifs à l’exception des actifs financiers et des
instruments financiers dérivés évalués à leur juste valeur.

C. SITUATION DU GROUPE ET ACTIVITE AU COURS DE L'EXERCICE ECOULE

A la fin de l’exercice clos au 30 septembre 2019, le nombre total de magasins s’élève à 366, dont 331 franchises et 35
succursales :

5

Nombre de magasins
par enseigne

30/09/2019 30/09/2018

MONCEAU FLEURS 197 186
HAPPY 29 41
RAPID’FLORE / CŒUR DE FLEURS 75 99
AU NOM DE LA ROSE

65 66

Total nombre de magasins 366 392
Dont succursales 35 26
Dont franchises 331 366

MONCEAU FLEURS a poursuivi sa dynamique avec 15 nouvelles boutiques à l’enseigne depuis le 30 septembre 2018 dont 11
en France. Au 31 Décembre 2018, le master franchisé du Portugal qui gérait et animait un réseau de 23 magasins (4 MONCEAU
FLEURS, 9 HAPPY et 10 RAPID’FLORE) a cessé son activité.

Le parc RAPID’FLORE / CŒUR DE FLEURS compte 99 boutiques à fin septembre. Au 30 septembre 2019, 46 boutiques
RAPID’FLORE ont adopté le nouveau concept Cœur de Fleurs.

HAPPY compte 29 points de vente à fin d’exercice.

Le nouveau concept AU NOM DE LA ROSE a été présenté à l’ensemble des franchisés pour un déploiement sur le prochain
exercice. L’enseigne dénombre 65 boutiques à fin septembre 2019.

Le groupe continue sa croissance à l’International avec l’ouverture de 2 magasins en Espagne (région de Madrid),1 en Israël et
1 au Japon.

Le chiffre d’affaires de l’exercice clos le 30 septembre 2019 atteint 25.821 K€ contre 22.191 K€ au titre de l’exercice précédent
soit une croissance de plus de 16%.

Par ailleurs, sur l’exercice, l’effectif salarié moyen du Groupe s’est établi à 189 personnes contre 162 personnes pour l’exercice
précédent suite au développement de l’activité succursale.

D. RESULTATS DE L'ACTIVITE DU GROUPE

L’ensemble de l'activité du Groupe sur l’exercice 2018/2019 est présenté dans le compte de résultats ci-dessous :

6

Au 30 septembre 2019, le Chiffre d’affaires annuel est de 25.821 K€ contre 22.191 K€ par rapport à l’exercice précédent, soit
une progression de 16,4% porté principalement par le développement d’EMOVA MARKET PLACE. Malgré les perturbations
économiques liées aux événements des « gilets jaunes », le CA des succursales et E-commerce augmente de 18% suite à
l’acquisition de nouveaux points de vente.

L’EBITDA s’établit à 3.308 K€ contre 2.886 K€ par rapport à l’exercice précédent, soit une progression de 15 %. La progression
de l’EBITDA est en lien avec la progression de l’activité du groupe et sa stratégie de développement.

Des coûts exceptionnels liés aux grands axes de développement du groupe, notamment Emova Market Place, E-commerce,
Succursales, ont impacté le résultat opérationnel courant et le résultat opérationnel qui s’établissent respectivement à 2.411
K€ et à 556 K€.

Le résultat net part du Groupe ressort à 51 K€, en baisse par rapport au résultat net de 1 212 K€ enregistré à la clôture de
l’exercice précédent. Ceci résulte principalement de la baisse du résultat opérationnel et de l’augmentation de la charge
d’impôt (mise à jour de l’impôt différé).

Au 30 septembre 2019, le résultat net par action est de 0,01€ contre 2,19 € par rapport à la clôture de l’exercice précédent.

Au présent rapport est annexé le tableau faisant apparaître les résultats du Groupe au cours de chacun des cinq derniers
exercices (Annexe).

(1)

Libellé - k€ N o tes 30/ 09/ 2019 30/ 09/ 2018

C hif f re d'af fa ires 6 25 821 22 191

 Achats consommés -8 415 -6 996

 Charges de personnel -7 529 -6 132

 Charges externes -6 411 -5 796

 Impôts et taxes -158 -381

EB IT D A A justé 3 308 2 886

 Autres produits et charges d'explo itation 7 -210 -168

 Dotations aux amortissements -686 -438

R ésultat o pérat io nnel co urant 2 411 2 280

 Autres produits et charges opérationnels 7 bis -1 855 -1 592

R ésultat o pérat io nnel 556 687

 Produits de trésorerie et d'équivalents de trésorerie 8 0 0

 Coût de l'endettement financier brut 8 -191 -134

C o ût de l'endet tement f inancier net -191 -134

 Autres produits et charges financiers 8 -1 5

 Charge d'impôt 9 -328 454

 Quote-part du résultat net des sociétés mises en équivalence 15 89 295

R ésultat net avant résultat des act iv ités arrêtées o u en co urs de cessio n 124 1 307

 Résultat net d'impôt des activités arrêtées ou en cours de cession 10 -45 -85

R ésultat net 79 1 222

Dont :

P art du gro upe 51 1 212

Part hors groupe 28 11

Résultat net par action (en euros) 11 0,01 2,19

Résultat net dilué par action (en euros) 11 0,01 2,19

7

E. ANALYSE DE L'EVOLUTION DE LA SITUATION FINANCIERE ET DE L'ENDETTEMENT DU GROUPE

1. Investissements

Le 18 décembre 2018, par acte sous seing privé, la société MONCEAU FLEURS EXPANSION a pris à bail les locaux situés 8, rond-
point souvenir français et 49, rue Jean Bonal LA GARENNES COLOMBES (92).

Le 11 décembre 2018, par acte de cession de fonds de commerce, la société ANR a acquis un fonds de commerce sous
l’enseigne ANR situé 21, rue de la Paroisse à VERSAILLES (78000).

Le 11 décembre 2018, par acte de cession de fonds de commerce, la société MONCEAU FLEURS EXPANSION a acquis un fonds
de commerce sous l’enseigne MONCEAU FLEURS situé 86, rue du Grand Faubourg à CHARTRES (28), anciennement exploité
par un franchisé à l’enseigne.

Le 13 mai 2019, par acte sous seing privé, les sociétés MONCEAU FLEURS EXPANSION et HAPPY EXPANSION ont acquis quatre
(4) fonds de commerce situés :

- NOBEL : 150, avenue Alfred Nobel – 64000 Pau ;
- TOURASSE : 82, bis boulevard Tourasse – 64000 Pau;
- LONS: 171, avenue Jean Mermoz – 64140 Lons ;
- BILLIERE : 56, route de Bayonne – 64140 Billière ;

Le 5 juillet 2019, par acte sous seing privé, la société MONCEAU FLEURS EXPANSION a pris en location gérance un fonds de
commerce pour l’exploitation sous l’enseigne MONCEAU FLEURS situé 24, boulevard Sainte Anne à LISIEUX (14100).

Parmi ces investissements, le Groupe a acquis la société ANTHEIA (cf. point précédent).

Le développement de la market place et des sites e-commerce constitue également un des principaux postes d’investissements
du groupe.

2. Flux de trésorerie opérationnel

Le flux net de trésorerie consolidé généré par l’activité est de 3.838K€ contre 1.882 K€ par rapport à l’exercice précédent. La
trésorerie nette du Groupe au 30 septembre 2019 s’élève à -1.108 K€.

3. Structure financière

Les capitaux propres représentent 32.030 K€ pour l’exercice clos au 30 septembre 2019 contre 31.947 K€ pour l’exercice
précédent.

Le total du bilan s’élève à 64.772 K€ pour l’exercice clos au 30 septembre 2019 contre 59.839 K€ pour l’exercice précédent.

4. Situation financière à la clôture

La variation du BFR lié à l’activité s’élève à 3.446 K€ pour l’exercice clôturé au 30 septembre 2019.

L’endettement financier net s’établit à 10.442 K€ au 30/09/2019 contre 9.901 K€ à la fin de l’exercice précédent.

(i) Ratio d’endettement :

La structure de l’endettement est présentée ci-après :

8

(ii) Autres passifs non courants

Le montant total des autres passifs non courants s’élève à 2.734 K€ au 30 septembre 2019, contre 1.556 K€ au 30 septembre
2018.

(iii) Dettes fournisseurs :

Les dettes fournisseurs s’élèvent à 9.181 K€ au 30 septembre 2019, contre 7.044 K€ au 30 septembre 2018.

(iv) Autres passifs courants :

Les autres passifs courants s’élèvent à 8.528 K€ au 30 septembre 2019 contre 7.752 K€ au 30 septembre 2018.

F. GESTION DES RISQUES ET INCERTITUDES

1. Risques liés à l’activité du Groupe

 Risques liés à l’évolution du marché

Le secteur des végétaux est un marché très stable et résilient. Les risques liés au marché sont donc faibles sauf événements
majeurs (grèves, manifestations etc…) susceptibles de perturber l’activité des magasins ou de limiter la libre circulation des
clients.

(En K€) 30/09/2019 30/09/2018 Variations en K€

Valeurs mobilières de placement - - -

Disponibilité 300 491 - 191

Concours bancaires courants 1 408 487 921

Trésorerie nette - 1 108 5 - 1 113

Endettement, part long terme 6 776 6 826 - 50
Emprunt auprès des établissements de
crédits, part court terme

 2 344 2 845 - 501

Emprunts obligataires à moins d’un an - - -

Autres dettes financières à court terme 214 234 - 20

Endettement financier brut 9 334 9 906 - 572

Endettement financier net 10 442 9 901 541

9

 Risques liés aux fluctuations des prix des fleurs et plantes et risques d’approvisionnement

Les prix des fleurs et plantes sont négociés sur différents marchés au niveau mondial et particulièrement aux Pays Bas, dont
les bourses d’échanges correspondent à la majorité des échanges mondiaux. Comme sur tout marché, les prix fluctuent en
fonction de l’offre et la demande. Dans le marché des fleurs et plantes, la fluctuation de la demande est anticipable car elle est
liée à des fêtes nationales connues dans le monde entier.

Ces fluctuations sont donc maîtrisées et la compétitivité des prix d’achats est mise en scène sur notre market place qui
rassemble grossistes, importateurs directs et producteurs directs.

 Délais de paiement clients

Les facturations de redevances aux franchisés sont généralement réglées par prélèvement dès l’émission des factures. Les
dettes des franchisés vis-à-vis du Groupe sont partiellement contre-garanties par une garantie à première demande émise par
une banque de renommée au profit du Groupe, signée lors de la conclusion du contrat de franchise, ainsi que, dans certains
cas, par un nantissement du fonds de commerce et/ou par une garantie personnelle du franchisé au profit du Groupe.

2. Risque lié au sourcing et à la dépendance à l’égard des fournisseurs

Depuis la mise en place de sa centrale d’achat EMOVA MARKET PLACE, EMOVA Group a de plus en plus recours aux circuits
directs/courts, du producteur au magasin sous enseigne, permettant ainsi de réduire le nombre d’intermédiaires et d’optimiser
les marges sur achats tout en réduisant la dépendance à l’égard de grossistes.

3. Risques liés au développement d'un réseau de franchisés

EMOVA Group a pour vocation de développer un réseau de franchisés autour de ses quatre enseignes (Monceau Fleurs, Cœur
de Fleurs, Au Nom de la Rose et Happy), conformément au positionnement propre à chacune de ces marques.

Au 30 septembre 2019, le Groupe comptait 366 points de vente en franchise.

En France, 38 transactions avec contrats de franchise ont été conclues (incluant ouvertures, successions et renouvellements).
11 nouveaux points de vente MONCEAU FLEURS ont été ouverts sur l’exercice. Le Réseau RAPID’FLORE / CŒUR DE FLEURS
continue sa transformation avec 46 points de vente au concept Cœur de Fleurs. A l’International, 4 nouveaux points de vente
ont été ouverts.

Le développement d’un réseau autour de quatre enseignes implique de disposer d’un nombre suffisant de candidats
susceptibles de répondre aux cahiers des charges propres à chaque marque, ce qui nécessite un effort commercial important.
EMOVA Group dispose des ressources adaptées à la gestion de son développement et à l’intégration des nouveaux franchisés.

La qualité et l’homogénéité du respect des concepts est primordial pour garantir l’image des marques.

4. Risques de change

Les transactions réalisées en une autre devise que l’euro et donc le risque de change supporté par le Groupe sont très faibles
à l’heure actuelle. Le Groupe n’a de ce fait, pas mis en place de procédure ni de moyens visant la couverture des risques de
change.

5. Risques sur actions

La gestion de la trésorerie de la Société est faite dans une optique de prudence. La trésorerie disponible du Groupe est
exclusivement placée auprès d’organismes de placement collectifs en valeurs mobilières opérant sur le marché monétaire.

6. Risques de taux

L’endettement consolidé des emprunts contractés par le Groupe au 30 septembre 2019 s’élève à 4 726 K€.

10

Pour ces prêts à moyen terme, les risques d’exigibilité de l’ensemble des contrats sont standards et correspondent aux
conditions générales de prêts à moyen terme. Il n’y a pas de covenants financiers.

Compte tenu de son endettement bancaire et de la structure des emprunts contractés (contrats de prêts à taux fixe), le Groupe
n’est pas soumis à un risque de taux d’intérêt en ce qui concerne les éléments de passif, si une hausse des taux était constatée.

7. Risques de liquidité

EMOVA Group a réalisé un résultat net positif de 51 K€ sur la période close le 30 septembre 2019 (contre 1 212 K€) et présente à la clôture
des capitaux propres part du Groupe de 31 516 K€. Au 30 septembre 2019, le Groupe disposait d’une trésorerie nette de -1 108 K€, contre
5 K€ à fin septembre 2018.

La continuité d'exploitation sur les 12 prochains mois à compter du 1er octobre 2019 s’appuie sur la progression des flux de trésorerie
d'exploitation incluant un besoin en fonds de roulement stable par rapport au 30 septembre 2019, le paiement des échéances des emprunts
bancaires, le maintien des lignes de découvert et des concours d'Emova Holding existants et un report en cours de négociation du paiement
du solde de certaines dettes d’acquisitions.

8. Informations et transactions concernant les parties liées

En date du 6 aout 2013, EMOVA Group, anciennement dénommée Groupe Monceau Fleurs, « le Bénéficiaire », a conclu un
contrat d’animation et de prestation de services avec la société EMOVA Holding, anciennement dénommée GMF Holding, « le
prestataire », qui a pour objet général l’assistance dans la gestion opérationnelle du bénéficiaire et de ses filiales.

Les prestations rendues à EMOVA Group par EMOVA Holding sont facturées sur la base des coûts réels avec application d’une
marge bénéficiaire de 6%. Les coûts réels incluant notamment les salaires, charges sociales et autres frais afférents au
personnel affecté à la réalisation des services ainsi que les coûts indirects y afférents (quote-part des frais généraux).

Au 30 septembre 2019, les parties liées ne concernent que la société EMOVA Holding qui a facturé sur l’exercice des prestations
de services (Direction générale) à hauteur de 718 K€ (contre 671 K€ en N-1).

 A cette même date EMOVA Holding disposait d’un compte courant débiteur de 2 087 K€ (contre 3 234 K€ rémunéré à 0,5%).

9. Engagements hors-bilan

Engagements donnés :

900 parts sociales de la société LGDV ont été nanties par la société EMOVA Group dans le cadre de l’acquisition de la société
Hauraunize.

L’emprunt souscrit le 01/10/2008 d’un montant de 2 300 K€ par EMOVA Group auprès du Crédit Lyonnais ainsi que celui
souscrit auprès de la BRED le 14/11/2008 d’un montant de 2 300K€ sont garantis par le nantissement de 60 000 actions de la
société Hauraunize acquise par EMOVA Group.

EMOVA Group est caution de trois prêts souscrits par sa fille Magie Florale auprès de la BRED pour un montant de 268 653€.

EMOVA Group est caution d’une facilité de caisse obtenue par sa fille Magie Florale auprès de la BRED pour un montant de
48.000€.

Emova Group est caution de deux prêts souscrits par sa fille MONCEAU FLEURS EXPANSIONS auprès du CIC pour un montant
de 434 919€.

Emova Group est caution d’un prêt souscrit par sa fille HAPPY EXPANSION auprès de la SOCIETE GENERALE pour un montant
de 200 000€.

Abandon de dettes reçues avec clause de retour à meilleure fortune :

11

Sur l’exercice clos au 30 septembre 2019, EMOVA Holding n’a consenti aucun abandon de créance avec clause de retour à
meilleure fortune au profit d’EMOVA Group.

EMOVA Holding a consenti au 30 septembre 2016 un abandon de créance d’un montant total de un million quatre-vingt-six
mille deux cent quatre-vingt-quinze euros et 38 centimes (1.086.295,38€) sous condition de retour à meilleure fortune, celui-
ci étant défini par la réalisation au plus tard au cours de l’exercice clos le 30 septembre 2041, cet exercice inclus, d’un bénéfice
net tel qu’il ressortira de la ligne HN de l’imprimé fiscal 2053 permettant de reconstituer les capitaux propres d’EMOVA Group
à hauteur de son capital social actuel.

En cas de retour à meilleure fortune tel que défini au paragraphe ci-dessus, EMOVA Group s’est engagée à réinscrire au crédit
du compte courant de la société EMOVA Holding dans les quatre (4) mois de la clôture de chaque exercice social ayant fait
apparaître le retour à meilleur fortune et jusqu’à concurrence de la Somme Abandonnée soit la somme de un million quatre-
vingt-six mille deux cent quatre-vingt-quinze euros et 38 centimes (1.086.295,38€), une somme égale à 5 % du bénéfice net
ci-dessus défini. Si, toutefois, certains exercices faisaient apparaître un résultat comptable déficitaire, le déficit serait reporté
sur les exercices suivants et la réinscription de la créance au crédit du compte courant de l’associé n’aurait à intervenir qu’à
partir de l’exercice au cours duquel le déficit aura été imputé et pour la fraction du bénéfice restant après déduction des pertes.

EMOVA Holding a consenti au 30 septembre 2015 l’abandon de créance d’un montant total de deux millions sept cent quatre-
vingt-douze mille neuf cent quarante-deux euros (2.792.942,00€) sous condition de retour à meilleure fortune, celui-ci étant
défini par la réalisation au plus tard au cours de l’exercice clos le 30 septembre 2041, cet exercice inclus, d’un bénéfice net tel
qu’il ressortira de la ligne HN de l’imprimé fiscal 2053 permettant de reconstituer les capitaux propres d’EMOVA Group à
hauteur de son capital social actuel.

En cas de retour à meilleure fortune tel que défini au paragraphe ci-dessus, EMOVA Group s’est engagée à réinscrire au crédit
du compte courant de la société EMOVA Holding dans les quatre (4) mois de la clôture de chaque exercice social ayant fait
apparaître le retour à meilleur fortune et jusqu’à concurrence de la Somme Abandonnée soit la somme de deux millions sept
cent quatre-vingt-douze mille neuf cent quarante-deux euros (2.792.942,00€), une somme égale à 5 % du bénéfice net ci-
dessus défini. Si, toutefois, certains exercices faisaient apparaître un résultat comptable déficitaire, le déficit serait reporté sur
les exercices suivants et la réinscription de la créance au crédit du compte courant de l’associé n’aurait à intervenir qu’à partir
de l’exercice au cours duquel le déficit aura été imputé et pour la fraction du bénéfice restant après déduction des pertes.

Engagements reçus 123 Investment et investisseurs privés :

EMOVA Group a mis en place un partenariat avec 123 Investment pour la mise à disposition de véhicules d’investissement
souscrits par des investisseurs privés et ayant pour vocation d’investir dans des fonds de commerce sous les enseignes du
Groupe (sous la forme de sociétés en commandite par actions) :

- RETAIL IDF OUEST – pour la reprise ou la création de magasins situés dans l’ouest de la région parisienne ;
- RETAIL PARIS EST - pour la reprise ou la création de magasins situés dans Paris Intra Muros.

123 Investment est gérant des véhicules investisseurs et EMOVA en assure la gestion quotidienne.

Au 30 septembre 2019 le véhicule RETAIL IDF OUEST comptait 12 magasins et RETAIL PARIS EST en direct ou via ses filiales SP
FLORE et Fleurs Cardinal 6 magasins.

Une promesse unilatérale de vente d’actions a été conclue entre EMOVA Group et 123 Investment qui permet à EMOVA Group
de bénéficier d’une option de rachat de chaque véhicule, exerçable du 1er janvier au 31 décembre 2021.

10. Activités en matière de recherche et de développement

Le Groupe n'a comptabilisé aucun frais de cette nature au cours de l'exercice écoulé susceptible d'ouvrir droit à un crédit
d'impôt.

G. FAITS MARQUANTS DE L'EXERCICE

12

Le groupe connaît un nouvel exercice de croissance et témoigne d’une forte résistance de ses marques dans un contexte
compliqué (gilets jaunes, canicule au mois de juin). Cette croissance s’est faite par le développement de son parc et de sa
market place.

i. Développement du parc sur l’exercice

Un exercice marqué par :

- Le dynamisme de la marque Monceau Fleurs : Ouverture de 15 boutiques sur l’exercice par rapport au proforma du

30 septembre 2018 sur Paris et Ile de France mais aussi en Province (par exemple, La Roche sur Yon, Pau, Auray, Le

Mans).

- Une année de transition (- 1 boutique) pour Au Nom de La Rose : Fin de la rationalisation du parc et attente de

l’annonce de la sortie d’un nouveau concept. Fort potentiel de cette marque, très demandée à l’international,

notamment dans les pays du Moyen Orient.

- Une accélération des ouvertures de succursales : + 9 ouvertures depuis le 30 septembre 2018

- La poursuite de la rationalisation du parc : Fermetures de boutiques non suffisamment performantes

- A l’international, ouvertures sur 3 zones géographiques : un nouveau Pays, Israël, un territoire en quête de marques

enseignes leaders (1er magasin ouvert à Tel Aviv), l’Espagne - un marché très fragmenté à fort potentiel : 2 nouvelles

boutiques ouvertes à Madrid (9 magasins sur ce territoire à fin septembre), le Japon - pays où le groupe est déjà

présent avec l’ouverture d’un nouveau magasin à Tokyo.

ii. Développement d’Emova Market Place

L’exercice est également marqué par la poursuite du déploiement d’Emova Market Place, facteur de conquête et de

fidélisation des franchisés.

La market place a pour objectifs : la mise en place d’une plateforme d’achats pour le réseau mettant en concurrence les

grossistes avec l’approvisionnement en direct, le développement de contrats d’achats en direct auprès de producteurs

français et internationaux, la mise en place d’une plateforme de consolidation logistique en Hollande et d’un plan de

transports centralisé pour optimiser les coûts de distribution au réseau, le développement de partenariats pour la gestion de

la livraison au client final.

Les apports du nouveau modèle sont les suivants :

• Une offre de produits homogène sélectionnée et négociée, pour un rapport qualité/prix amélioré

• Un approvisionnement direct auprès des producteurs (qualité / fraîcheur)

• Des coûts logistiques amont optimisés

• Un service de livraison aval unique sur le marché

• Un apport de rentabilité pour les franchisés et de chiffre d’affaires pour Emova Group

• Un atout pour fidéliser les franchisés et en attirer de nouveaux

iii. Opérations sur le capital social

- Augmentation de capital

Aux termes des délibérations du Directoire de la Société en date du 16 novembre 2018, il a été constaté l’exercice de

8.220 bons de souscription d’actions dits « BSA » (code ISIN : FR0013245123) et la réalisation définitive de

l’augmentation de capital en résultant d’un montant nominal de 616,50 euros, portant le capital social de 16.829.226

euros à 16.829.842,50 euros, par émission de 4.110 actions nouvelles au prix de 0,46 euro chacune.

13

- Regroupement d’actions

Le 20 juillet 2018, le Directoire d’EMOVA Group a convoqué une Assemblée Générale Mixte en vue notamment de

statuer sur les sujets suivants :

Regroupement des actions de la société par attribution d’une (1) action ordinaire nouvelle de trois (3) euros de valeur

nominale unitaire, contre vingt (20) actions ordinaires anciennes de quinze (15) centimes d’euro de valeur nominale

unitaire. Ce regroupement des actions a été décidé notamment en vue d’accompagner EMOVA Group dans l’évolution

de son cœur de métier, à savoir la vente de fleurs et plantes et avait pour objectif de réduire la volatilité du cours de

l’action EMOVA Group induite par le faible niveau de sa valeur boursière actuelle.

Faisant usage de la délégation qui lui a été conférée par l’Assemblée Générale Mixte du 20 juillet 2018, le Directoire

d’EMOVA Group a par décision en date du 2 octobre 2018, décidé de mettre en œuvre le regroupement des actions et a

également décidé, afin de maintenir les intérêts des porteurs des bons de souscription d’actions émis par EMOVA Group

(code ISIN : FR0013245123, les « BSA ») n’ayant pas exercé leurs droits d’exercice, d’ajuster la parité d’exercice de

manière proportionnelle à la variation de la valeur nominale des actions d’ d’EMOVA Group compte tenu de la mise en

œuvre du regroupement des actions comme suit : quarante (40) BSA donnent droit de souscrire à une action de trois

euros (3 €) de valeur nominale chacune au prix de neuf euros et vingt centimes (9,20€) par action nouvelle.

Un avis de regroupement d’actions a alors été publié au Bulletin des Annonces Légales Obligatoires (BALO) en date du 8

octobre 2018, Bulletin n°121.Les opérations de regroupement se sont déroulées sur une période de 30 jours à compter

du 8 octobre 2018 pour se terminer le 7 novembre 2018. Les actions nouvelles, issues du regroupement des actions

anciennes ont été admises aux négociations sur le marché Euronext Growth Paris sous le code ISIN FR0013356755 pour

la première fois le 7 novembre 2018.

Afin de faciliter les opérations de regroupement des actions, le Directoire a décidé le 18 septembre 2018 de suspendre la

faculté d’exercice des BSA à compter du 2 octobre 2018 à (00 heure 01 minute, heure de Paris) pour une durée

maximum de trois (3) mois, soit au plus tard jusqu’au 4 janvier 2019 (23h59, heure de Paris). Un avis de suspension de la

faculté d’exercice des BSA a été publié au en date du 24 septembre 2018, Bulletin n°115.

Par décision en date du 16 novembre 2018, le Directoire a constaté (i) l’annulation de 10 actions anciennes suite à la

renonciation expresse en date du 2 octobre 2018 de la société EMOVA HOLDING à l’indemnisation visée à l’article R.228-

12 du Code de commerce au titre des dix (10) actions formant rompus et (ii) la réalisation définitive du regroupement

des actions d’EMOVA Group à raison de 20 actions anciennes de 0,15 euro de valeur nominale chacune contre une

action nouvelle de 3,00 euros de valeur nominale chacune.

A l’issue du regroupement des actions, le Directoire a donc constaté que le capital social d’EMOVA GROUP d’un montant

de 16.829.841 euros est divisé en 5.609.947 actions de trois euros (3 €) de valeur nominale chacune, entièrement

souscrites et intégralement libérées et toutes de même catégorie.

Le Directoire a également par décision en date du 16 novembre 2018 décidé de de mettre fin à la période de suspension

de la faculté d’exercice des BSA à compter de l’avis de reprise de la faculté d’exercice des BSA, lequel a été publié au

Bulletin des Annonces Légales Obligatoires (BALO) en date du 26 novembre 2018, Bulletin n°142.

- Augmentation de capital

14

Aux termes des délibérations du Directoire de la Société en date du 30 septembre 2019, il a été constaté l’exercice de 16.160
bons de souscription d’actions dits « BSA » (code ISIN : FR0013245123) et la réalisation définitive de l’augmentation de capital
en résultant d’un montant nominal de 1.212 euros, portant le capital social de 16.829.441 euros à 16.831.053 euros, par
émission de 404 actions nouvelles au prix de 3 euros chacune.

iv. Comparabilité des comptes

Les comptes sont présentés comparativement avec les comptes consolidés établis au 30 septembre 2018.

v. Application IFRS 9

La norme IFRS 9 « Instruments financiers » est d’application obligatoire au 1er janvier 2018. Elle instaure de nouvelles modalités relatives à
la classification et l’évaluation des actifs financiers (basées sur le modèle de gestion de l’entreprise), à la dépréciation des actifs financiers du
Groupe (modèle désormais basé sur les pertes attendues et non plus sur les pertes avérées), et des dispositions relatives à la comptabilité
de couverture (mise en concordance de la comptabilité et de la politique de gestion des risques menée par le Groupe). Les nouvelles
dispositions n’ont pas d’impact sur la manière dont le Groupe comptabilise ses actifs financiers. Par ailleurs, le Groupe ne dispose pas
d’instrument de couverture. Le Groupe a modifié sa méthode de dépréciation des créances commerciales. L’impact correspondant a été
calculé et retraité sur l’ensemble des exercices présentés.

vi. Correction d’erreur significative

Le groupe a procédé à une correction d’erreur impactant le résultat au 30 septembre 2018 et les capitaux propres au 1er
octobre 2017.

Les corrections réalisées portent sur les éléments suivants :

vii. Description de la gouvernance de la Société

Depuis le 5 juillet 2017, la gouvernance du Groupe est assurée par Monsieur Bruno BLASER, Président du Directoire.

· Comité de Direction

Au cours de l’exercice écoulé, le Groupe a renforcé ses équipes stratégiques par les nominations de :

- Nicolas DUBOIS, Directeur Marketing et Commerce
- Philippe BUZY, Directeur Administratif et Financier
- Carol GEISMAR, Directrice Développement France et International

Ensemble, ils animent un comité de Direction composé également de Monsieur Yves Marie GILLE, Directeur Achat et Logistique,
et de Monsieur Choukry RYAHI, Directeur d’Exploitation responsable de l’activité succursale.

· Directoire

Capitaux
propres au
1/10/2017

Résultat
30/09/2018

Capitaux
propres au
30/09/2018

Résultat
30/09/2019

Capitaux
propres au
30/09/2019

Impact sur le poste client -198 -376 -574 219 -355

Impôts différés 55 88 143 -55 89

Total -142 -288 -430 164 -266

Capitaux
propres au
1/10/2017

Résultat
30/09/2018

Capitaux
propres au
30/09/2018

Redressement fiscal (rectification 2018 pour les exercices 2015 à 2017) - 70,9 - 70,9 -

Perte d'un crédit de TVA provenant de l'exercice 2016 117,8 - 117,8 -

Total 117,8 - 70,9 - 188,7 -

15

Le 29 mars 2019, Madame Sophie MORILLION a été nommée membre du Directoire de la Société Emova Group. Le 8 novembre
2019, Madame Sophie MORILLION a démissionné de ses fonctions de Directrice Générale Finance et membre du Directoire.

Le 8 novembre 2019, Monsieur Philippe BUZY a été nommé membre du Directoire de la société Emova Group.

· Conseil de Surveillance

Le 29 mars 2019, l’Assemblée des actionnaires a décidé de renouveler les mandats de :

- Monsieur Laurent PFEIFFER, Président et membre du Conseil de Surveillance ;
- Monsieur Franck KELIF, membre du Conseil de Surveillance ;
- Monsieur Jean-Louis GREVET, membre du Conseil de Surveillance ;
- Monsieur Antoine COLIN, membre du Conseil de Surveillance ;

L’ensemble de ces mandats ont été renouvelés pour une durée de six années, soit jusqu’à l’issue de l’assemblée générale des
actionnaires statuant en 2025 sur les comptes de l’exercice clos au 30 septembre 2024.

- Le 24 octobre 2019, Madame Erika ORENGO a démissionné de ses fonctions de membre du Conseil de Surveillance à effet

à compter de cette date.

· Commissaires aux comptes

Le 29 mars 2019, l’Assemblée des actionnaires a décidé de renouveler le mandat de :

- Commissaire aux comptes titulaire de la Société du cabinet ERNST & YOUNG et AUTRES pour une durée de six (6)
exercices, soit jusqu’à l’issue de l’assemblée générale des actionnaires statuant en 2025 sur les comptes de l’exercice
clos au 30 septembre 2024 ;

Par ailleurs, l’Assemblée des actionnaires a pris acte de :

- l’expiration du mandat de co-Commissaire aux comptes suppléant de la Société du cabinet AUDITEX à effet à l’issue
de ladite Assemblée.
L’Assemblée a décidé de ne pas procéder au renouvellement dudit mandat, ni de nommer un nouveau co-
Commissaire aux comptes suppléant en remplacement.

- l’expiration du mandat de co-Commissaire aux comptes titulaires de la Société du cabinet DIDIER KLING ET ASSOCIES
à effet à l’issue de ladite Assemblée.
L’Assemblée a décidé de ne pas procéder au renouvellement dudit mandat, ni de nommer un nouveau co-
Commissaire aux comptes titulaires en remplacement.

- l’expiration du mandat de co-Commissaire aux comptes suppléant de Monsieur Daniel SENECHALUT à effet à l’issue
de ladite Assemblée.
L’Assemblée a décidé de ne pas procéder au renouvellement dudit mandat, ni de nommer un nouveau co-
Commissaire aux comptes suppléant en remplacement.

· Mandats de Président du Directoire de la société

Au 30 septembre 2019, Monsieur Bruno BLASER exerçait les mandats suivants au sein du Groupe :

- Président : EMOVA Group, FLORIA CREATION, ANR HOLDING, ANR, ANTHEIA et BLOOM’S

- Gérant : LA GENERALE DES VEGETAUX, HAPPY INC, MONCEAU FLEURS EXPANSION, RAPID’FLORE EXPANSION,
HAPPY EXPANSION, EMOVA MARKET PLACE, EMOVA PRODUCTION, CARTOMANIA, HAURAUNIZE, ANR
PRODUCTION, ANR EXPANSION, MAGIE FLORALE, MONCEAU FLEURS

- Directeur Général : EMOVA Holding

16

· Mandats de Président du Conseil de surveillance de la société

Au 30 septembre 2019, Monsieur Laurent PFEIFFER exerçait les mandats suivants au sein du Groupe :

- Président du Conseil de surveillance : EMOVA Group

- Président : EMP bv, MONCEAU FLEURS EXPANSION France, MONCEAU FLEURS INTERNATIONAL, EMOVA Holding

- Gérant : MONCEAU FLEURS

· Régularisation

Au titre de l’exercice précédent, il est régularisé l’information ci-après :
Depuis le 18 février 2018, le mandat de Directrice Générale et membre du Directoire de Madame Anne FEGE ont pris fin ainsi
que pour l’ensemble des mandats qu’elle assurait au sein des filiales du Groupe.

H. Actionnariat de la Société

L’actionnaire de référence de la Société est la société EMOVA Holding contrôlée par PERCEVA, qui détenait 53,78 % du capital
de la Société au 29/03/2019.

I. ÉVENEMENTS INTERVENUS DEPUIS LA CLOTURE ET PERSPECTIVES D’AVENIR

1. Evènements intervenus depuis la clôture

· Acquisition du fonds de de commerce sous l’enseigne CŒUR de FLEURS à Louviers

Le 4 novembre 2019, la société RAPID’FLORE EXPANSION a acquis un fonds de commerce pour l’exploitation sous l’enseigne
Cœur de Fleurs situé 1 Place du Champ de Ville à LOUVIERS.

2. Perspectives d’avenir

Le groupe a 4 priorités, leviers de croissance, qui guideront ses actions sur 2019-20 :

- Développement du parc : Renforcer le maillage du territoire en France, Développer les marques leader à
l’international

- Renforcement de la qualité de service délivrée au réseau : Améliorer la traçabilité du sourcing et de la performance
logistique , Renforcer l’accompagnement des franchisés, Mettre en place une école Emova Group

- Poursuite de l’amélioration de la rentabilité : Rationnaliser le portefeuille de marque autour des 2 enseignes leader
- et d’une marque innovante, Bloom’s
- Développement de nouvelles offres et services clients : Accélérer le développement du digital, Construire une offre

et un service B to B

APPROBATION DES COMPTES CONSOLIDES

Conformément aux articles L. 225-100 et L.233-16 du Code de commerce, le Directoire vous demande et après avoir entendu
la lecture du rapport des Commissaires aux Comptes, de bien vouloir approuver les comptes consolidés tels qu’ils vous sont
présentés.

Le Directoire
Bruno BLASER, Président

17

ANNEXE
TABLEAU DES RESULTATS FINANCIERS DU GROUPE

DES CINQ DERNIERS EXERCICES

Nature des Indications / Périodes (en
€)

30/09/2019 30/09/2018 30/09/2017 30/09/2016 30/09/2015

Durée de l'exercice 12 mois 12 mois 12 mois 12 mois 12 mois

I – Situation financière en fin d’exercice

a) Capital social 18.831.053 16.829.226 16.605.768 14.993.740 14.993.740

b) Nombre d'actions émises 5.610.351 112.194.840 110.705.118 99.958.267 99.958.267

c) Nombre d'obligations convertibles en
actions

0 0 0 84.608 84.608

II – Résultat global des opérations
effectives

a) Chiffre d'affaires hors taxes 25.820.864 22.190.721 20.161.418 14.733.697 11.740.866

b) Bénéfice avant impôt,
amortissements & provisions

c) Impôt sur les bénéfices 0 (365.807) (122.860) 0 (87.826)

d) Bénéfice après impôt, mais avant
amortissements & provisions

e) Bénéfice après impôt,
amortissements & provisions

50.748 1.211.177 566.544 746.004 308.819

f) Montants des bénéfices distribués 0 0 0 0 0

g) Participation des salariés 0 0 0 0 0

III – Résultat des opérations réduit à
une seule action

a) Bénéfice après impôt, mais avant
amortissements

b) Bénéfice après impôt,
amortissements provisions

0,01 0,01 0,01 0,01 0,00

c) Dividende versé à chaque action 0 0 0 0 0

IV - Personnel

a) Nombre de salariés moyen sur
l’exercice

189 162 166 133 82

b) Montant de la masse salariale

 5.564.826

4.169.158

4.825.217

4.141.494

3.092.415

c) Montant des sommes versées au titre
des avantages sociaux

1.963.931

1.962.959

2.023.234

1.450.148

1.195.690

Emova Group
Exercice clos le 30 septembre 2019

Rapport du commissaire aux comptes sur les comptes consolid!s

ERNST & YOUNG et Autres

Ernst & Young et Autres
Tour First
TSA 14444
92037 Paris-La D!fense cedex

T! l. : +33 (0) 1 46 93 60 00
www.ey.com/fr

S.A.S. " capital variable
438 476 913 R.C.S. Nanterre

Soci!t! de Commissaires aux Comptes

Si#ge social : 1-2, place des Saisons - 92400 Courbevoie - Paris - La D!fense 1

Emova Group
Exercice clos le 30 septembre 2019

Rapport du commissaire aux comptes sur les comptes consolid!s

A l'Assembl!e G!n!rale de la soci!t! Emova Group,

Opinion

En ex!cution de la mission qui nous a !t! confi!e par votre assembl!e g!n!rale, nous avons effectu!
l'audit des comptes consolid!s de la soci!t! Emova Group relatifs " l'exercice clos le 30 septembre
2019, tels qu'ils sont joints au pr!sent rapport.

Nous certifions que les comptes consolid!s sont, au regard du r!f!rentiel IFRS tel qu'adopt! dans
l'Union europ!enne, r!guliers et sinc#res et donnent une image fid#le du r!sultat des op!rations de
l'exercice !coul! ainsi que de la situation financi#re et du patrimoine, " la fin de l'exercice, de
l'ensemble constitu! par les personnes et entit!s comprises dans la consolidation.

Fondement de l'opinion

�„ R!f!rentiel d'audit

Nous avons effectu! notre audit selon les normes d'exercice professionnel applicables en France. Nous
estimons que les !l!ments que nous avons collect!s sont suffisants et appropri!s pour fonder notre
opinion.

Les responsabilit!s qui nous incombent en vertu de ces normes sont indiqu!es dans la partie
« Responsabilit!s du commissaire aux comptes relatives " l'audit des comptes consolid!s » du pr!sent
rapport.

�„ Ind!pendance

Nous avons r!alis! notre mission d'audit dans le respect des r#gles d'ind!pendance qui nous sont
applicables, sur la p!riode du 1 er octobre 2018 " la date d'!mission de notre rapport, et notamment
nous n'avons pas fourni de services interdits par le Code de d!ontologie de la profession de
commissaire aux comptes.

Emova Group
Exercice clos le 30 septembre 2019 2

Observation

Sans remettre en cause l'opinion exprim!e ci-dessus, nous attirons votre attention sur la note 2D
« R#gles et m!thodes d'estimation » de l'annexe des comptes consolid!s concernant la continuit!
d'exploitation.

Justification des appr!ciations

En application des dispositions des articles L. 823-9 et R. 823-7 du Code de commerce relatives " la
justification de nos appr!ciations, nous portons " votre connaissance les appr!ciations suivantes qui,
selon notre jugement professionnel, ont !t! les plus importantes pour l'audit des comptes consolid!s
de l'exercice.

Les appr!ciations ainsi port!es s'inscrivent dans le contexte de l'audit des comptes consolid!s pris
dans leur ensemble et de la formation de notre opinion exprim!e ci-avant. Nous n'exprimons pas
d'opinion sur des !l!ments de ces comptes consolid!s pris isol!ment.

La note 2.D.o « Imp$ts diff!r!s » expose les r#gles de comptabilisation des actifs d'imp$ts relatifs " des
d!ficits fiscaux reportables ainsi que les principales estimations comptables retenues par la direction.
Nos travaux ont consist! " revoir ces principes comptables et les donn!es et les hypoth#ses sur
lesquelles se fondent les estimations de ces actifs. Dans le cadre de nos appr!ciations, nous avons
appr!ci! le caract#re appropri! de ces estimations et des informations fournies dans les notes de
l'annexe.

La note 2.D.f « Ecart d'acquisition » expose les modalit!s appliqu!es en mati#re d'!valuation des
!carts d'acquisition et des immobilisations incorporelles. Nos travaux ont consist! " examiner les
modalit!s de mise en úuvre des tests de d!pr!ciation des !carts d'acquisition telles qu'expos!es dans
cette note, " appr!cier les donn!es et les hypoth#ses sur lesquelles se fondent les pr!visions de flux de
tr!sorerie futurs actualis!s, ainsi qu'" revoir les calculs effectu!s par votre soci!t!. Dans le cadre de
nos appr!ciations, nous avons appr!ci! le caract#re appropri! de ces estimations et des informations
fournies dans les notes de l'annexe.

V!rifications sp!cifiques

Nous avons !galement proc!d!, conform!ment aux normes d'exercice professionnel applicables en
France, aux v!rifications sp!cifiques pr!vues par les textes l!gaux et r!glementaires des informations
relatives au groupe, donn!es dans le rapport de gestion du directoire.

Nous n'avons pas d'observation " formuler sur leur sinc!rit! et leur concordance avec les comptes
consolid!s.

Responsabilit!s de la direction et des personnes constituant le gouvernement
d'entreprise relatives aux comptes consolid!s

Il appartient " la direction d'!tablir des comptes consolid!s pr!sentant une image fid#le conform!ment
au r!f!rentiel IFRS tel qu'adopt! dans l'Union europ!enne ainsi que de mettre en place le contr$le
interne qu'elle estime n!cessaire " l'!tablissement de comptes consolid!s ne comportant pas
d'anomalies significatives, que celles-ci proviennent de fraudes ou r!sultent d'erreurs.

Emova Group
Exercice clos le 30 septembre 2019 3

Lors de l'!tablissement des comptes consolid!s, il incombe " la direction d'!valuer la capacit! de la
soci!t! " poursuivre son exploitation, de pr!senter dans ces comptes, le cas !ch!ant, les informations
n!cessaires relatives " la continuit! d'exploitation et d'appliquer la convention comptable de continuit!
d'exploitation, sauf s'il est pr!vu de liquider la soci!t! ou de cesser son activit!.

Les comptes consolid!s ont !t! arr%t!s par le directoire.

Responsabilit!s du commissaire aux comptes relatives " l'audit des comptes consolid!s

Il nous appartient d'!tablir un rapport sur les comptes consolid!s. Notre objectif est d'obtenir
l'assurance raisonnable que les comptes consolid!s pris dans leur ensemble ne comportent pas
d'anomalies significatives. L'assurance raisonnable correspond " un niveau !lev! d'assurance, sans
toutefois garantir qu'un audit r!alis! conform!ment aux normes d'exercice professionnel permet de
syst!matiquement d!tecter toute anomalie significative. Les anomalies peuvent provenir de fraudes ou
r!sulter d'erreurs et sont consid!r!es comme significatives lorsque l'on peut raisonnablement
s'attendre " ce qu'elles puissent, prises individuellement ou en cumul!, influencer les d!cisions
!conomiques que les utilisateurs des comptes prennent en se fondant sur ceux-ci.

Comme pr!cis! par l'article L. 823-10-1 du Code de commerce, notre mission de certification des
comptes ne consiste pas " garantir la viabilit! ou la qualit! de la gestion de votre soci!t!.

Dans le cadre d'un audit r!alis! conform!ment aux normes d'exercice professionnel applicables en
France, le commissaire aux comptes exerce son jugement professionnel tout au long de cet audit. En
outre :

�y il identifie et !value les risques que les comptes consolid!s comportent des anomalies
significatives, que celles-ci proviennent de fraudes ou r!sultent d'erreurs, d!finit et met en úuvre
des proc!dures d'audit face " ces risques, et recueille des !l!ments qu'il estime suffisants et
appropri!s pour fonder son opinion. Le risque de non-d!tection d'une anomalie significative
provenant d'une fraude est plus !lev! que celui d'une anomalie significative r!sultant d'une erreur,
car la fraude peut impliquer la collusion, la falsification, les omissions volontaires, les fausses
d!clarations ou le contournement du contr$le interne ;

�y il prend connaissance du contr$le interne pertinent pour l'audit afin de d!finir des proc!dures
d'audit appropri!es en la circonstance, et non dans le but d'exprimer une opinion sur l'efficacit! du
contr$le interne ;

�y il appr!cie le caract#re appropri! des m!thodes comptables retenues et le caract#re raisonnable
des estimations comptables faites par la direction, ainsi que les informations les concernant
fournies dans les comptes consolid!s ;

�y il appr!cie le caract#re appropri! de l'application par la direction de la convention comptable de
continuit! d'exploitation et, selon les !l!ments collect!s, l'existence ou non d'une incertitude
significative li!e " des !v!nements ou " des circonstances susceptibles de mettre en cause la
capacit! de la soci!t! " poursuivre son exploitation. Cette appr!ciation s'appuie sur les !l!ments
collect!s jusqu'" la date de son rapport, !tant toutefois rappel! que des circonstances ou
!v!nements ult!rieurs pourraient mettre en cause la continuit! d'exploitation. S'il conclut "
l'existence d'une incertitude significative, il attire l'attention des lecteurs de son rapport sur les
informations fournies dans les comptes consolid!s au sujet de cette incertitude ou, si ces
informations ne sont pas fournies ou ne sont pas pertinentes, il formule une certification avec
r!serve ou un refus de certifier ;

Emova Group
Exercice clos le 30 septembre 2019 4

�y il appr!cie la pr!sentation d'ensemble des comptes consolid!s et !value si les comptes consolid!s
refl#tent les op!rations et !v!nements sous-jacents de mani#re " en donner une image fid#le ;

�y concernant l'information financi#re des personnes ou entit!s comprises dans le p!rim#tre de
consolidation, il collecte des !l!ments qu'il estime suffisants et appropri!s pour exprimer une
opinion sur les comptes consolid!s. Il est responsable de la direction, de la supervision et de la
r!alisation de l'audit des comptes consolid!s ainsi que de l'opinion exprim!e sur ces comptes.

Paris-La D!fense, le 19 mars 2020

Le Commissaire aux Comptes
ERNST & YOUNG et Autres

Jean-Christophe Pernet

EMOVA Group
Exercice clos au 30 septembre 2019

COMPTES CONSOLIDES 2019

 2

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

SOMMAIRE

TABLE DES MATIERES
1.! COMPTE DE RESULTAT CONSOLIDE 4!

2.! ETAT DE LA SITUATION FINANCIERE 6!

3.! TABLEAU DES FLUX DE TRESORERIE CONSOLIDES 8!

4.! TABLEAU DE VARIATION DES CAPITAUX PROPRES CONSOLIDES 9!

5.! NOTES ANNEXES AUX ETATS FINANCIERS CONSOLIDES 10!

Note 1 – Informations générales 10!

Note 2 – Principes comptables 12!

A.! Déclaration de conformité 12!

B.! Bases de préparation 13!

C.! Principes généraux de consolidation 13!

D.! Règles et méthodes d’estimation 14!

a)! Utilisation d’estimations 14!

b)! Transactions en devises et instruments financiers 15!

c)! Regroupements d’entreprises 15!

d)! Résultat net des activités abandonnées 15!

e)! Résultat par action 15!

f)! Ecart d’acquisition 15!

g)! Immobilisations incorporelles 16!

h)! Immobilisations corporelles 16!

i)! Autres actifs financiers 17!

j)! Stocks 18!

k)! Créances clients 18!

l)! Trésorerie et équivalents de trésorerie 18!

m)! Auto-détention 18!

n)! Provisions 18!

o)! Impôts différés 19!

p)! Actifs et passifs détenus en vue de la vente 19!

q)! Chiffre d’affaires 20!

Note 3 – Périmètre de consolidation 21!

Note 4 – Faits marquants de la période et évènements postérieurs a la clôture 22!

 3

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

Note 5 – Secteurs opérationnels 25!

Note 6 – Chiffre d’affaires 26!

Note 7 – Resultat Opérationnel et resultat operationnel courant 26!

Note 8 – Cout de l’endettement financier 27!

Note 9 – Impôts 27!

a)! Charge d’impôt sur les résultats 27!

b)! Impôts différés 27!

Note 10 – Résultat net d’impôt des activités arrêtées ou en cours de cession 28!

Note 11 – Résultat par action 28!

Note 12 – Ecarts d’acquisition 29!

Note 13 – Immobilisations incorporelles 31!

Note 14 – Immobilisations corporelles 32!

Note 15 – Titres mis en equivalence 33!

Note 16 – Autres actifs financiers 33!

Note 17 – Autres actifs non courants 35!

Note 18– Créances clients 35!

Note 19 – Autres actifs courants 36!

Note 20 – Trésorerie et équivalents de trésorerie 36!

Note 21 – Actifs et passifs détenus en vue de la vente 37!

Note 22 – Provisions 37!

Note 23 – Dettes financières 38!

Note 24 – Autres passifs non courants 38!

Note 25 – Fournisseurs et Autres passifs courants 39!

Note 26 – Instruments Financiers 39!

Instruments Financiers inscrits au bilan 39!

Effet en résultat des instruments financiers 40!

Note 27 – Effectifs 41!

Note 28 – Informations complémentaires 41!

a)! Rémunération des mandataires sociaux 41!

b)! Honoraires des commissaires aux comptes 41!

c)! Politique de gestion des risques financiers 41!

 4

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

1. COMPTE DE RESULTAT CONSOLIDE

(1) Les comptes consolidés clos le 30 septembre 2018 ont été modifiés dans le cadre de la correction d’erreur mentionnée en Note
2-B-2 et dans le cadre de l’application de la norme IFRS9 mentionnée en Note 2-A

(1)

Libellé - k€ N o tes 30/ 09/ 2019 30/ 09/ 2018

C hif f re d'af fa ires 6 25 821 22 191

 Achats consommés -8 415 -6 996

 Charges de personnel -7 529 -6 132

 Charges externes -6 411 -5 796

 Impôts et taxes -158 -381

 Dotations aux provisions -222 -296

 Dotations aux amortissements -686 -438

 Autres produits et charges d'explo itation 7 12 128

R ésultat o pérat io nnel co urant 2 411 2 280

 Autres produits et charges opérationnels 7 bis -1 855 -1 592

R ésultat o pérat io nnel 556 687

 Produits de trésorerie et d'équivalents de trésorerie 8 0 0

 Coût de l'endettement financier brut 8 -191 -134

C o ût de l'endet tement f inancier net -191 -134

 Autres produits et charges financiers 8 -1 5

 Charge d'impôt 9 -328 454

 Quote-part du résultat net des sociétés mises en équivalence 15 89 295

R ésultat net avant résultat des act iv ités arrêtées o u en co urs de cessio n 124 1 307

 Résultat net d'impôt des activités arrêtées ou en cours de cession 10 -45 -85

R ésultat net 79 1 222

Dont :

P art du gro upe 51 1 212

Part hors groupe 28 11

Résultat net par action (en euros) 11 0,01 2,19

Résultat net dilué par action (en euros) 11 0,01 2,19

 5

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

Libellé - k€ N o tes 30/ 09/ 2019 30/ 09/ 2018

R ésulat net co nso lidé de l'exerc ice 79 1 222

Ecarts actuariels sur indemnité de départ à la retraite

Eléments no n recyclables en résultat

Variation des écarts de conversion 1 -2

Eléments recyclables en résultat 1 -2

R ésultat glo bal co nso lidé 80 1 220

Dont :

P art du gro upe 52 1 210

Part hors groupe 28 11

 6

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

2. ETAT DE LA SITUATION FINANCIERE

ACTIF

(1) Les comptes consolidés clos le 30 septembre 2018 ont été modifiés dans le cadre de la correction d’erreur mentionnée en Note
2-B-2 et dans le cadre de l’application de la norme IFRS9 mentionnée en Note 2-A

(1)

Libellé - k€ N o tes 30/ 09/ 2019 30/ 09/ 2018

Ecart d'acquisition 12 21 986 21 986

Immobilisations incorporelles 13 26 862 23 788

Immobilisations corporelles 14 871 837

Participations entreprises associées 15 452 363

Autres actifs financiers 16 810 745

Autres actifs non-courants 17 1 217 1 804

Actifs d'impôts non courants 9 283 388

T o ta l act if no n co urants 52 480 49 911

Stocks et en-cours 358 312

Clients et comptes rattachés 18 4 452 2 783

Autres actifs courants 19 7 068 5 478

Trésorerie et équivalent de trésorerie 20 300 491

T o ta l act if co urants 12 177 9 065

Actifs non courants détenus en vue de la vente et activités abandonnées 21 115 864

T o ta l A C T IF 64 772 59 839

 7

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

PASSIF

(1) Les comptes consolidés clos le 30 septembre 2018 ont été modifiés dans le cadre de la correction d’erreur mentionnée en Note
2-B-2 et dans le cadre de l’application de la norme IFRS9 mentionnée en Note 2-A

(1)

Libellé - k€ N o tes 30/ 09/ 2019 30/ 09/ 2018

Capital 16 831 16 829

Primes liées au capital 22 329 22 327

Réserves -7 695 -8 906

Résultat de l'exercice 51 1 212

C apitaux pro pres - part du gro upe 31 516 31 461

Intérêts minoritaires 513 486

T o ta l capitaux pro pres 32 030 31 947

Provisions pour retraites et autres avantages 397 271

Provisions non courantes 22 12 12

Passif d'impôts non-courant 9 594 161

Emprunts et dettes financières non courants 23 6 776 6 826

Autres passif non courants 24 2 734 1 556

T o ta l passif no n co urants 10 513 8 827

 Fournisseurs et comptes rattachés 25 9 181 7 044

 Emprunts à court terme 20 1 408 486

 Partie courante des emprunts et dettes financières à long terme 23 2 558 3 079

 Passif d'impôt courants 12 7

 Provisions courantes 22 528 619

 Autres passifs courants 25 8 528 7 752

T o ta l passif co urant 22 215 18 988

Passif non courants détenus en vue de la vente & activités abandonnées 21 15 78

T o ta l P A SSIF 64 772 59 839

 8

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

3. TABLEAU DES FLUX DE TRESORERIE CONSOLIDES

(1) Les comptes consolidés clos le 30 septembre 2018 ont été modifiés dans le cadre de la correction d’erreur mentionnée en Note
2-B-2 et dans le cadre de l’application de la norme IFRS9 mentionnée en Note 2-A

(1)

Libellé - k€ N o tes 30/ 09/ 2019 30/ 09/ 2018

 R ésultat net co nso lidé 79 1 222

 +/- Dotations nettes aux amortissements et provisions 586 915

 +/- Variation des impôts différés 145 -481

 -/+ Plus et moins-values de cession -329 -85

 +/- Quote-part de résultat liée aux sociétés mises en équivalence -89 -295

 C apacité d'auto f inancement 391 1 276

 +/- Variation du B.F.R. lié à l'activité 3 446 605

 = F LUX N ET D E T R ESOR ER IE GEN ER E P A R L'A C T IVIT E 3 838 1 882

 - Acquisitions d'immobilisations corporelles et incorporelles -4 001 -2 233

 + Cessions d'immobilisations corporelles et incorporelles 250 232

 - Décaissements liés aux acquisitions d'immobilisations financières -4 -7

 +/- Incidence des variations de périmètre 0 -568

 +/- Variation des prêts et avances consentis -85 -29

 +/- Autres flux liés aux opérations d'investissement 0 85

 = F LUX N ET D E T R ESOR ER IE LIE A UX OP ER A T ION SD 'IN VE ST ISSEM EN T -3 840 -2 520

 + Sommes reçues des actionnaires lors d'augmentations de capital :

 - Versées par les actionnaires de la société mère 4 0

 + Encaissements liés aux nouveaux emprunts et augentation de comptes courants 2 280 1 593

 - Remboursements d'emprunts et remboursements de comptes courants -3 396 -2 064

 = F LUX N ET de T R ESOR ER IE LIE aux OP ER A T ION S de f i nancement -1 111 -471

 +/- Incidence des variations des cours des devises 0 0

 = VA R IA T ION D E LA T R ESOR ER IE N ET T E -1 113 -1 109

 T R ESOR ER IE D 'OUVER T UR E 5 1 114

 T R ESOR ER IE D E C LOT UR E -1 108 5

 9

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

4. TABLEAU DE VARIATION DES CAPITAUX PROPRES

CONSOLIDES

(1) Les comptes consolidés clos le 30 septembre 2018 ont été modifiés dans le cadre de la correction d’erreur mentionnée en Note

2-B-2 et dans le cadre de l’application de la norme IFRS9 mentionnée en Note 2-A

Libellé - k€ C apita l
P rimes
liées au
capita l

R éserves
R ésultat de
l'exerc ice

C apitaux
pro pres part
du gro upe

C apitaux
pro pres ho rs
gro upe

Situat io n net te au (1) 30 septembre 2017 16 606 22 029 -9 471 567 29 730 475

Affectation du résultat N-1 567 -567

Var. de capital en numéraire et souscrip 223 298 521

Résultat 1 212 1 212 11

Ecart de conversion - Effet de change -2 -2

Situat io n net te au (1) 30 septembre 2018 16 829 22 327 -8 907 1 212 31 461 486

Affectation du résultat N-1 1 212 -1 212

Var. de capital en numéraire et souscrip 2 2 4

Résultat 51 51 28

Ecart de conversion - Effet de change 1 1

Autres

Situat io n net te au 30 septembre 2019 16 831 22 329 -7 695 51 31 516 513

 10

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

5. NOTES ANNEXES AUX ETATS FINANCIERS

CONSOLIDES

NOTE 1 – INFORMATIONS GENERALES
EMOVA Group (le « Groupe ») est une société anonyme de droit français dont le siège social est situé 23, rue d’Anjou – 75008 Paris.

EMOVA Group a pour activités principales le développement des réseaux de franchise des enseignes Monceau Fleurs, Happy,
Rapid’Flore / Coeur de Fleurs et Au Nom de la Rose et la fourniture des services associés (approvisionnement en fleurs, plantes,
accessoires, animation, formation, marketing et communication), ainsi que le déploiement digital par le biais de ses sites marchands
Au Nom de la Rose et Monceau Fleurs, et de la société BLOOM’S spécialisée dans la vente en ligne de fleurs par abonnement et de
la conclusion de partenariats digitaux.

Les états financiers consolidés au 30 septembre 2019 présentés ont été arrêtés lors de la séance du 6 mars 2020 par le Directoire.

Le modèle économique du Groupe repose depuis l’exercice clos au 30 septembre 2018 sur 7 sources de revenus (vs 5 auparavant, suite au

développement de l’activité Internet d’une part et au déploiement de la centrale d’achat Emova Market Place d’autre part) :

- Les redevances sur le chiffre d’affaires « B to C » des magasins aux 4 enseignes (17%) dans le cadre d’un contrat de franchise d’une

durée de 7 ans renouvelable ;

- Les redevances de publicité nationale (5,5%) ;

- Les commissions versées par les fournisseurs référencés sur les achats effectués par les magasins à l’enseigne (14%) ;

- Les droits d’entrée sur les opérations de développement (créations et successions) (1%) ;

- Le chiffre d’affaires des magasins en propre (39%)

- Les ventes en ligne réalisées par les sites d’Au Nom de la Rose et Monceau Fleurs (5%);

- Les ventes de fleurs et plantes réalisées par la centrale d’achats EMP (18%)

- D’autres revenus dont de la mise à disposition de personnel (0,5%).

Au 30 septembre 2019, le nombre de boutiques en propre est de 35 quand les réseaux franchisés sont composés de 331 magasins
en France et à l’international, soit un total de 366 magasins.

 11

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

Le volume d’affaires des enseignes du Groupe correspondant au chiffre d’affaires réalisé par les magasins (franchisés ou non) de
chaque réseau, est présenté ci-dessous :

* Le volume d’affaires sous enseigne est un indicateur financier non-IFRS. Il correspond au chiffre d’affaires réalisé par les magasins de chaque
réseau (franchisés et succursales). Ce chiffre d’affaires ne prend pas en compte les revenus générés par Emova Market Place (centrale
d’achat), ni par les sites de e-commerce. Le développement du groupe s’appuie sur 4 marques aux positionnements clairement établis :

- 4 marques complémentaires
- 4 positionnements distincts
- 4 cibles de consommateurs
- 4 profils de franchisés
- 4 niveaux d’investissement.

! Monceau Fleurs :
- Positionnement premium
- Villes de plus de 25 000 habitants
- Consommateurs CSP+ qui sont connaisseurs et recherchent le choix, la qualité et l’élégance
- Profil d’investisseur cherchant la sécurité (cadres grandes entreprises, …) avec un apport de 80 K€ minimum
- Près de 300 sites potentiels identifiés en France.

! Rapid’Flore/ Coeur de Fleurs :
- Enseigne en repositionnement sur la proximité et le savoir-faire
- Changement de nom en Cœur de Fleurs
- Villes de plus de 8 000 habitants
- Consommateurs CSP– qui recherchent le prix, la proximité et la convivialité
- Profil commerçant (cadres moyens) avec un apport de 40 K€ minimum
- Près de 200 sites potentiels identifiés en France.

! Happy :
- Positionnement innovant et disruptif
- Villes de plus de 100 000 habitants
- Consommateurs hyper urbains et connectés qui recherchent des offres tendance
- Investisseur : jeune entrepreneur esprit trend setter avec un apport de 80 K€ minimum
- Près de 200 sites potentiels identifiés en France.

! Au Nom de la Rose :
- Positionnement de spécialiste
- Villes de plus de 100 000 habitants
- Consommateurs CSP+ connaisseurs et passionnés des roses
- Investisseur : cadre affectionnant l’univers de la rose
- Près de 100 sites potentiels identifiés en France.

En M€ - Exercice clos au 30 septembre 2019 30/09/2019 30/09/2018 Variation %
Volume d'affaire sous enseigne* 116,5 113,7 2,8 2,5%

dont succursales 9,8 8,6 1,2 14,0%

dont franchises 106,7 105,1 1,6 1,5%

dont franchises France 92,9 92,5 0,4 0,4%

dont franchises Internationales 13,8 12,6 1,2 9,5%

 12

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

NOTE 2 – PRINCIPES COMPTABLES
Les principales méthodes comptables appliquées lors de la préparation des états financiers consolidés sont décrites ci-après.

A. Déclaration de conformité

Le Groupe est coté sur le marché Euronext Growth de Paris depuis le 7 décembre 2007.

Il a choisi d’opter pour les normes IFRS pour l’établissement de ses comptes consolidés conformément à l’ordonnance n° 2004-
1382 du 20 décembre 2004 qui a modifié l’article L. 223-24 du Code de Commerce à compter de l’exercice clos le 30 septembre
2009.

Ce référentiel est disponible sur le site Internet de la Commission européenne à l’adresse suivante :
http://ec.europa.eu/internal_market/accounting/ias_fr.htm. Il intègre les normes internationales qui comprennent les IFRS
(International Financial Reporting Standards), les IAS (International Accounting Standards) et les interprétations de l’IFRIC
(International Financial Reporting Interpretations Committee).

Les états financiers consolidés d’EMOVA Group au 30 septembre 2019 ont été établis en conformité avec les normes comptables
internationales telles qu’adoptées par l’Union Européenne à la date de clôture de ces états financiers et d’application obligatoire
à cette date.

Ils ne tiennent pas compte des projets de normes et interprétations qui ne sont encore, à la date de clôture, qu’à l’état d’exposés
sondages à l’IASB (International Accounting Standards Board) et à l’IFRIC.

Les textes (normes, amendements et interprétations) entrés en vigueur et d’application obligatoire sont notamment les suivants :

- La norme IFRS 9 « Instruments financiers » est d’application obligatoire au 1er janvier 2018. Elle instaure de nouvelles modalités

relatives à la classification et l’évaluation des actifs financiers (basées sur le modèle de gestion de l’entreprise), à la dépréciation
des actifs financiers du Groupe (modèle désormais basé sur les pertes attendues et non plus sur les pertes avérées), et des
dispositions relatives à la comptabilité de couverture (mise en concordance de la comptabilité et de la politique de gestion des
risques menée par le Groupe). Les nouvelles dispositions n’ont pas d’impact sur la manière dont le Groupe comptabilise ses actifs
financiers. Par ailleurs, le Groupe ne dispose pas d’instrument de couverture. Le Groupe a modifié sa méthode de dépréciation des
créances commerciales. L’impact correspondant a été calculé et retraité sur l’ensemble des exercices présentés.

- La norme IFRS 15 « Comptabilisation des produits provenant de contrats avec des clients » est d’application obligatoire à compter

du 1er janvier 2018. La première application de cette norme n’amène aucun impact sur la comptabilisation du chiffre d’affaires du
Groupe (Note 2.q))

Les textes (normes, amendements et interprétations) non encore entrés en vigueur et qui n’ont pas été appliqués par anticipation sont
notamment les suivants :

Capitaux
propres au
1/10/2017

Résultat
30/09/2018

Capitaux
propres au
30/09/2018

Résultat
30/09/2019

Capitaux
propres au
30/09/2019

Impact sur le poste client -198 -376 -574 219 -355

Impôts différés 55 88 143 -55 89

Total -142 -288 -430 164 -266

 13

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

- La norme IFRS 16 « Contrats de location » (exercices ouverts à compter du 1er janvier 2019). Les impacts éventuels de ce texte
sont en cours d’évaluation.

B. Bases de préparation

Pour préparer les états financiers conformément aux IFRS, des estimations et des hypothèses ont été faites ; elles ont pu affecter les montants
présentés au titre des éléments d'actif et de passif, les passifs éventuels à la date d'établissement des états financiers, et les montants
présentés au titre des produits et charges de l'exercice.

Ces estimations et appréciations sont évaluées de façon continue sur la base d'une expérience passée ainsi que de divers autres facteurs
jugés raisonnables qui constituent le fondement des appréciations de la valeur comptable des éléments d'actifs et de passifs. Les résultats
réels pourraient différer sensiblement de ces estimations en fonction d'hypothèses ou de conditions différentes.

B.1 Changement de présentation

- Néant

B.2 Correction d’erreur

Le groupe a procédé à une correction d’erreur impactant le résultat au 30 septembre 2018 et les capitaux propres au 1er octobre 2017.

Les corrections réalisées portent sur les éléments suivants :

C. Principes généraux de consolidation

Les états financiers consolidés comprennent les états financiers d’EMOVA Group et de ses filiales. Les filiales sont consolidées à compter de
la date d’acquisition, qui correspond à la date à laquelle le Groupe en a obtenu le contrôle, et ce jusqu’à la date à laquelle l’exercice de ce
contrôle cesse.

Le contrôle existe lorsqu’ EMOVA Group a la capacité d’utiliser le pouvoir qu’elle détient sur l’entité pour influer sur sa rentabilité.

La date de prise de contrôle est donc celle à partir de laquelle aucune décision stratégique ne peut être prise sans l’accord préalable du
Groupe.
La liste des principales sociétés consolidées du Groupe et leur méthode respective de consolidation est disponible en Note 3.

Les états financiers des filiales significatives sont préparés sur la même période de référence que ceux de la société mère, et sur la base de
méthodes comptables homogènes.

Les soldes et flux intra-groupe ainsi que les résultats internes sont éliminés en totalité.

Capitaux
propres au
1/10/2017

Résultat
30/09/2018

Capitaux
propres au
30/09/2018

Redressement fiscal (rectification 2018 pour les exercices 2015 à 2017) - 70,9 - 70,9 -

Perte d'un crédit de TVA provenant de l'exercice 2016 117,8 - 117,8 -

Total 117,8 - 70,9 - 188,7 -

 14

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

Le critère de classification des actifs et passifs du Groupe, en « courant » ou en « non-courant » au bilan, est la durée du cycle opérationnel
des contrats et, à défaut de concerner les contrats, leur maturité est classée selon une période inférieure ou supérieure à 12 mois.

D. Règles et méthodes d’estimation

Les états financiers consolidés ont été préparés selon les principes généraux des IFRS : image fidèle, continuité d’exploitation, méthode de
la comptabilité d’engagement, permanence de la présentation, importance relative et regroupement. La méthode du coût d’acquisition est
appliquée pour tous les actifs à l’exception des actifs financiers et des instruments financiers dérivés évalués à leur juste valeur. Les comptes
consolidés du Groupe sont présentés en milliers d’euros, sauf mention contraire.

L’élaboration des états financiers conformément aux normes IFRS requiert l’utilisation d’un certain nombre d’estimations comptables. Les
domaines ayant nécessité un degré de jugement ou de complexité, ou reposant sur des hypothèses et des estimations essentielles, sont
présentés dans les paragraphes suivants.

La continuité d'exploitation sur les 12 prochains mois à compter du 1er octobre 2019 s’appuie sur la progression des flux de trésorerie
d'exploitation incluant un besoin en fonds de roulement stable par rapport au 30 septembre 2019, le paiement des échéances des emprunts
bancaires, le maintien des lignes de découvert et des concours d'Emova Holding existants et un report en cours de négociation du paiement
du solde de certaines dettes d’acquisitions.

a) Utilisation d’estimations

Dans le cadre de la préparation des comptes consolidés, le Groupe peut être amené à recourir à des hypothèses et des estimations pouvant
influer sur l’évaluation et la présentation de certains actifs ou passifs dans ses comptes à la date d’arrêté des comptes consolidés, ainsi que
sur les produits ou charges de l’exercice. Ces estimations pourraient devoir être révisées en cas de changements dans les circonstances et
les hypothèses sur lesquelles elles étaient fondées ou par suite de nouvelles informations ou d’un surcroît d’expérience. En conséquence, le
résultat réel de ces opérations peut différer de ces estimations.

 15

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

Les principales sources d’estimations et de jugements comptables concernent :

- l’estimation de la valeur recouvrable des écarts d’acquisition et des actifs incorporels (Note 12),

- la mesure des actifs d’impôts résultant des déficits fiscaux reportables (Note 9 b)),

- la capitalisation des frais de développement liés à la construction des plateformes e-commerce et centrale d’achat (Note 2 g))

- l’appréciation de l’exposition éventuelle du Groupe dans le cadre de litiges avec des tiers,

b) Transactions en devises et instruments financiers

 Transactions en devises

Les opérations en devises étrangères sont converties en monnaie de compte sur la base du taux de change à la date de transaction.

A la date de clôture, les actifs et passifs monétaires en devises étrangères sont convertis en monnaie de compte sur la base du taux de change
du jour de la clôture. Les écarts de change sont enregistrés directement en résultat, à l’exclusion des écarts de change sur les comptes de
trésorerie qualifiés d’opérations de couverture de flux futurs et des couvertures d’investissement net en devises.

 Conversion des états financiers des sociétés étrangères

Les comptes de résultat des sociétés étrangères sont convertis en euros au taux de change moyen de l’exercice alors que leurs bilans sont
convertis au taux de change à la date de la clôture. Les différences de conversion ainsi constatées sont postées directement dans les capitaux
propres dans la rubrique « réserves de conversion ».

c) Regroupements d’entreprises

Les actifs et passifs acquis dans le cadre de regroupements d’entreprises sont enregistrés suivant la méthode de l’acquisition, les actifs et
passifs étant évalués à leur juste valeur. L’écart résiduel non affecté est comptabilisé le cas échéant en écarts d’acquisition (« goodwill »).
Ceux-ci ne sont pas amortis, conformément à la norme IFRS 3 révisée.

d) Résultat net des activités abandonnées

Conformément à la norme IFRS 5, le résultat net des activités abandonnées est inscrit sous cette rubrique. Les activités abandonnées
représentent une ligne d’activité, une région géographique complète ou des magasins en cours de cession.

e) Résultat par action

Le résultat par action est calculé sur la base du nombre moyen pondéré d’actions ordinaires en circulation, sous déduction des actions auto-
détenues.

f) Ecart d’acquisition

L’écart d’acquisition constaté à l’occasion d’une prise de participation est calculé par différence entre le prix d’acquisition et la quote-part
des capitaux propres retraités, après affectation aux actifs et passifs identifiables, dès lors que cette procédure est appropriée.

 16

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

Les écarts d’acquisition sont comptabilisés à leur coût, diminué du cumul des pertes de valeurs. Ils sont affectés aux UGT susceptibles de
bénéficier des synergies du regroupement d’entreprises.

Deux UGT ont été définies par le Groupe :

- L’UGT « Services » comprend l'activité de franchiseur multi-enseignes pour les marques : Monceau Fleurs, Happy, Rapid’Flore et
Au Nom de la Rose.

- L’UGT « Magasins » comprend l’activité « vente au détail » des produits sur plusieurs points de vente à destination d’une clientèle
de particuliers.

Les écarts d’acquisition et les marques ne sont pas amortis mais font l’objet d’un test de dépréciation au moins une fois par an, et dès qu’il
existe un indice de perte de valeur. Ce test permet de déterminer si leur valeur nette comptable n’excède pas leur valeur de recouvrement
de l’unité génératrice de trésorerie (UGT) à laquelle ils se rattachent. Cette comparaison s’effectue en allouant les écarts d’acquisition à des
unités génératrices de trésorerie (UGT) ou des groupes d’UGT qui correspondent aux activités du Groupe, produisant des flux de trésorerie
autonomes. La valeur de recouvrement est déterminée à partir du montant le plus élevé du prix de cession et de la valeur d’usage des UGT.
Cette dernière correspond à l’actualisation des flux de trésorerie futurs attendus de ces UGT.

g) Immobilisations incorporelles

 Frais de recherche et développement générés en interne

Les dépenses de recherche sont comptabilisées dans les charges de l’exercice sur lequel elles sont encourues. Conformément à la norme IAS
38, les dépenses d’un projet de développement sont immobilisées, si et seulement si les conditions suivantes sont simultanément remplies :

- Les projets sont clairement identifiés ;

- Les coûts de chaque projet sont individualisés et leur suivi est réalisé de manière fiable ;

- La faisabilité technique et industrielle du projet est démontrée ;

- Le Groupe a la capacité technique et financière de réaliser les projets ;

- Le Groupe a la volonté réelle de terminer les projets puis d’utiliser ou de commercialiser les produits issus des projets ;

- Il existe un marché potentiel pour la production issue de ces projets ou son utilité en interne est démontrée.

Les frais de développement capitalisés en lien avec la construction des plateformes e-commerce et centrale d’achats sont amortis sur une

période de dix ans.

 Concessions, brevets et marques

Les marques et enseignes sont inscrites à l’actif à la valeur déterminée lors de l’acquisition. Des tests de pertes de valeur sont pratiqués

annuellement selon la méthodologie présentée en notes 12 et 13.

h) Immobilisations corporelles

 17

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

Conformément à la norme IAS 16 « Immobilisations corporelles », seuls les éléments dont le coût peut être déterminé de façon fiable et pour
lesquels il est probable que les avantages économiques futurs reviendront au Groupe sont comptabilisés en immobilisations.

Les immobilisations corporelles figurent au bilan pour leur coût d’acquisition, ou leur juste valeur pour celles acquises dans le cadre de
regroupements d’entreprises.

En application de la norme IAS 16, le Groupe utilise des durées d’amortissement différenciées pour chacun des composants significatifs d’un
même actif immobilisé dès lors que l’un des composants a une durée d’utilité différente de l’immobilisation principale à laquelle il se
rapporte. Les taux d’amortissements généralement pratiqués sont les suivants :

Constructions 10 à 50 ans

Machines et équipements De 6 à 10 ans

Matériel de bureau De 5 à 10 ans

Matériel de transport De 3 à 7 ans

Matériel informatique De 3 à 5 ans

La valeur résiduelle de l’actif, lorsqu’elle est mesurable et significative, a été prise en compte pour la détermination de la valeur amortissable
du bien.

Les durées d’utilité sont régulièrement revues par le Groupe en fonction de l’utilisation effective des immobilisations.

Conformément à la norme IAS 36, lorsqu’il existe un indice interne ou externe de perte de valeur, ces immobilisations font l’objet d’un test
de perte de valeur. Le cas échéant, une dépréciation est enregistrée.

i) Autres actifs financiers

Les actifs financiers sont enregistrés à leur juste valeur ou, lorsqu’elle ne peut être évaluée de manière fiable, à leur coût d’origine. Dans ce
dernier cas, une dépréciation est comptabilisée si la valeur probable de réalisation est inférieure à la valeur d’origine. Les estimations de
réalisation sont calculées par type d’actif financier sur la base de la rentabilité future ou de la valeur de marché de la société considérée et
de la situation nette comptable le cas échéant.

 Titres de participation non consolidés

Lors de leur comptabilisation initiale, ces titres sont enregistrés à leur coût d’acquisition.

A la date de clôture, ces titres sont évalués à leur juste valeur. Les titres faisant l’objet du classement sous cette rubrique n’étant pas côtés,
la juste valeur est déterminée par l’actualisation des flux de trésorerie attendus, ou à défaut sur la base de la quote-part de capitaux propres
du Groupe dans la société.

 Créances rattachées à des participations

Ce poste comprend des prêts et avances en comptes courants consentis à des sociétés non consolidées ou mises en équivalence.

 Dépôts et cautionnements et autres

Ce poste est principalement constitué des dépôts de garantie et des dépôts sur des comptes séquestres ouverts lors de litiges ou d’arbitrages.

 18

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

j) Stocks

Les stocks sont évalués au prix de revient ou à la valeur de réalisation si celle-ci est inférieure. Le prix de revient est principalement déterminé
par la méthode FIFO (premier entré-premier sorti).

Des provisions pour dépréciation sont enregistrées lorsque la valeur nette de réalisation des stocks est inférieure à la valeur nette comptable.

k) Créances clients

Les créances sont valorisées à leur valeur nominale. Une provision pour dépréciation est pratiquée lorsque le débiteur laisse apparaître une
forte probabilité de non-recouvrement.

l) Trésorerie et équivalents de trésorerie

La trésorerie regroupe l’ensemble des disponibilités bancaires et des valeurs mobilières de placement qui satisfont les critères suivants : une
maturité généralement inférieure à trois mois, une forte liquidité, une contre-valeur certaine et un risque négligeable de perte de valeur. Les
valeurs mobilières de placement sont évaluées à leur valeur de marché en fin de période. Toute variation de juste valeur est enregistrée en
compte de résultat.

m) Auto-détention

Les actions d’auto-détention sont présentées en diminution des capitaux propres pour leur coût d’acquisition. Les résultats de cession de ces
titres sont imputés en capitaux propres et n’ont aucun impact sur le compte de résultat.

n) Provisions

Le Groupe procède régulièrement au recensement et à l’analyse des principaux litiges en cours et constitue, le cas échéant, des provisions
comptables jugées raisonnables.

Des provisions sont constituées si et seulement si les critères suivants sont simultanément satisfaits :

- Le Groupe a une obligation actuelle (juridique ou implicite) résultant d’un événement passé ;

- L’extinction de l’obligation nécessitera probablement une sortie de ressources représentatives d’avantages économiques ;

- Le montant de l’obligation peut être estimé de manière fiable : les provisions sont constituées en fonction de l’estimation du risque
encouru ou de la charge estimée sur la base des éléments connus.

 Provisions courantes

Risques sur contrats : ces provisions concernent les contentieux sur contrats.

 19

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

 Provisions non courantes

Avantages au personnel : le Groupe a contracté différents engagements sociaux, dont il pourra se libérer au moment du ou après le départ
des employés qui en bénéficient. Selon les filiales, les principaux engagements dits à prestations définies sont les indemnités de fin de carrière
qui seront à verser conventionnellement à la date de départ en retraite.

Pour ces régimes à prestations définies, conformément à la norme IAS 19, les charges sont déterminées par le Groupe selon la méthode des
unités de crédits projetées. Chaque pays définit les principaux paramètres utilisés pour réaliser les calculs actuariels. Il s’agit principalement
des variables suivantes : évolution prévisible des rémunérations, espérance de vie, turn-over, taux d’inflation et rendement des capitaux.

Restructuration : dès qu’un plan de restructuration a été décidé et que la décision a été annoncée, celui-ci est planifié et valorisé. Les coûts
de restructuration entrant dans le champ d’application de la norme IAS 37 sont alors intégralement provisionnés.

o) Impôts différés

Les impôts différés sont comptabilisés suivant la norme IAS 12, en utilisant la méthode bilantielle du report variable (utilisation du dernier
taux d’impôt futur voté à la date de clôture), pour toutes les différences temporaires existant à la date de clôture, entre les bases comptables
et fiscales des actifs et passifs de chaque société du Groupe.

Les impôts différés sont revus à chaque arrêté comptable pour tenir compte notamment des incidences des changements de législation
fiscale et de leurs perspectives de recouvrement.

Des actifs d’impôts différés sont comptabilisés pour les différences temporaires déductibles, les déficits fiscaux et les crédits d’impôts
reportables, dans la mesure où il est probable qu’un bénéfice imposable sera disponible.

Pour apprécier l’existence d’un bénéfice imposable futur sur lequel imputer les actifs d’impôts différés, il est notamment tenu compte des
éléments suivants :

- Prévisions des résultats fiscaux futurs ;

- Historique des résultats fiscaux des années précédentes ;

- Existence de produits et de charges significatifs non-récurrents, inclus dans les résultats fiscaux passés, ne devant pas se renouveler
à l’avenir.

Des passifs d’impôts différés sont comptabilisés pour toutes les différences temporaires imposables.

Les actifs et passifs d’impôts différés ne sont pas actualisés.

p) Actifs et passifs détenus en vue de la vente

Le Groupe classe en actifs détenus en vue de la vente tout actif non courant dont il est hautement probable que la valeur comptable sera
recouvrée principalement par le biais d’une transaction de vente plutôt que par son utilisation continue. La direction doit s’être engagée sur
un plan de vente, dont on s’attend à ce qu’il soit réalisé dans un délai de douze mois à compter de la date où l’actif ou le groupe d’actifs a
été qualifié d’actif non courant destiné à être cédé. Le Groupe classe également en actifs détenus en vue de la vente tout actif non courant
en cours de liquidation.

 20

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

Ces actifs sont évalués au montant le plus faible entre la valeur comptable et la juste valeur diminuée des coûts de vente

q) Chiffre d’affaires

En application de la norme IFRS 15 « Produits des activités ordinaires tirés des contrats conclus avec des clients », le chiffre d’affaires
correspond au montant des ventes de produits et prestations de services liées aux activités ordinaires des sociétés consolidées.

Le chiffre d’affaires comprend principalement aux :

- Redevances versées par les franchisés (redevances de chiffre d’affaires et de publicité nationale);

- Commissions facturées aux fournisseurs référencés de fleurs, plantes et accessoires ;

- Droits d’entrée perçus à chaque ouverture d’un nouveau point de vente ;

- Ventes au détail de fleurs, plantes, accessoires réalisés par les points de vente détenus par le Groupe ;

- Ventes en ligne des sites Au Nom de la Rose et Monceau Fleurs ;

- Ventes réalisées par la centrale d’achat Emova Market Place

Les redevances de franchises correspondent à un pourcentage du chiffre d’affaires réalisé et sont comptabilisées au fur et à mesure des
ventes réalisées par les franchisés.

Les commissions perçues au titre du référencement correspondent à un pourcentage des achats réalisés auprès des fournisseurs et sont
comptabilisées en fonction de ces derniers.

Le Groupe perçoit des franchisés un droit d’entrée forfaitaire au début du contrat de franchise. Le Groupe considère que ce droit d’entrée
correspond principalement aux prestations fournies par le Groupe en lien avec la recherche du site, la conception du magasin, la recherche
de financement et la formation. Il a ainsi été considéré que le droit d’entrée correspond à une obligation de performance distincte. Par
ailleurs, le Groupe considère que le droit d’entrée facturé correspond au prix de vente séparé des prestations fournies.

Le chiffre d'affaires provenant de la vente de biens et services est évalué sur la base de la contrepartie reçue ou à recevoir, net des rabais,
remises et ristournes, de la TVA, des autres taxes. Le Groupe reconnait le revenu dès lors qu’il a transféré le contrôle du bien ou du service
au client.

Le groupe ne dispose pas de programme de fidélité susceptible d’avoir un impact significatif sur la comptabilisation du chiffre d’affaires.

 21

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

NOTE 3 – PERIMETRE DE CONSOLIDATION

M étho de de
co nso lidat io n

% de co ntrô le % d' intérêt
M étho de de
co nso lidat io n

% de co ntrô le % d' intérêt

ANRP IG 100% 100% IG 100% 100%

CARTOM ANIA IG 100% 100% IG 100% 100%

CREATION FLORALE M E 30% 30% M E 30% 30%

CENTRALE DES FLEURS M E 33% 33% M E 33% 33%

ANR IG 100% 100% IG 100% 100%

BLOOM S IG 100% 100% IG 100% 100%

EM P IG 100% 100% IG 100% 100%

EM OVA PRODUICTION IG 100% 100% IG 100% 100%

ANRH IG 100% 100% IG 100% 100%

FLORIA CREATION IG 100% 100% IG 100% 100%

HAPPY IG 100% 100% IG 100% 100%

HAPPY EXPANSION IG 100% 100% IG 100% 100%

HAURAUNIZE IG 100% 100% IG 100% 100%

LGDV IG 100% 100% IG 100% 100%

M AGIE FLORALE IG 100% 57% IG 100% 57%

M AISON DE VERDI M E 40% 40% M E 40% 40%

M F BELGIUM M E 20% 20% M E 20% 20%

M FEF IG 57% 57% IG 57% 57%

M FE IG 100% 100% IG 100% 100%

M ONCEAU FLEURS IG 100% 100% IG 100% 100%

ANRE IG 100% 100% IG 100% 100%

RFE IG 100% 100% IG 100% 100%

So ciété en act iv ité abando nnée o u en co urs de cessi o n

M onceau Fleurs international IG 0% 100% IG 100% 100%

WHKS BV IG 100% 100% IG 100% 100%

IG : Intégration globale ; M E : mise en équivalence

sept-19 sept-18

 22

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

Participations non consolidées

Certaines participations du groupe, qui sont majoritairement dans des sociétés exploitant des points de vente de centre-ville, du fait de leur
caractère non significatif aussi bien en termes de chiffre d’affaires que de résultat opérationnel, n’ont pas été consolidées dans les comptes
présentés ci-joints. Celles-ci sont les suivantes :

- Floralim (participation détenue à 5 % dont la clôture est au 30 avril)
- ISA Boulogne (participation détenue à 35 % dont la clôture est au 31 décembre)
- ISA Saint-Cloud (participation détenue à 4 %)
- Veronica’s Flowers (participation détenue à 25%)
- Brin de Melisse (participation détenue à 25%)
- Maya (participation détenue à 10 %)
- Alwezia (participation détenue à 30%)
- Antheia

NOTE 4 – FAITS MARQUANTS DE LA PERIODE ET EVENEMENTS POSTERIEURS A LA CLOTURE

Faits marquants de la période

i. Opérations sur le capital

- Augmentation de capital

Aux termes des délibérations du Directoire de la Société en date du 16 novembre 2018, il a été constaté l’exercice de 8.220

bons de souscription d’actions dits « BSA » (code ISIN : FR0013245123) et la réalisation définitive de l’augmentation de

capital en résultant d’un montant nominal de 616,50 euros, portant le capital social de 16.829.226 euros à 16.829.842,50

euros, par émission de 4.110 actions nouvelles au prix de 0,46 euro chacune.

- Regroupement d’actions

Le 20 juillet 2018, le Directoire d’EMOVA Group a convoqué une Assemblée Générale Mixte en vue notamment de statuer

sur les sujets suivants :

Regroupement des actions de la société par attribution d’une (1) action ordinaire nouvelle de trois (3) euros de valeur

nominale unitaire, contre vingt (20) actions ordinaires anciennes de quinze (15) centimes d’euro de valeur nominale

unitaire. Ce regroupement des actions a été décidé notamment en vue d’accompagner EMOVA Group dans l’évolution de

son cœur de métier, à savoir la vente de fleurs et plantes et avait pour objectif de réduire la volatilité du cours de l’action

EMOVA Group induite par le faible niveau de sa valeur boursière actuelle.

Faisant usage de la délégation qui lui a été conférée par l’Assemblée Générale Mixte du 20 juillet 2018, le Directoire

d’EMOVA Group a par décision en date du 2 octobre 2018, décidé de mettre en œuvre le regroupement des actions et a

également décidé, afin de maintenir les intérêts des porteurs des bons de souscription d’actions émis par EMOVA Group

(code ISIN : FR0013245123, les « BSA ») n’ayant pas exercé leurs droits d’exercice, d’ajuster la parité d’exercice de manière

 23

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

proportionnelle à la variation de la valeur nominale des actions d’ d’EMOVA Group compte tenu de la mise en œuvre du

regroupement des actions comme suit : quarante (40) BSA donnent droit de souscrire à une action de trois euros (3 €) de

valeur nominale chacune au prix de neuf euros et vingt centimes (9,20€) par action nouvelle.

Un avis de regroupement d’actions a alors été publié au Bulletin des Annonces Légales Obligatoires (BALO) en date du 8

octobre 2018, Bulletin n°121.Les opérations de regroupement se sont déroulées sur une période de 30 jours à compter du

8 octobre 2018 pour se terminer le 7 novembre 2018. Les actions nouvelles, issues du regroupement des actions anciennes

ont été admises aux négociations sur le marché Euronext Growth Paris sous le code ISIN FR0013356755 pour la première

fois le 7 novembre 2018.

Afin de faciliter les opérations de regroupement des actions, le Directoire a décidé le 18 septembre 2018 de suspendre la

faculté d’exercice des BSA à compter du 2 octobre 2018 à (00 heure 01 minute, heure de Paris) pour une durée maximum

de trois (3) mois, soit au plus tard jusqu’au 4 janvier 2019 (23h59, heure de Paris). Un avis de suspension de la faculté

d’exercice des BSA a été publié au en date du 24 septembre 2018, Bulletin n°115.

Par décision en date du 16 novembre 2018, le Directoire a constaté (i) l’annulation de 10 actions anciennes suite à la

renonciation expresse en date du 2 octobre 2018 de la société EMOVA HOLDING à l’indemnisation visée à l’article R.228-

12 du Code de commerce au titre des dix (10) actions formant rompus et (ii) la réalisation définitive du regroupement des

actions d’EMOVA Group à raison de 20 actions anciennes de 0,15 euro de valeur nominale chacune contre une action

nouvelle de 3,00 euros de valeur nominale chacune.

A l’issue du regroupement des actions, le Directoire a donc constaté que le capital social d’EMOVA GROUP d’un montant

de 16.829.841 euros est divisé en 5.609.947 actions de trois euros (3 €) de valeur nominale chacune, entièrement

souscrites et intégralement libérées et toutes de même catégorie.

Le Directoire a également par décision en date du 16 novembre 2018 décidé de de mettre fin à la période de suspension

de la faculté d’exercice des BSA à compter de l’avis de reprise de la faculté d’exercice des BSA, lequel a été publié au

Bulletin des Annonces Légales Obligatoires (BALO) en date du 26 novembre 2018, Bulletin n°142.

- Augmentation de capital

Aux termes des délibérations du Directoire de la Société en date du 30 septembre 2019, il a été constaté l’exercice de
16.160 bons de souscription d’actions dits « BSA » (code ISIN : FR0013245123) et la réalisation définitive de l’augmentation
de capital en résultant d’un montant nominal de 1.212 euros, portant le capital social de 16.829.441 euros à 16.831.053
euros, par émission de 404 actions nouvelles au prix de 3 euros chacune.

ii. Accélération du développement en succursales

Le groupe continue son développement en succursales de la manière suivante :

- Acquisition par ANR d’un fonds de commerce à Versailles
- Acquisition par MONCEAU FLEURS EXPANSION d’un fonds de commerce à Chartres

 24

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

- Acquisition par MONCEAU FLEURS EXPANSION et HAPPY EXPANSION de 4 fonds de commerce à Pau.
- Prise en location gérance par MONCEAU FLEURS EXPANSION d’un fonds de commerce à Lisieux
- Prise à bail par MONCEAU FLEURS EXPANSION d’un local à la Garenne Colombes

iii. Acquisition de la société Antheia

Le 17 avril 2019, la société MONCEAU FLEURS EXPANSION a acquis l’intégralité des actions de la société ANTHEIA, société par actions
simplifiée unipersonnelle, ayant son siège social 8, rue de Malleville 95880 ENGHIEN LES BAINS, détenue par Monsieur Rémy Jacob, ancien
franchisé Monceau Fleurs.

iv. Cessions de participation

Suite à la cession de parts sociales en date du 29 mai 2019, la société MONCEAU FLEURS EXPANSION a cédé sa participation de 35 % détenue
dans la société VANESSA FLEURS, société à responsabilité limitée au capital de 5.000 €, immatriculée au RCS de Orléans 820 197 846, dont le
siège social est situé à 1 rue des Carnes 45000 Orléans, à Madame Vanessa BARRAULT, Associée et Franchisée Monceau Fleurs.

v. Développement du parc sur l’exercice

Un exercice marqué par :

- Le dynamisme de la marque Monceau Fleurs : Ouverture de 15 boutiques sur l’exercice par rapport au proforma du 30 septembre

2018 sur Paris et Ile de France mais aussi en Province (par exemple, La Roche sur Yon, Pau, Auray, Le Mans).

- Une année de transition (- 1 boutique) pour Au Nom de La Rose : Fin de la rationalisation du parc et attente de l’annonce de la

sortie d’un nouveau concept. Fort potentiel de cette marque, très demandée à l’international, notamment dans les pays du Moyen

Orient.

- Une accélération des ouvertures de succursales : + 9 ouvertures depuis le 30 septembre 2018

- La poursuite de la rationalisation du parc : Fermetures de boutiques non suffisamment performantes

- A l’international, ouvertures sur 3 zones géographiques : un nouveau Pays, Israël, un territoire en quête de marques enseignes

leaders (1er magasin ouvert à Tel Aviv), l’Espagne - un marché très fragmenté à fort potentiel : 2 nouvelles boutiques ouvertes à

Madrid (9 magasins sur ce territoire à fin septembre), le Japon - pays où le groupe est déjà présent avec l’ouverture d’un nouveau

magasin à Tokyo.

vi. Développement d’Emova Market Place

L’exercice est également marqué par la poursuite du déploiement d’Emova Market Place, facteur de conquête et de fidélisation des

franchisés.

La market place a pour objectifs : la mise en place d’une plateforme d’achats pour le réseau mettant en concurrence les grossistes avec

l’approvisionnement en direct, le développement de contrats d’achats en direct auprès de producteurs français et internationaux, la mise

en place d’une plateforme de consolidation logistique en Hollande et d’un plan de transports centralisé pour optimiser les coûts de

distribution au réseau, le développement de partenariats pour la gestion de la livraison au client final.

 25

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

Les apports du nouveau modèle sont les suivants :

• Une offre de produits homogène sélectionnée et négociée, pour un rapport qualité/prix amélioré

• Un approvisionnement direct auprès des producteurs (qualité / fraîcheur)

• Des coûts logistiques amont optimisés

• Un service de livraison aval unique sur le marché

• Un apport de rentabilité pour les franchisés et de chiffre d’affaires pour Emova Group

• Un atout pour fidéliser les franchisés et en attirer de nouveaux

Evénements postérieurs à la clôture

Néant

NOTE 5 – SECTEURS OPERATIONNELS

Le découpage d’EMOVA Group, opéré en application de la norme IFRS 8 « Secteurs opérationnels », fondé sur l’organisation du Groupe,
repose sur le reporting interne utilisé par la direction pour l’évaluation de la performance des différents secteurs et UGT du Groupe.

La norme IFRS 8 « Secteurs opérationnels » permet de regrouper les secteurs opérationnels du Groupe présentant des performances et des
caractéristiques économiques similaires.

Le Groupe est ainsi géré en deux secteurs opérationnels distincts :

· Le secteur « Services » comprend l'activité de franchiseur multi-enseignes pour les marques : Monceau Fleurs, Happy, Rapid’Flore

/ Coeur de Fleurs et Au Nom de la Rose,

· Le secteur « Magasins » comprend l'activité de « vente au détail » des magasins succursales, l'activité de centrale d’achats et les

activités de la bouquetterie et du e-commerce

L’information par zone géographique n’est pas présentée en raison du caractère non significatif des activités réalisées à l’étranger.

La répartition par segments du chiffre d’affaires et de l’EBITDA, agrégats suivis par le management dans le cadre du reporting interne, est
présentée ci-dessous :

L’EBITDA correspond au résultat opérationnel courant retraité des dotations aux amortissements, des dotations aux provisions, des dotations
aux dépréciations et des autres charges et produits d’exploitation.

en M€-2018 Services Magasins TOTAL

CA 9,7 12,5 22,2
Ebitda 2,8 0,1 2,9

en M€-2019 Services Magasins TOTAL

CA 10,7 15,1 25,8
Ebitda 3,3 0,4 3,3

 26

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

NOTE 6 – CHIFFRE D’AFFAIRES

La ventilation du chiffre d’affaires s’analyse comme suit :

Le chiffre d’affaires de l’activité vente de marchandises correspond principalement à l’activité des sociétés Monceau Fleurs (magasin du
Boulevard Malesherbes à Paris), RFE (magasins Rapid’Flore/Cœur de Fleurs), MFE (magasins Monceau Fleurs), HPE (magasins Happy), Magie
Florale (magasin place Denfert Rochereau à Paris) ainsi que des sociétés ANR et ANRE (magasins Au Nom de la Rose). Il comprend également
le chiffre d’affaires du e-commerce et de la Market Place.

La production vendue de services englobe les revenus tirés de l’activité de franchiseurs à savoir les redevances assistance, redevances
publicité, les droits d’entrée ainsi que les commissions de référencement perçues.

NOTE 7 – RESULTAT OPERATIONNEL ET RESULTAT OPERATIONNEL COURANT

Les autres produits et charges opérationnels regroupent l’intégralité! des charges ou produits ne correspondant pas à l’activité! courante de
l’entreprise. Aussi, si un tel reclassement n’était pas effectué !, la lecture de la performance économique pourrait en être affectée. Sur
l’exercice, le Groupe a continué à engager des coûts significatifs de structuration du réseau et d’organisation. Ces coûts ont été présentés en
autres produits et charges opérationnels pour un montant total de 1,855 M€ qui s’analyse comme suit :

Les frais de personnel correspondent aux coûts de départs de personnes du siège ou de responsables de sites.

Les honoraires sont liés au recrutement de personnes du siège ou de responsables de sites, à des dépassements supportés dans le cadre de
la clôture 2018 et à des frais de due diligence.

Libellé - k€ 30/ 09/ 2019 30/ 09/ 2018

Ventes de marchandises 15 042 12 508

Production vendue de biens 45 23

Production vendue de services 10 734 9 660

C hif f re d'af fa ires 25 821 22 191

Libellé - M€ 30/09/2019 30/09/2018

Frais de personnel -260 -383

Honoraires -350 -261

Litiges -71 -395

Charges exceptionnelles liés aux exercices précédents -481

Liquidation MFI -343

Autres -350 -553

Total autres produits et charges opérationnels -1 855 -1 592

 27

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

Les charges exceptionnelles liées aux exercices précédents correspondent à des écritures de régularisation pour des montants
individuellement non significatif.

La ligne « Liquidation » MFI correspond à l’impact de la sortie de périmètre de MFI (capitaux propres et compte courants).

NOTE 8 – COUT DE L’ENDETTEMENT FINANCIER

Le coût de l’endettement financier est de :

NOTE 9 – IMPOTS

a) Charge d’impôt sur les résultats

La charge d’impôt s’analyse ainsi :

b) Impôts différés

Libellé - k€ 30/09/2019 30/09/2018

 Coût de l'endettement financier brut -191 -134

 Coût de l'endettement financier brut -191 -134

Libellé - k€ 30/ 09/ 2019 30/ 09/ 2018

Impôts sur les bénéfices 188 27

impôts différés 161 -416

C harges d' impô ts 349 -388

 28

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

Le solde d’impôts différés actifs, après prise en compte des impôts différés passifs imputables, correspond à un horizon de consommation
de l’ordre de 3 ans au regard des prévisions de bénéfices fiscaux établis par le Groupe au 30 septembre 2019.

Les prévisions de bénéfices fiscaux à 3 ans s’appuient en particulier sur une croissance du chiffre d’affaires de l’ordre de 25% par an (hors
croissance externe) et une progression du résultat d’exploitation de l’ordre de 3 points par an (hors croissance externe).

Une révision à la baisse de 20% du résultat d’exploitation prévu sur cette période conduirait à réduire le solde des impôts différés actifs de
0,4 M€ en maintenant le même horizon de consommation.

NOTE 10 – RESULTAT NET D’IMPOT DES ACTIVITES ARRETEES OU EN COURS DE CESSION

Au 30 septembre 2019, les sociétés suivantes sont considérées comme étant en activités abandonnées :

Emova Market Place bv (ex WHKS) et Monceau Fleurs International ainsi que les boutiques Au Nom de la Rose dont l’arrêt de l’activité a été
décidé au cours de l’exercice.

NOTE 11 – RESULTAT PAR ACTION

Le résultat par action a été déterminé en conformité avec la Note 2-D-(e) Résultat par action.

Les tableaux ci-dessous détaillent le rapprochement entre le résultat par action avant dilution et le résultat dilué par action.

DETAIL DES IMPOTS DIFFERES AU BILAN

30/ 09/ 2018 Variat io n 30/ 09/ 2019

Comptabilisation des engagements de retraites 68 32 99

Provisions sur immobilisations incorporelles 354 0 354

Activation des déficits fiscaux 3 970 -247 3 723

Autres 281 -72 209

A ct ifs d' impô ts dif férés (1) 4 673 -288 4 385

Annulation des Provisions internes 178 -132 46

M arques 4 119 4 119

Amortissements dérogato ires 127 3 130

Autres

P assifs d' impô ts dif férés (2) 4 424 -129 4 295

So lde net d' impô t dif féré (1)- (2) 249 -159 90

 29

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

NOTE 12 – ECARTS D’ACQUISITION

Le tableau ci-dessous présente le détail des écarts d’acquisition par participation (en valeur brute) :

Tableau d’affectation des écarts d’acquisition aux Unités Génératrices de Trésorerie en 2019

Répartition des immobilisations incorporelles et corporelles par UGT

Libellé 30/09/2019 30/09/2018

En euros

Résultat net attribuable aux actionnaires de la société mère 50 748 1 211 777

En nombre d'actions

Nombre moyen pondéré d'actions en circulation penda nt la période (excluant les actions
propres) retenu pour le résultat net par action

5 538 365 553 865

Effet de la dilution :

- Obligations convertibles

- Options d'achats ou de souscription d'actions

- Attribution d'actions gratuites

Nombre moyen pondéré d'actions en circulation penda nt la période (excluant les actions
propres) ajusté pour le résultat net dilué par acti on

5 538 365 553 865

En euros

Résultat net par action 0,01 2,19

Résultat net dilué par action 0,01 2,19

Libellé - k€ 30/09/2019 30/09/2018

Ecart d'acquisition 21 986 21 986

Libellé - K€ UGT M A GA SIN UGT SER VIC ES T o tal

UGT - Valeur brute 472 21 514 21 986

UGT - D épréciat io ns

UGT - Valeur net te 472 21 514 21 986

 30

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

Test de dépréciation des écarts d’acquisition

Conformément à IAS 36, les écarts d’acquisition ne sont pas amortis et doivent faire l’objet d’un test de dépréciation au moins une fois par
an ou de manière plus fréquente si des événements ou circonstances particulières indiquent une perte de valeur potentielle.

Ce test est effectué en septembre de chaque exercice comptable dans le cadre de l’arrêté annuel des comptes du Groupe. Dans le cas où la
valeur recouvrable de l’UGT est inférieure à sa valeur comptable, une perte de valeur est comptabilisée en résultat opérationnel.

Le taux d’actualisation utilisé au 30 septembre 2019 est identique pour les deux UGT et s’élève à 9% (inchangé par rapport 30 septembre
2018), le groupe opérant sur des marchés et zones géographiques identiques.

Le taux de croissance à l’infini utilisé au 30 septembre 2019 est identique pour les deux UGT et s’élève à 1% (inchangé).

UGT Services :

Au sein du Groupe, l’activité de franchiseur multi-enseignes, exercée au travers de l’UGT « Services », repose sur une recherche constante
de synergies et de complémentarité entre les quatre enseignes, qui présentent des caractéristiques économiques similaires :

- Nature du produit : Offre commune sur les basiques 80/20 et concept de libre-service ;

- Nature des contrats : Synergie des termes juridiques et financiers des quatre contrats de franchise ;

- Communication mutualisée : Rationalisation des coûts de communication par la synergie des quatre enseignes au profit de
l’ensemble des franchisés du Groupe ;

- Une majorité de fonctions mutualisées chez EMOVA Group : développement, marketing et communication, offre et achats, finance,
informatique et juridique.

Cette recherche de synergies et de complémentarité entre les quatre enseignes est également appréciée à la lumière du nombre important
de franchisés multi-enseignes du Groupe ; cette politique contribue nécessairement à l’interdépendance des entrées de trésorerie que
constituent les redevances perçues des franchisés.

En effet, le Groupe met en œuvre depuis plusieurs années une politique destinée à favoriser les synergies entre ses enseignes, en accordant
à ses franchisés un droit de priorité vis-à-vis de nouveaux candidats souhaitant ouvrir un magasin dans une ville où un franchisé sous l’une
des enseignes du groupe est déjà présent.

Hypothèses :

Les principales hypothèses utilisées pour les besoins du test sont les suivantes :

· Taux de croissance du chiffre d’affaires (hors activités nouvelles) de l’ordre de 10% par an. Celui-ci est étroitement lié au
programme d’ouverture de nouveaux franchisés.

· Progression du résultat d’exploitation comprise de l’ordre de 3 points par an ;

Sensibilité :

Libellé - K€

Immobilisations
incorporelles

Immobilisations
corporelles

Immobilisations
incorporelles

Immobilisations
corporelles

Répartition des
immobilisations par UGT

7 866 728 18 996 143 27 733

UGT Magasins UGT Services
TOTAL

 31

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

Test de sensibilité sur le taux d’actualisation et sur le taux de croissance à l’infini –

Test de sensibilité sur le taux de croissance du chiffre d’affaires (croissance limitée à 2,5% et 5% par an) et sur le taux de progression du
résultat d’exploitation (progression limitée à 1 et 2 points par an).

La valeur d’utilité de l’UGT étant supérieure à la valeur comptable, aucune dépréciation n’a été comptabilisée.

UGT Magasins :

Elle regroupe l’ensemble des magasins, nonobstant l’enseigne sous laquelle ils sont exploités car l’organisation de l’activité des succursales
repose sur la rationalisation et la mutualisation des différents services (achats, ventes, développement, animation…) sous la responsabilité
et la gestion opérationnelle d’un Directeur d’Exploitation unique.

Hypothèses :

Le test relatif à l’UGT Magasins a été réalisé sur la base du périmètre de magasins au 30 septembre 2019, en excluant les acquisitions de
succursales prévues sur le plan.

Les principales hypothèses utilisées pour les besoins du test sont les suivantes

· Taux de croissance du chiffre d’affaires compris entre 0 et 2%

· Progression du résultat d’exploitation comprise entre 0 et 1 point par an.

Sensibilité :

Compte tenu des hypothèses de construction du test et de l’écart important entre la valeur d’utilité et la valeur comptable, aucune sensibilité
n’est présentée pour cette UGT.

La valeur d’utilité de l’UGT étant supérieure à la valeur comptable, aucune dépréciation n’a été comptabilisée.

NOTE 13 – IMMOBILISATIONS INCORPORELLES

 32

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

Les tableaux ci-dessous synthétisent les valeurs brutes, les amortissements et les dépréciations par nature d’immobilisations incorporelles :

Le poste « concessions-brevets… » est principalement constitué des marques issues de l’affectation des écarts d’acquisition et se décompose
en 7 200 K€ pour la marque Rapid Fore, 2 500 K€ pour la marque Happy, 4 399 K€ pour la marque Monceau Fleurs et 962 K€ pour la marque
Au Nom de la Rose.

Le poste Droit au bail est notamment constitué du droit au bail exploité par la société Monceau Fleurs, sise au 92 Boulevard Malesherbes-
75 008 Paris, valorisé pour un montant de 2 722 K€ ainsi des droits au bail du périmètre Au Nom de la Rose valorisé à 1 398 k€.

NOTE 14 – IMMOBILISATIONS CORPORELLES

Les tableaux ci-dessous synthétisent les valeurs brutes, les amortissements et les dépréciations par nature d’immobilisations corporelles :

Libellé - k€ 30/ 09/ 2018 A ugmentat io n D iminut io n
Ecart de

co nvers io n
Variat io ns de

périmètre
A utres

variat io ns
30/ 09/ 2019

Frais de recherche & développement 180 180

Concessions, brevets et dro its similaires, brevets, licences 18 432 1 527 -5 198 20 152

Droit au bail 6 279 1 404 -166 23 7 540

Autres immobilisations incorporelles 15 15

Immobilisations incorporelles en cours 885 560 -224 1 222

Immo bilisat io ns inco rpo relles brutes 25 777 3 506 -171 -3 29 109

Amortissements des frais de rech. & développ. 180 180

Amortissements concessions, brevets & dro its similaires 1 579 452 -8 2 022

Amortissements dro it au bail 5 5

A mo rt issements des immo bilisat io ns inco rpo rel 1 764 452 -8 2 208

Provisions dépréciation dro it au bail 36 36

 Provisions dépréciation autres immos 139 4 -139 4

P ro vis io ns sur immo bilisat io ns inco rpo relles 175 4 -13 9 40

Immo bilisat io ns inco rpo relles net tes 23 838 26 862

 33

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

NOTE 15 – TITRES MIS EN EQUIVALENCE

Les variations des titres de participation dans les entreprises associées mises en équivalence s’analysent de la façon suivante :

NOTE 16 – AUTRES ACTIFS FINANCIERS

Conformément à la note 2-D-(i) Autres actifs financiers, les autres actifs financiers sont enregistrés à leur juste valeur ou à leur coût d’origine,
lorsque ceux-ci ne peuvent être évalués de manière fiable. Dans ce dernier cas, une dépréciation est comptabilisée si leur valeur de réalisation
probable est inférieure à leur valeur d’origine.

Les autres actifs financiers se décomposent de la manière suivante :

Libellé - k€ 30/ 09/ 2018 A ugmentat io n D iminut io n
Ecart de

co nvers io n
Variat io ns de

périmètre
A utres

variat io ns
30/ 09/ 2019

Terrains 74 74

Constructions 510 24 534

Installations techniques, matériel & outillage 53 4 -8 49

Autres immobilisations corporelles 2540 540 -321 37 2 795

Immobilisations corporelles en cours 37 -37

Avances et acomptes s/immo. corp. 4 4

Immo bilisat io ns co rpo relles brutes 3218 567 -329 3 455

Amort. sur agencements et aménagements de terrains 85 -42 11 53,037

Amortissements des constructions 385 -385 471 471

Amortissements install tech. matériel & outil. 40 -8 5 37

Amortissements des autres immobilisations corp. 1896 -135 236 1 996

Amortissements des immobilisations
corporelles

2405 -570 723 2 558

 Provisions sur autres immobilisations corporelles 26 26

Provisions sur immobilisations corporelles 26 26

Immo bilisat io ns co rpo relles net tes 787 871

Libellé - k€ 30/09/2018 Résultat
Ecart de

conversion
Variations de

périmètre
Autres variations 30/09/2019

Titres mis en équivalence 363 89 5 -5 452

Titres mis en équivalence 363 89 5 -5 452

 34

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

Libellé - k€ 30/ 09/ 2018
A ugmentat io

n
D iminut io n

Ecart de
co nvers io n

Variat io ns de
périmètre

A utres
variat io ns

30/ 09/ 2019

Titres non consolidés 271 4 -54 221

Créances rattachées à des participations 38 38

Autres titres immobilisés 1 1

Prêts 81 1 82

Autres immobilisations financières 734 49 35 818

Immo bilisat io ns f inancières 1 125 54 -19 1 160

Provisions sur titres de participation 217 -30 187

Provisions des autres créances ratt. à des participations 38 38

 Provisions sur autres titres immobilisés

Provisions sur prêts 8 8

Provisions sur autres immobilis. financières 117 117

A utres immo bilisat io ns f inancières - P ro vis io ns 379 - 30 349

A ct ifs f inanciers no n co urant - nets 745 810

 35

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

NOTE 17 – AUTRES ACTIFS NON COURANTS

Les autres actifs non courants s’analysent de la façon suivante :

NOTE 18– CREANCES CLIENTS

Les créances clients s’analysent ainsi :

Libellé - k€ 30/ 09/ 2019 30/ 09/ 2018

Clients et comptes rattachés - part > 1 an 1 793 4 652

Comptes courants - actif 2 461 2 218

A utres act ifs no n co urants - Valeur brute 4 254 6 869

Prov. clients et comptes rattachés -1 616 -3 754

Prov. comptes courant actif -1 422 -1 311

A utres act ifs no n co urants - P ro vis io ns -3 038 -5 065

A ct ifs no n co urant - N et 1 216 1 804

Libellé - k€ 30/ 09/ 2019 30/ 09/ 2018

Clients et comptes rattachés - part < 1 an 7 269 2 800

Prov. Clients et comptes rattachés < 1 an -2 817 -17

T o tal créances c lients - N et 4 452 2 783

K€ 1 à 30 jours 31 à 60 jours 61 à 90 jours91 à 360 jours Non Echu TOTAL

Clients 190 243 313 2919 94 4 452

 36

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

NOTE 19 – AUTRES ACTIFS COURANTS

NOTE 20 – TRESORERIE ET EQUIVALENTS DE TRESORERIE

La trésorerie et les équivalents de trésorerie s’analysent comme suit :

Une très large part des disponibilités et placements est conservée ou placée en euro. Les disponibilités et valeurs mobilières de placement
dans les autres devises correspondent à des dépôts conservés par les filiales situées dans les pays dont ces autres devises sont la monnaie
nationale afin d’assurer leur propre liquidité ou à des montants reçus de clients avant le règlement de dépenses dans ces mêmes devises ou
de versements de dividendes.

Libellé - k€ 30/ 09/ 2019 30/ 09/ 2018

Etat, impôts sur les bénéfices 404 337

Créances sur personnel & org. Sociaux - part < 1 an 278

Créances fiscales hors IS - part à moins d'un an 5 052 4 220

Autres créances - part à moins d'un an 1 080 803

A utres act ifs co urants - Valeur brute 6 814 5 360

Prov. autres créances - part à moins d'un an -2 -214

A utres act ifs co urants - P ro vis io ns -2 -214

C harges co nstatées d'avances 256 332

A ct ifs co urant - N et 7 068 5 478

Libellé - k€ 30/09/2019 30/09/2018

Disponibilités 300 491

Trésorerie active 300 491

Trésorerie passive 1 409 486

Trésorerie passive 1 409 486

 37

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

NOTE 21 – ACTIFS ET PASSIFS DETENUS EN VUE DE LA VENTE

Les actifs et passifs détenus en vue de la vente et activités abandonnés s’analysent comme suit :

NOTE 22 – PROVISIONS

Les principes d’évaluation des provisions pour risques et charges et leurs natures sont décrits dans la Note 2-D-(n) Provisions.

Les variations des provisions au cours de l’exercice s’analysent comme suit :

Les reprises sont principalement liées à des litiges prud’homaux terminés. Les dotations sont dues à de nouveaux litiges prud’homaux, à des
litiges avec des anciens franchisés et un ancien bailleur.

Libellé - k€ 30/09/2019 30/09/2018

Actifs détenus en vue de la vente & Activités abandonnées 115 864

Actifs non courants détenus en vue de la vente & activités abandonnées 115 864

Passifs détenus en vue de la vente & activités abandonnées 15 78

Passif non courants détenus en vue de la vente & activité s abandonnées 15 78

Libellé - k€ 30/ 09/ 2018 D o tat io n R eprise
Ecart de

co nvers io n
Variat io ns de

périmètre
A utres

variat io ns
30/ 09/ 2019

Provisions pour risques 396 -91 305

Autres provisions pour charges 222 222

P ro vis io ns co urantes 619 -91 528

Provisions pour risques

Autres provisions pour charges 12 12

P ro vis io ns no n co urantes 12 12

T o tal pro vis io ns 923 -91 832

 38

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

NOTE 23 – DETTES FINANCIERES

Les dettes financières se distinguent entre courant et non-courant, et s’analysent de la manière suivante :

Détail des dettes financières par échéances :

NOTE 24 – AUTRES PASSIFS NON COURANTS

Libellé - k€ 30/ 09/ 2019 30/ 09/ 2018

Emprunts auprès établiss. de crédit 3 393 2 700

Comptes courants 3 383 4 126

D ettes f inancières - no n co urant 6 776 6 826

Emprunts auprès établiss. de crédit - part < 1 an 2 344 2 845

Dépôt de garantie 214 234

D ettes f inancières - co urant 2 558 3 079

T o tal det tes f inancières 9 334 9 906

Libellé - k€ 30/09/2019 30/09/2018

Moins d'un an 2 558 3 079

De 1 à 5 ans 6 776 6 826

A plus de 5 ans

Total dettes financières 9 334 9 906

Libellé - k€ 30/ 09/ 2019 30/ 09/ 2018

Dettes fournisseurs - part > 1 an 1 736 567

Autres dettes - part > 1 an 999 989

A utres det tes no n co urantes 2 735 1 556

 39

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

NOTE 25 – FOURNISSEURS ET AUTRES PASSIFS COURANTS

NOTE 26 – INSTRUMENTS FINANCIERS

Instruments Financiers inscrits au bilan

Actifs financiers et passifs financiers

Le Groupe définit ses actifs financiers selon les catégories suivants :

Actifs évalués à la juste valeur en contrepartie du résultat, instruments de couverture des flux de trésorerie futurs, actifs détenus jusqu’à
l’échéance, prêts et créances, actifs disponibles à la vente, dettes en coût amorti. La classification dépend des raisons ayant motivées
l’acquisition des actifs financiers. La direction détermine la classification de ses actifs financiers lors de la comptabilisation initiale.

Actifs financiers à leur juste valeur en contrepartie du compte de résultat

Les actifs financiers évalués à leur juste valeur en contrepartie du résultat sont les actifs financiers détenus à des fins de transactions. Un
actif financier est classé dans cette catégorie s’il a été acquis principalement dans le but d’être revendu à court terme. Les instruments
financiers dérivés sont également désignés comme détenus à des fins de transaction, sauf s’ils sont qualifiés de couvertures. Ils sont classés
parmi les passifs non courants.

Prêts et créances

Libellé - k€ 30/ 09/ 2019 30/ 09/ 2018

Dettes fournisseurs - part < 1 an 9 181 7 044

D ettes fo urnisseurs 9 181 7 044

K€ 1 à 30 jours 31 à 60 jours 61 à 90 jours 91 à 360 jour s Non Echu TOTAL

Fournisseurs 789 655 644 5 427 1 667 9 181

Libellé - k€ 30/09/2019 30/09/2018

 Fournisseurs et comptes rattachés 9 181 7 044

 Fournisseurs et comptes rattachés 9 181 7 044

Dettes fiscales et sociales - part < 1 an 7 817 6 163

Autres dettes - part < 1 an 659 961

Produits constatés d'avance - part < 1 an 52 627

Autres dettes courantes 8 528 7 751

 40

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

Les prêts et créances sont des actifs financiers non dérivés à paiement fixe ou déterminable qui ne sont pas cotés sur un marché actif. Ils
sont inclus dans les actifs courants, hormis ceux dont l’échéance est supérieure à douze mois après la date de clôture.

Le groupe évalue à chaque clôture s’il existe un indicateur objectif de dépréciation d’un actif financier ou d’un groupe d’actifs financiers.

Un actif et un passif financier sont compensés et le montant net est présenté au bilan lorsque le Groupe dispose d’un droit juridiquement
exécutoire de compenser les montants comptabilisés et a l’intention, soit de les éteindre sur une base nette, soit de réaliser l’actif et
d’éteindre le passif simultanément.

Effet en résultat des instruments financiers

 Libellé (en k€)

A ct ifs évalués
à leur juste
valeur par
résultat

Inst ruments de
co uverture de

f lux de
t réso rerie

futurs

A ct ifs et
passif

dispo nibles à
la vente

P rêts et
créances

D et tes en co ût
amo rt i

30/ 09/ 2019

Actifs financiers non courants 810 810

Autres actifs non courants 1 217 1 217

Clients et comptes rattachés 4 358 4 358

Autres créances 7 068 7 068

Trésorerie et équivalents de trésorerie 300 300

Actif dispoinible à la vente & activités abandonnées 115 115

A ct ifs 300 115 13 453 13 867

Endettement, part à long terme 6 776 6 776

Autres passifs financiers non courants 2 734 2 734

Endettement, part à court terme 2 558 2 558

Passifs financiers courants 1 408 1 408

Fournisseurs 9 181 9 181

Autres passifs courants 8 529 8 529

Passif non courants détenus en vue de la vente & activités abandonnées 15 15

P assifs 15 31 186 31 201

Vent ila t io n par catégo rie d' inst ruments

 Libellé (en k€) Intérêts F air value C o ût amo rt i
P ertes de

valeur
30/ 09/ 2019

Prêts et créances -2 -2

Dette en coût amorti -191 -191

-193 -193

Effet en résultat des inst ruments f inanciers

 41

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

NOTE 27 – EFFECTIFS

Les effectifs moyens du Groupe se répartissent de la manière suivante :

NOTE 28 – INFORMATIONS COMPLEMENTAIRES

a) Rémunération des mandataires sociaux

Les mandataires sociaux d’EMOVA Group ne perçoivent aucune rémunération de la part de cette société. Ils sont également mandataires
sociaux de la société EMOVA Holding qui leur verse une rémunération, celle-ci faisant ensuite l’objet d’une répartition et d’une refacturation
à EMOVA Group dans le cadre du contrat d’animation et de prestation de services entre EMOVA Group et EMOVA Holding.

Les éléments de rémunération des mandataires sociaux, qui comprennent une part fixe et une part variable, sont soumis annuellement au
vote du Comité de Surveillance de la Société EMOVA Holding. La part variable est intégralement basée sur la performance du Groupe et est
appréciée sur la base de l’objectif d’EBITDA défini lors de l’établissement du budget annuel en début de chaque exercice.

b) Honoraires des commissaires aux comptes

c) Politique de gestion des risques financiers

 Risques liés à l’évolution du marché

Le secteur des végétaux est un marché très stable et résilient. Les risques liés au marché sont donc faibles sauf événements majeurs (grèves,
manifestations etc…) susceptibles de perturber l’activité des magasins ou de limiter la libre circulation des clients.

Libellé 30/ 09/ 2019 30/ 09/ 2018

Cadres 62 57

Agents de maîtrise et techniciens 14 9

Employés 113 96

Effect if mo yen interne 189 162

Libellé T o ta l

Emova Group 97

Autres sociétés du groupe 44

T o tal 141

 42

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

 Risques liés aux fluctuations des prix des fleurs et plantes et risques d’approvisionnement

Les prix des fleurs et plantes sont négociés sur différents marchés au niveau mondial et particulièrement aux Pays Bas, dont les bourses
d’échanges correspondent à la majorité des échanges mondiaux. Comme sur tout marché, les prix fluctuent en fonction de l’offre et la
demande. Dans le marché des fleurs et plantes, la fluctuation de la demande est anticipable car elle est liée à des fêtes nationales connues
dans le monde entier.

Ces fluctuations sont donc maîtrisées et la compétitivité des prix d’achats est mise en scène sur notre market place qui rassemble grossistes,
importateurs directs et producteurs directs.

 Délais de paiement clients

Les facturations de redevances aux franchisés sont généralement réglées par prélèvement dès l’émission des factures. Les dettes des
franchisés vis-à-vis du Groupe sont partiellement contre-garanties par une garantie à première demande émise par une banque de
renommée au profit du Groupe, signée lors de la conclusion du contrat de franchise, ainsi que, dans certains cas, par un nantissement du
fonds de commerce et/ou par une garantie personnelle du franchisé au profit du Groupe.

1. Risque lié au sourcing et à la dépendance à l’égard des fournisseurs

Depuis la mise en place de sa centrale d’achat EMOVA MARKET PLACE, EMOVA Group a de plus en plus recours aux circuits directs/courts,
du producteur au magasin sous enseigne, permettant ainsi de réduire le nombre d’intermédiaires et d’optimiser les marges sur achats tout
en réduisant la dépendance à l’égard de grossistes.

2. Risques liés au développement d'un réseau de franchisés

EMOVA Group a pour vocation de développer un réseau de franchisés autour de ses quatre enseignes (Monceau Fleurs, Cœur de Fleurs, Au
Nom de la Rose et Happy), conformément au positionnement propre à chacune de ces marques.

Au 30 septembre 2019, le Groupe comptait 366 points de vente en franchise.

En France, 38 transactions avec contrats de franchise ont été conclues (incluant ouvertures, successions et renouvellements). 11 nouveaux
points de vente MONCEAU FLEURS ont été ouverts sur l’exercice. Le Réseau RAPID’FLORE / CŒUR DE FLEURS continue sa transformation
avec 46 points de vente au concept Cœur de Fleurs. A l’International, 4 nouveaux points de vente ont été ouverts.

Le développement d’un réseau autour de quatre enseignes implique de disposer d’un nombre suffisant de candidats susceptibles de
répondre aux cahiers des charges propres à chaque marque, ce qui nécessite un effort commercial important. EMOVA Group dispose des
ressources adaptées à la gestion de son développement et à l’intégration des nouveaux franchisés.

La qualité et l’homogénéité du respect des concepts est primordial pour garantir l’image des marques.

3. Risques de change

Les transactions réalisées en une autre devise que l’euro et donc le risque de change supporté par le Groupe sont très faibles à l’heure
actuelle. Le Groupe n’a de ce fait, pas mis en place de procédure ni de moyens visant la couverture des risques de change.

4. Risques sur actions

La gestion de la trésorerie de la Société est faite dans une optique de prudence. La trésorerie disponible du Groupe est exclusivement placée
auprès d’organismes de placement collectifs en valeurs mobilières opérant sur le marché monétaire.

 43

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

5. Risques de taux

L’endettement consolidé des emprunts contractés par le Groupe au 30 septembre 2019 s’élève à 4 726K€ (prêts à taux fixe).

6. Risques de liquidité

EMOVA Group a réalisé un résultat net positif de 51 K€ sur la période close le 30 septembre 2019 (contre 1 244 K€) et présente à la clôture
des capitaux propres part du Groupe de 31 331 K€. Au 30 septembre 2019, le Groupe disposait d’une trésorerie nette de -1 108 K€, contre 5
K€ à fin septembre 2018.

Se reporter également au paragraphe D – Régles et méthode d’estimation.

1. Informations et transactions concernant les parties liées

En date du 6 aout 2013, la société EMOVA Group, anciennement dénommée Groupe Monceau Fleurs, « le Bénéficiaire », a conclu un contrat
d’animation et de prestation de services avec la société EMOVA Holding, anciennement dénommée GMF Holding, « le prestataire », qui a
pour objet général l’assistance dans la gestion opérationnelle du bénéficiaire et de ses filiales.

Les prestations rendues à EMOVA Group par EMOVA Holding sont facturées sur la base des coûts réels avec application d’une marge
bénéficiaire de 6%. Les coûts réels incluant notamment les salaires, charges sociales et autres frais afférents au personnel affecté à la
réalisation des services ainsi que les coûts indirects y afférents (quote-part des frais généraux). Sont exclus des coûts réels la rémunération
du Président du Conseil de Surveillance ainsi que le coût exceptionnel lié au départ en date du 18 février 2018 de Madame Anne FEGE,
Directrice Générale.

Au 30 septembre 2019, les parties liées ne concernent que la société EMOVA Holding qui a facturé sur l’exercice des prestations de services
(Direction générale) à hauteur de 718 K€ (contre 671 K€ en n-1.)

 A cette même date EMOVA Holding disposait d’un compte courant débiteur de 2 087 K€ (contre 3 234 K€ au 30 septembre 2018 rémunéré
à 0,5%).

2. Engagements hors-bilan

Engagements donnés :

900 parts sociales de la société LGDV ont été nanties par la société EMOVA Group dans le cadre de l’acquisition de la société Hauraunize.

L’emprunt souscrit le 01/10/2008 d’un montant de 2 300 K€ par la société EMOVA Group auprès du Crédit Lyonnais ainsi que celui souscrit
auprès de la BRED le 14/11/2008 d’un montant de 2 300K€ sont garantis par le nantissement de 60 000 actions de la société Hauraunize
acquise par EMOVA Group.

EMOVA Group est caution de trois prêts souscrits par sa fille Magie Florale auprès de la BRED pour un montant de 268 653€.

EMOVA Group est caution d’une facilité de caisse obtenue par sa fille Magie Florale auprès de la BRED pour un montant de 48 000€.

Emova Group est caution de deux prêts souscrits par sa fille MONCEAU FLEURS EXPANSIONS auprès du CIC pour un montant de 434 919€.

Emova Group est caution d’un prêt souscrit par sa fille HAPPY EXPANSION auprès de la SOCIETE GENERALE pour un montant de 200 000€.

Abandon de dettes reçues avec clause de retour à meilleure fortune :

 44

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

Sur l’exercice clos au 30 septembre 2019, la société EMOVA Holding n’a consenti aucun abandon de créance avec clause de retour à meilleure
fortune au profit de la société EMOVA Group.

EMOVA Holding a consenti au 30 septembre 2016 un abandon de créance d’un montant total de un million quatre-vingt-six mille deux cent
quatre-vingt-quinze euros et 38 centimes (1.086.295,38€) sous condition de retour à meilleure fortune, celui-ci étant défini par la réalisation
au plus tard au cours de l’exercice clos le 30 septembre 2041, cet exercice inclus, d’un bénéfice net tel qu’il ressortira de la ligne HN de
l’imprimé fiscal 2053 permettant de reconstituer les capitaux propres de la société EMOVA GROUP à hauteur de son capital social actuel.

En cas de retour à meilleure fortune tel que défini au paragraphe ci-dessus, la société EMOVA GROUP sa s’engage à réinscrire au crédit du
compte courant de la société EMOVA HOLDING dans les quatre (4) mois de la clôture de chaque exercice social ayant fait apparaître le retour
à meilleur fortune et jusqu’à concurrence de la Somme Abandonnée soit la somme de un million quatre-vingt-six mille deux cent quatre-
vingt-quinze euros et 38 centimes (1.086.295,38€), une somme égale à 5 % du bénéfice net ci-dessus défini. Si, toutefois, certains exercices
faisaient apparaître un résultat comptable déficitaire, le déficit serait reporté sur les exercices suivants et la réinscription de la créance au
crédit du compte courant de l’associé n’aurait à intervenir qu’à partir de l’exercice au cours duquel le déficit aura été imputé et pour la
fraction du bénéfice restant après déduction des pertes.

EMOVA Holding a consenti au 30 septembre 2015 l’abandon de créance d’un montant total de deux millions sept cent quatre-vingt-douze
mille neuf cent quarante-deux euros (2.792.942,00€) sous condition de retour à meilleure fortune, celui-ci étant défini par la réalisation au
plus tard au cours de l’exercice clos le 30 septembre 2041, cet exercice inclus, d’un bénéfice net tel qu’il ressortira de la ligne HN de l’imprimé
fiscal 2053 permettant de reconstituer les capitaux propres de la société EMOVA GROUP à hauteur de son capital social actuel.

En cas de retour à meilleure fortune tel que défini au paragraphe ci-dessus, la société EMOVA Group s’engage à réinscrire au crédit du compte
courant de la société EMOVA Holding dans les quatre (4) mois de la clôture de chaque exercice social ayant fait apparaître le retour à meilleur
fortune et jusqu’à concurrence de la Somme Abandonnée soit la somme de deux millions sept cent quatre-vingt-douze mille neuf cent
quarante-deux euros (2.792.942,00€), une somme égale à 5 % du bénéfice net ci-dessus défini. Si, toutefois, certains exercices faisaient
apparaître un résultat comptable déficitaire, le déficit serait reporté sur les exercices suivants et la réinscription de la créance au crédit du
compte courant de l’associé n’aurait à intervenir qu’à partir de l’exercice au cours duquel le déficit aura été imputé et pour la fraction du
bénéfice restant après déduction des pertes.

Engagements reçus 123 Investment et investisseurs privés :

EMOVA Group a mis en place un partenariat avec 123 Investment pour la mise à disposition de véhicules d’investissement souscrits par des
investisseurs privés et ayant pour vocation d’investir dans des fonds de commerce sous les enseignes du Groupe (sous la forme de sociétés
en commandite par actions) :

- RETAIL IDF OUEST – pour la reprise ou la création de magasins situés dans l’ouest de la région parisienne ;
- RETAIL PARIS EST - pour la reprise ou la création de magasins situés dans Paris Intra Muros.

123 Investment est gérant des véhicules investisseurs et EMOVA en assure la gestion quotidienne.

Au 30 septembre 2019 le véhicule RETAIL IDF OUEST comptait 12 magasins et RETAIL PARIS EST en direct ou via ses filiales SP FLORE et Fleurs
Cardinal 6 magasins.

Une promesse unilatérale de vente d’actions a été conclue entre EMOVA Group et 123 Investment qui permet à EMOVA Group de bénéficier
d’une option de rachat de chaque véhicule, exerçable du 1er janvier au 31 décembre 2021.

Engagements reçus anciens actionnaires de la société Bloom’s :

 45

EMOVA Group – Comptes consolidés au 30 septembre 2019 - IFRS

Une garantie de passif a été signée par les anciens actionnaires de la société Bloom’s en faveur de la société EMOVA Group.

