

2012

RAPPORT SEMESTRIEL

COMPTES CONSOLIDES SEMESTRIELS RESUMES AU 30 JUIN 2012

1 – BILAN ACTIF	2
2 – BILAN PASSIF	3
3 - COMPTE DE RESULTAT	4
4 - TABLEAU DE FLUX DE TRÉSORERIE	5
5 - TABLEAU DE VARIATION DES CAPITAUX PROPRES	6
6 – NOTES ANNEXES	
Note 1 Principes et méthodes de consolidation	7
Note 2 Périmètre de consolidation et données pro-forma	7
Note 3 Informations sectorielles	10
Note 4 Informations sur le bilan	12
Note 5 Informations sur le compte de résultat	17
Note 6 Engagements hors bilan	18
Note 7 Principaux facteurs de risques	19
Note 8 Transactions avec les parties liées	20

RAPPORT SEMESTRIEL D'ACTIVITE

1 – EVENEMENTS IMPORTANTS ET ACTIVITE DU 1^{ER} SEMESTRE 2012	21
2 – EVENEMENTS POSTERIEURS A L'ARRETE DES COMPTES	22
3 – PERSPECTIVES ET INCERTITUDES	22

ATTESTATION DU RESPONSABLE	23
-----------------------------------	-----------

RAPPORT DES COMMISSAIRES AUX COMPTES	24
---	-----------

> BILAN ACTIF

(en milliers d'euros)	Notes	30/06/2012	31/12/2011
Ecart d'acquisition	4.1	419 126	412 583
Autres immobilisations incorporelles	4.1	59 512	48 408
Terrains et Constructions	4.2	16 265	15 887
Autres immobilisations corporelles	4.2	33 202	42 619
Matériels locatifs	4.3	108 313	68 401
Immobilisations financières	4.4	69 411	58 313
Titres mis en équivalence	4.5	430	414
Impôts différés actifs		18 475	15 958
ACTIFS NON COURANTS		724 734	662 583
Stocks et en-cours		21 166	20 257
Créances clients	4.6	142 884	177 929
Autres créances	4.7	124 011	103 917
Trésorerie et équivalents de trésorerie	4.11	136 104	201 467
ACTIFS COURANTS		424 165	503 570
TOTAL		1 148 899	1 166 153

(en milliers d'euros)	Notes	30/06/2012	31/12/2011
Capital	4.8	71 695	71 695
Primes et Réserves	4.8	234 940	229 504
Ecart de conversion	4.8	(11 763)	(13 865)
Résultat net	5	17 117	14 781
Capitaux propres part du Groupe		311 989	302 115
Intérêts minoritaires		34 345	36 688
TOTAL CAPITAUX PROPRES		346 334	338 803
Provisions pour indemnités de fin de carrière	4.9	6 972	6 375
Impôts différés passifs		5 106	4 305
Dettes financières	4.11	277 435	311 738
PASSIFS NON COURANTS		289 513	322 418
Provisions risques et charges courantes	4.10	25 370	20 704
Dettes financières courantes	4.11	95 633	100 837
Concours bancaires courants	4.11	23 705	18 719
Avances et acomptes		26 060	12 092
Dettes fournisseurs		167 330	151 280
Dettes fiscales et sociales		82 150	79 372
Autres dettes	4.12	92 804	121 928
PASSIFS COURANTS		513 052	504 932
TOTAL		1 148 899	1 166 153

> COMPTE DE RÉSULTAT

(en milliers d'euros)	Notes	30/06/2012 6 mois	30/06/2011 6 mois
Chiffre d'affaires	3	435 008	383 874
Autres produits de l'activité	5.1	2 775	3 193
Produits opérationnels		437 783	387 067
Achats consommés	5.2	(30 608)	(30 841)
Charges externes	5.2	(238 477)	(206 809)
Impôts, taxes		(9 231)	(8 732)
Charges de personnel, participation		(102 627)	(98 843)
Dotations aux amortissements et provisions		(24 683)	(18 926)
Autres produits et charges opérationnels	5.3	(2 004)	5 868
Charges opérationnelles		(407 630)	(358 283)
RÉSULTAT OPERATIONNEL	3	30 153	28 784
Coût de l'endettement net	5.4	(2 124)	(2 769)
Autres produits et charges financiers	5.4	(2 249)	(2 682)
RÉSULTAT FINANCIER	5.4	(4 373)	(5 451)
RÉSULTAT AVANT IMPÔT		25 780	23 333
Impôts sur les bénéfices		(7 992)	(6 695)
RÉSULTAT NET DES SOCIÉTÉS INTÉGRÉES		17 788	16 638
Quote-part de résultat des entreprises associées		298	322
RÉSULTAT NET		18 086	16 960
Dont Résultat net Intérêts minoritaires		969	3 084
DONT RÉSULTAT NET PART DU GROUPE		17 117	13 876
Nombre d'actions moyen		17 923 740	17 923 740
Bénéfice Net par Action (en euros)		0,95	0,77
Nombre d'actions dilué		18 145 590	18 279 115
Bénéfice Net dilué par Action (en euros)		0,94	0,76
RÉSULTAT NET		18 086	16 960
Profits et pertes résultant de la conversion des états financiers des activités à l'étranger		1 978	(2 882)
Effet de variation de la juste valeur des instruments financiers		(2 025)	1 049
RÉSULTAT GLOBAL TOTAL		18 039	15 127
Part des intérêts minoritaires dans le résultat global total		845	2 288
Part du groupe dans le résultat global total		17 194	12 839

> TABLEAU DE FLUX DE TRÉSORERIE

(en milliers d'euros)	30/06/2012 6 mois	30/06/2011 6 mois	31/12/2011 12 mois
Trésorerie à l'ouverture	182 748	106 842	106 842
OPERATIONS D'EXPLOITATION			
Résultat net	17 117	13 876	14 781
Elimination des charges et produits sans incidence sur la trésorerie ou non liés à l'exploitation :			
Amortissements et provisions	21 019	15 869	41 951
Gains et pertes latents liés aux variations de juste valeur	40	12	(153)
Charges et produits liés aux stock-options	911	484	1 247
Plus et moins values de cession	577	316	(3 536)
Part des minoritaires dans le résultat des sociétés intégrées	969	3 084	6 778
Quote-part de résultat des entreprises associées	(18)	(322)	(18)
Capacité d'autofinancement	40 615	33 319	61 050
Coût de l'endettement financier net	2 124	2 769	6 632
Charge d'impôt (y compris impôts différés)	7 992	6 695	7 949
CAF avant coût de l'endettement net et impôt	50 731	42 783	75 631
Impôts versés	(4 793)	(5 678)	(12 126)
Variation de stocks	179	(1 073)	(5 662)
Variation des créances clients	(12 895)	(55 099)	(23 668)
Variation des dettes fournisseurs	(1 926)	14 807	19 334
Variation des autres postes	9 676	(15 860)	(20 681)
Variation du besoin en fonds de roulement	(4 966)	(57 225)	(30 677)
Flux de trésorerie provenant de l'exploitation (A)	40 972	(20 120)	32 828
OPERATIONS D'INVESTISSEMENT			
Acquisition d'immobilisations incorporelles	(1 001)	(960)	(7 209)
Acquisition d'immobilisations corporelles et de matériels locatifs	(46 481)	(19 381)	(30 176)
Cession d'immobilisations corporelles et incorporelles	367	74	993
Acquisition d'immobilisations financières	(10 728)	(5 446)	(7 710)
Cession d'immobilisations financières		972	2 588
Trésorerie nette affectée aux acquisitions et cessions de filiales	(1 182)	(2 052)	(5 961)
Flux de trésorerie affecté aux opérations d'investissement (B)	(59 025)	(26 793)	(47 475)
OPERATIONS DE FINANCEMENT			
Dividendes versés aux actionnaires de la société mère			(15 876)
Dividendes versés aux minoritaires des sociétés intégrées		(377)	(3 014)
Variation autres fonds propres	(3 401)	(989)	(98)
Encaissements provenant de nouveaux emprunts	5 584	85 624	276 750
Remboursements d'emprunts	(50 582)	(30 841)	(160 213)
Coût de l'endettement financier net	(2 124)	(2 769)	(6 632)
Flux de trésorerie affecté aux opérations de financement (C)	(50 423)	50 648	90 917
Incidences des variations de taux de change (D)	(1 873)	(1 274)	(364)
Variation de trésorerie (A + B + C + D)	(70 349)	2 461	75 906
Trésorerie à la clôture	112 399	109 303	182 748

> TABLEAU DE VARIATION DES CAPITAUX PROPRES

(en milliers d'euros sauf nombre d'actions)	Nombre d'actions (en milliers)	Part Groupe					Part des minoritaires	Total
		Capital social	Primes liées au capital	Réserves	Résultat global	Total part du Groupe		
Capitaux propres au 31/12/2010	17 924	71 695	122 347	85 046	32 750	311 838	41 293	353 131
Affectation du résultat global N-1				32 750	(32 750)			
Distribution de dividendes				(16 131)		(16 131)	(377)	(16 508)
Coût des options de souscription d'actions				484		484		484
Annulation titres auto contrôle				(1 512)		(1 512)		(1 512)
Quote-part d'actif apporté par les minoritaires							(9 483)	(9 483)
Résultat global					12 839	12 839	2 288	15 127
Capitaux propres au 30/06/2011	17 924	71 695	122 347	100 637	12 839	307 518	33 721	341 239
Affectation du résultat N-1								
Distribution de dividendes				255		255	(2 637)	(2 381)
Coût des options de souscription d'actions				763		763		763
Annulation titres auto contrôle				107		107		107
Quote-part d'actif apporté par les minoritaires				(1 742)		(1 742)	2 744	1 002
Résultat global					(4 788)	(4 788)	2 860	(1 928)
Capitaux propres au 31/12/2011	17 924	71 695	122 347	100 021	8 051	302 114	36 688	338 803
Affectation du résultat global N-1				8 051	(8 051)			
Distribution de dividendes				(7 947)		(7 947)	(3 119)	(11 066)
Coût des options de souscription d'actions				910		910		910
Annulation titres auto contrôle				(282)		(282)		(282)
Quote-part d'actif apporté par les minoritaires							(69)	(69)
Résultat global					17 194	17 194	845	18 039
Capitaux propres au 30/06/2012	17 924	71 695	122 347	100 752	17 194	311 989	34 345	346 334

NOTES ANNEXES AUX COMPTES CONSOLIDES SEMESTRIELS RESUMES

NOTE 1 - PRINCIPES ET METHODES DE CONSOLIDATION

Les comptes consolidés semestriels résumés du groupe GL events ont été arrêtés par le Conseil d'Administration du 26 juillet 2012.

En application de la norme IAS 34 « Information financière intermédiaire », seule une sélection de notes explicatives est incluse dans les présents états financiers dits résumés. A l'exception des points mentionnés ci-après, les principes comptables retenus sont identiques à ceux appliqués dans le document de référence 2011 enregistré à l'AMF le 11 avril 2012 sous le numéro D12-0319.

GL events a appliqué dans ses états financiers IFRS toutes les normes et interprétations IFRS / IFRIC publiées au journal officiel de l'Union Européenne au 31 décembre 2011 et dont l'application est obligatoire depuis le 1er janvier 2012.

L'adoption par l'Union européenne des normes et interprétations suivantes, d'application obligatoire au 1er janvier 2011, est sans impact sur les états financiers consolidés du groupe :

- IFRS 7 : Informations à fournir dans le cadre de transferts d'actifs financiers

En outre, le groupe n'a pas anticipé de normes et interprétations adoptées par l'Union européenne et dont l'application obligatoire est postérieure au 1er janvier 2012.

L'analyse de l'impact potentiel de ces normes sur les comptes est en cours d'analyse.

NOTE 2 – PERIMETRE DE CONSOLIDATION ET DONNEES PRO-FORMA

Les variations du périmètre de consolidation

Les entrées et sorties de périmètre au cours du 1^{er} semestre 2012 sont les suivantes :

Sociétés	Date d'entrée ou de sortie
<ul style="list-style-type: none">• Modamont• Bleu Royal• GL events Production LLC• Maf Servizi	<ul style="list-style-type: none">• Intégration globale le 1^{er} janvier 2012• Intégration globale le 1^{er} janvier 2012• Intégration globale le 1^{er} janvier 2012• Intégration globale le 1^{er} mai 2012

Compte tenu de l'absence d'impact significatif des variations de périmètre sur les comptes consolidés, aucune information pro-forma n'est fournie.

Sociétés	Siège social	N° R.C.S.	% de contrôle		% d'intérêt		
			2012	2011	2012	2011	
Société mère							
GL events	Brignais	351 571 757					
Filiales françaises consolidées							
Altitude Expo	Mitry Mory	379 621 220	100,00	100,00	100,00	100,00	IG
Alice Evénements	Brignais	518 247 283	100,00	100,00	100,00	100,00	IG
Auvergne Evénements	Cournon d'Auvergne	449 076 900	59,00	59,00	59,00	59,00	IG
Auvergne Evénements Spectacles	Cournon d'Auvergne	449 077 767	100,00	100,00	59,00	59,00	IG
Bleu Royal ⁽¹⁾	Paris	750 800 625	70,00		70,00		IG
Brelet	Saint-Sébastien	857 803 084	100,00	100,00	100,00	100,00	IG
Brelet Centre Europe	Strasbourg	437 742 059	100,00	100,00	100,00	100,00	IG
Brelet Pyramide	Saint-Sébastien	348 162 819	100,00	100,00	100,00	100,00	IG
Cee ⁽⁵⁾	Paris	393 255 765	100,00	100,00	100,00	100,00	IG
Chorus	Vannes	414 583 039	100,00	100,00	100,00	100,00	IG
Décorama	Ivry sur Seine	612 036 996	100,00	100,00	100,00	100,00	IG
Esprit Public	Lyon	384 121 125	100,00	100,00	100,00	100,00	IG
Fabric Expo	Mitry Mory	379 666 449	100,00	100,00	100,00	100,00	IG
GL events Audiovisual	Brignais	317 613 180	100,00	100,00	100,00	100,00	IG
GL events Campus	Brignais	509 647 251	100,00	100,00	100,00	100,00	IG
GL events Cité Centre de Congrès Lyon	Lyon	493 387 963	100,00	100,00	100,00	100,00	IG
GL events Exhibitions	Chassieu	380 552 976	95,00	95,00	97,31	97,31	IG
GL events Management	Brignais	495 014 524	100,00	100,00	100,00	100,00	IG
GL events Parc expo Metz Métropole	Metz	493 152 318	100,00	100,00	100,00	100,00	IG
GL events Scarabée	Roanne	499 138 238	90,00	90,00	90,00	90,00	IG
GL events Services	Brignais	378 932 354	100,00	100,00	100,00	100,00	IG
GL events SI	Brignais	480 214 766	100,00	100,00	100,00	100,00	IG
GL events Support	Brignais	480 086 768	100,00	100,00	100,00	100,00	IG
GL Mobilier	Brignais	612 000 877	100,00	100,00	100,00	100,00	IG
Hall Expo	Brignais	334 039 633	100,00	100,00	100,00	100,00	IG
International Standing France	Basse-Goulaine	342 784 873	100,00	100,00	100,00	100,00	IG
Kobé ⁽⁵⁾	Lyon	382 950 921	100,00	100,00	100,00	100,00	IG
Market Place	Paris	780 153 862	89,98	89,98	89,98	89,98	IG
Menuiserie Expo	Brignais	353 672 835	100,00	100,00	100,00	100,00	IG
Mont Expo	Brignais	342 071 461	100,00	100,00	100,00	100,00	IG
Modamont	Suresnes	309 121 788	49,00	49,00	49,00	49,00	IG
Ovation +	Marseille	444 620 074	100,00	100,00	89,98	89,98	IG
Package ⁽⁵⁾	Lyon	401 105 069	100,00	100,00	100,00	100,00	IG
Polygone Vert	Brignais	320 815 236	100,00	100,00	100,00	100,00	IG
Première Vision	Lyon	403 131 956	49,00	49,00	49,00	49,00	IG
Profil	Lyon	378 869 846	100,00	100,00	100,00	100,00	IG
Ranno Entreprise	Chilly Mazarin	391 306 065	100,00	100,00	100,00	100,00	IG
Sté exploit. de l'Acropolis de Nice	Nice	493 387 997	100,00	100,00	100,00	100,00	IG
Sté exploit. Centre Congrès Pierre Baudis	Toulouse	444 836 092	100,00	100,00	100,00	100,00	IG
Sté exploit. Centre Congrès St-Etienne	Saint Etienne	488 224 718	100,00	100,00	100,00	100,00	IG
Sté exploit. Hôtel Salomon de Rothschild	Paris	495 391 641	50,00	50,00	50,00	50,00	ME
Sté exploit. Palais Brongniart	Paris	518 805 809	100,00	100,00	100,00	100,00	IG
Sté exploit. Palais de la Mutualité	Paris	517 468 138	100,00	100,00	100,00	100,00	IG
Sté exploit. Parc des Expositions de Troyes	Troyes	510 029 648	90,00	90,00	90,00	90,00	IG
Sté exploit. d'Amiens Mégacité	Amiens	518 869 011	100,00	100,00	100,00	100,00	IG
Sté exploit. Château de Saint-Priest	Brignais	453 100 562	100,00	100,00	100,00	100,00	IG
Sté exploit. de Parcs d'Exposition	Paris	398 162 263	100,00	100,00	100,00	100,00	IG
Sté exploit. Polydome Clermont-Ferrand	Clermont-Ferrand	488 252 347	100,00	100,00	100,00	100,00	IG
Secil	Lyon	378 347 470	100,00	100,00	100,00	100,00	IG
Sepel ⁽²⁾	Chassieu	954 502 357	46,25	46,25	46,25	46,25	IG
Sign'Expo	Brignais	492 842 349	100,00	100,00	100,00	100,00	IG
Spaciotempo	Flixecourt	380 344 226	100,00	100,00	100,00	100,00	IG
Toulouse Expo	Toulouse	580 803 880	90,23	90,23	90,23	90,23	IG
Vachon	Gentilly	343 001 772	100,00	100,00	100,00	100,00	IG

Sociétés	Siège social	N° R.C.S.	% de contrôle		% d'intérêt		
			2012	2011	2012	2011	
Filiales étrangères consolidées							
Adors	Ankara	N/A	70,00	70,00	70,00	70,00	IG
Aedita Latina	Rio de Janeiro	N/A	100,00	100,00	87,50	87,50	IG
Ankara Uluslararasi Kongre	Ankara	N/A	70,00	70,00	70,00	70,00	IG
CCIB Catering	Barcelone	N/A	40,00	40,00	32,00	32,00	ME
Eastern Exhibition Services	Iles Vierges	N/A	100,00	100,00	100,00	100,00	IG
Fagga Promoçao de eventos	Rio de Janeiro	N/A	87,50	87,50	87,50	87,50	IG
Frame	Ankara	N/A	70,00	70,00	70,00	70,00	IG
GL events Asia	Hong Kong	N/A	100,00	100,00	100,00	100,00	IG
GL events Algérie	Alger	N/A	90,00	90,00	90,00	90,00	IG
GL events Belgium	Bruxelles	N/A	100,00	100,00	100,00	100,00	IG
GL events Brussels	Bruxelles	N/A	85,00	85,00	85,00	85,00	IG
GL events CCIB	Barcelone	N/A	80,00	80,00	80,00	80,00	IG
GL events Centro de Convençoes	Rio de Janeiro	N/A	100,00	100,00	91,80	91,80	IG
GL events Exhibitions Shanghai	Shanghai	N/A	93,10	93,10	93,10	93,10	IG
GL events Hong Kong	Hong Kong	N/A	85,00	85,00	85,00	85,00	IG
GL events Hungaria Rt ⁽⁶⁾	Budapest	N/A		100,00		100,00	IG
GL events Italie	Bologne	N/A	100,00	100,00	100,00	100,00	IG
GL events Macau	Macau	N/A	99,00	99,00	99,00	99,00	IG
GL events Portugal	Lisbonne	N/A	85,71	85,71	85,71	85,71	IG
GL events Production LLC ⁽¹⁾	Dubai Jebel Ali	N/A	49,00		49,00		IG
GL events PVT	New Delhi	N/A	100,00	100,00	100,00	100,00	IG
GL events Suisse	Satigny	N/A	85,00	85,00	85,00	85,00	IG
GL events Turquie	Istanbul	N/A	70,00	70,00	70,00	70,00	IG
GL events USA	New-York	N/A	100,00	100,00	100,00	100,00	IG
GL Furniture (Asia)	Hong Kong	N/A	60,00	60,00	60,00	60,00	IG
GL Litmus Events	New Delhi	N/A	70,00	70,00	70,00	70,00	IG
GL Middle East	Dubai Jebel Ali	N/A	100,00	100,00	100,00	100,00	IG
GL Middle East Tent & Trading	Dubai Jebel Ali	N/A	100,00	100,00	100,00	100,00	IG
GL events Oasys Consortium	Johannesburg	N/A	80,14	80,14	80,14	80,14	IG
Museum Food	Bruxelles	N/A	60,00	60,00	60,00	60,00	IG
Oasys Innovations	Johannesburg	N/A	50,34	50,34	50,34	50,34	IG
Hungexpo	Budapest	N/A	100,00	100,00	100,00	100,00	IG
Maf Servizi ⁽¹⁾	Bologne	N/A	100,00		100,00		IG
New Affinity	Bruxelles	N/A	100,00	100,00	100,00	100,00	IG
Owen Brown	Derby	N/A	100,00	100,00	100,00	100,00	IG
Padova Fiere	Padoue	N/A	80,00	80,00	80,00	80,00	IG
Premiere Vision Brésil	Rio de Janeiro	N/A	68,25	68,25	68,25	68,25	IG
Premiere Vision Inc	New-York	N/A	100,00	100,00	49,00	49,00	IG
Serenas	Ankara	N/A	70,00	70,00	70,00	70,00	IG
Slick Seating System	Redditch	N/A	70,00	70,00	70,00	70,00	IG
Spaciotempo Arquitecturas Efimeras	Barcelone	N/A	100,00	100,00	100,00	100,00	IG
Spaciotempo UK	Uttoxeter	N/A	100,00	100,00	100,00	100,00	IG
Top Gourmet	Rio de Janeiro	N/A	100,00	100,00	87,50	87,50	IG
Traiteur Lorigers	Bruxelles	N/A	95,54	95,54	95,54	95,54	IG
Traiteur Lorigers Luxembourg	Bruxelles	N/A	70,00	70,00	66,88	66,88	IG
World Forum	La Haye	N/A	95,00	95,00	95,00	95,00	IG

⁽¹⁾ Entrée de périmètre en 2012

⁽²⁾ La société Sepel, détenue à 46,25%, pour laquelle GL events contrôle la politique économique et opérationnelle, est consolidée par intégration globale.

⁽³⁾ La société Première Vision, détenue à 49%, pour laquelle GL events contrôle la politique économique et opérationnelle, est consolidée par intégration globale.

⁽⁴⁾ Sortie de périmètre en 2012

⁽⁵⁾ Fusion-Absorption des sociétés CEE et Kobe dans Package

⁽⁶⁾ La société GL Hungaria RT a été absorbée par sa filiale Hungexpo en 2011

ME : Mise en équivalence

IG : Intégration globale

NOTE 3 INFORMATIONS SECTORIELLES

Le groupe GL events est organisé en trois secteurs d'activité.

GL events Live regroupe l'ensemble des métiers de l'événementiel corporate, institutionnel et sportif.

GL events Exhibitions pilote et anime les 250 salons propriétaires.

GL events Venues gère le réseau d'espaces dans son périmètre actuel avec ses 35 sites événementiels.

CHIFFRE D'AFFAIRES

(en milliers d'euros)	30/06/12	30/06/11	Evolution	
			N / N-1	N / N-1 (en %)
GL events Live	232 787	177 287	55 500	31,3%
% CA Total	53,5%	46,2%		
GL events Exhibitions	76 438	94 862	(18 425)	(19,4%)
% CA Total	17,6%	24,7%		
GL events Venues	125 783	111 725	14 058	12,6%
% CA Total	28,9%	29,1%		
CHIFFRE D'AFFAIRES	435 008	383 874	51 133	13,3%

RESULTAT OPERATIONNEL

(en milliers d'euros)	30/06/12	30/06/11
GL events Live	15 433	5 092
GL events Exhibitions	5 420	15 475
GL events Venues	9 300	8 217
RESULTAT OPERATIONNEL	30 153	28 784

INVESTISSEMENTS NET DE LA PERIODE

(en milliers d'euros)	30/06/12	30/06/11
GL events Live	41 913	16 581
GL events Exhibitions	106	559
GL events Venues	5 096	3 127
INVESTISSEMENTS NETS	47 115	20 267

DOTATIONS ET REPRISES D'AMORTISSEMENTS ET DE PROVISIONS

(en milliers d'euros)	30/06/12	30/06/11
GL events Live	16 032	10 879
GL events Exhibitions	746	370
GL events Venues	4 241	4 620
AMORTISSEMENTS ET PROVISIONS	21 019	15 869

ECARTS D'ACQUISITION

Les écarts d'acquisition sont présentés par secteur d'activités en note 4.1 ci-après.

Concernant les informations par secteur géographique, le groupe effectue plus de 80% de son chiffre d'affaires dans la zone Europe. Il ne serait pas pertinent de fournir une information plus détaillée.

NOTE 4 INFORMATIONS SUR LE BILAN

4.1 IMMOBILISATIONS INCORPORELLES

(en milliers d'euros)	31/12/11	Augm.	Dim.	Ecart de conversion	Mvts de périm. & reclassem ^t	30/06/12
Ecart d'acquisition Live	122 130		(385)	641	6 835	129 221
Ecart d'acquisition Exhibitions	240 681			(494)		240 187
Ecart d'acquisition Venues	49 772	7		1 138	(1 199)	49 719
Ecart d'acquisition	412 583	7	(385)	1 285	5 636	419 126
Autres immo. incorporelles	76 050	14 566		(2 272)	375	88 718
Amortissements	(27 642)	(1 823)	16	262	(19)	(29 206)
Autres immo. incorporelles	48 408	12 742	16	(2 010)	356	59 512
Immobilisations incorporelles	460 991	12 749	(369)	(725)	5 991	478 638

Pour les actifs incorporels non amortis et les écarts d'acquisition, un test de dépréciation est effectué au minimum une fois lors de la clôture des comptes annuels et dès lors qu'un indice de perte de valeur est identifié. La valeur d'utilité est déterminée par actualisation des flux de trésorerie futurs qui seront générés par les actifs testés. Ces flux de trésorerie futurs résultent des hypothèses économiques et des conditions d'exploitation prévisionnelles retenues par la Direction du Groupe.

Les tests de dépréciation sont réalisés au niveau des Unités Génératrices de Trésorerie (UGT) auxquelles ces actifs peuvent être affectés, soit l'ensemble homogène d'actifs à l'origine d'entrées et de sorties de trésorerie distinctes de celles d'autres groupes d'actifs. Les unités génératrices de trésorerie correspondent aux métiers de GL events. La ventilation des UGT est ainsi basée sur les secteurs opérationnels du Groupe et conforme aux préconisations de la norme IFRS 8.

Au 30 juin 2012, le groupe n'a pas identifié d'indice de perte de valeur.

4.2 IMMOBILISATIONS CORPORELLES (HORS MATERIELS LOCATIFS)

(en milliers d'euros)	31/12/11	Augm.	Dim.	Ecart de conversion	Mvts de périm. & reclassem ^t	30/06/12
Terrains	1 208			13		1 221
Constructions	27 340	745		1	18	28 104
Total brut	28 548	745		14	18	29 325
Amortissements	(12 661)	(396)		(3)		(13 060)
Terrains et Constructions	15 887	349		11	18	16 265

(en milliers d'euros)	31/12/11	Augm.	Dim.	Ecart de conversion	Mvts de périm. & reclassem ^t	30/06/12
Autres immobilisations corporelles	102 181	5 262	(1 361)	461	(15 291)	91 250
Amortissements	(59 562)	(5 027)	1 361	(137)	5 314	(58 048)
Autres immobilisations corporelles	42 619	235		324	(9 977)	33 202

4.3 MATERIELS LOCATIFS

(en milliers d'euros)	31/12/11	Augm.	Dim.	Ecart de conversion	Mvts de périm. & reclassement ^t	30/06/12
Matériels locatifs immobilisés	153 792	40 634	(2 837)	1 509	15 153	208 252
Matériels locatifs stockés	10 836	65	(28)	7		10 880
Valeur brute	164 628	40 699	(2 865)	1 516	15 153	219 132
Amorti. matériels locatifs immo.	(93 215)	(9 104)	1 590	(683)	(5 477)	(106 889)
Amort et prov matériels locatifs stockés	(3 012)	(916)		(1)		(3 930)
Amortissements et provisions	(96 227)	(10 020)	1 590	(684)	(5 477)	(110 819)
Matériels et stocks locatifs	68 401	30 679	(1 275)	833	9 676	108 313

Les acquisitions de matériels locatifs sont en ligne avec les niveaux d'investissements budgétés.

4.4 IMMOBILISATIONS FINANCIERES

(en milliers d'euros)	31/12/11	Augm.	Dim.	Ecart de conversion	Mvts de périm. & reclassement ^t	30/06/12
Titres disponibles à la vente	38 533	6 269		29	(14)	44 818
Prêts et créances	22 954	4 459		257	95	27 764
Dépréciation	(3 174)		4			(3 170)
Immobilisations financières	58 313	10 728	4	286	81	69 411

4.5 PARTICIPATION DANS LES ENTREPRISES ASSOCIEES

(en milliers d'euros)	30/06/12	31/12/11
Valeur des titres à l'ouverture	414	394
Mouvements de périmètre		
Dividendes	(280)	(798)
Résultat des entreprises associées	298	818
Participation dans les entreprises associées	430	414

4.6 CREANCES CLIENTS

(en milliers d'euros)	30/06/12	31/12/11
Clients	153 357	187 047
Dépréciations	(10 473)	(9 118)
Créances clients	142 884	177 929

4.7 AUTRES CREANCES

(en milliers d'euros)	30/06/12	31/12/11
Avances et Acomptes	5 936	7 016
Créances sociales	6 086	1 088
Créances fiscales	43 795	36 744
Comptes courants sociétés non consolidées	11 517	20 732
Autres créances opérationnelles et diverses	18 382	19 362
Charges constatées d'avance	43 101	22 445
Dépréciation des comptes courants	(1 781)	(445)
Dépréciation des autres créances	(3 026)	(3 026)
Autres créances	124 011	103 917

4.8 CAPITAUX PROPRES

4.8.1 Capital

Au 30 juin 2012, le capital social de GL events est de 71 694 960 euros divisé en 17 923 740 actions émises et totalement libérées de 4 euros.

4.8.2 Primes et Réserves

Les primes représentent la différence entre la valeur nominale des titres émis et le montant des apports reçus en numéraire ou en nature.

Sur le 1^{er} semestre 2012, le poste « Primes et Réserves » évolue la manière suivante :

(en milliers d'euros)	30/06/12
Primes et Réserves à l'ouverture	229 504
Affectation du résultat global 2011	14 781
Dividendes	(7 947)
Effet de variation de la juste valeur des instruments financiers	(2 025)
Annulation des titres auto-contrôle	(282)
Coût des options de souscription d'actions	910
Primes et Réserves à la clôture	234 940

4.8.3 Ecarts de conversion

Les écarts de conversion représentent la différence entre l'application des cours historiques et des cours moyen par rapport au cours de clôture. Au 30 juin 2012, les écarts de conversion sont de -11 763 milliers d'euros.

4.8.4 Actions propres

Dans le cadre du programme de rachat d'actions, renouvelé par l'assemblée générale du 27 avril 2012, les opérations suivantes ont été réalisées au cours du premier semestre 2012 :

(nombre d'actions)	31/12/11	acquisitions	Cessions	30/06/12
- Actions propres	243 255	18 856		262 111
- Contrat de liquidité	19 950	168 919	173 919	15 000

Le nombre d'actions auto-détenues et détenues dans le cadre du contrat de liquidité au 30 juin 2012 est de 277 111.

4.8.5 Répartition du capital et des droits de vote

Au 30 juin 2012, le nombre de droits de vote était de 28 782 841.

Le capital social est composé de 2 catégories d'actions, les actions à droit de vote simple et les actions à droit de vote double.

La répartition du capital et des droits de vote, plans de souscription d'actions et attribution d'actions gratuites sont décrits au chapitre Renseignements de caractère général concernant le capital de GL events pages 125 du document de référence 2011.

A la connaissance de la société, le capital se répartit au 26 juillet 2012, comme suit :

	Nombre d'actions	% du capital	% droits de vote
Polygone SA	10 268 902	57,29	69,29
CM CIC Capital Invest.	905 602	5,05	6,29
Mandataires sociaux			
- Olivier Ginon	16 986	0,09	0,06
- Olivier Roux	4 200	0,02	0,03
- Gilles Gouedard-Comte	40 618	0,23	0,28
- Caroline Weber	1 500	0,01	0,01
- Nicolas de Tavernost	563	0,01	0,00
- Aquasourça	1	0,00	0,00
- Philippe Marcel	3 925	0,02	0,02
- Yves-Claude Abescat	100	0,00	0,00
- André Perrier	5 140	0,03	0,03
- Erick Rostagnat	38 544	0,22	0,23
Public	6 637 659	37,03	23,76
TOTAL	17 923 740	100,00	100,00

4.9 PROVISIONS POUR INDEMNITES DE FIN DE CARRIERE

(en milliers d'euros)	30/06/12	31/12/11	Postes du compte de résultat concernés par cette comptabilisation
A l'ouverture	6 375	5 957	
Coût des services rendus – Prestations servies aux salariés	553	206	Résultat opérationnel
Coût financier	44	24	Résultat opérationnel
Charge comptabilisée en résultat	597	230	
Ecarts de conversion			
Mouvements de périmètre & reclassements		188	
Provision indemnités de fin de carrière	6 972	6 375	

4.10 PROVISIONS POUR RISQUES ET CHARGES COURANTES

(en milliers d'euros)	31/12/11	Dotation de l'exercice	Reprise de l'exercice ----- montant utilisé montant non utilisé	Ecarts de conversion	Mvts de périm.& reclassem ^t	30/06/12
Provisions pour risque social	961	220	(155)	4		1 029
Provisions pour risque fiscal	754	692	(70)	28	(243)	1 161
Autres provisions	18 989	4 271	(1 112)	39	993	23 180
Provisions courantes	20 704	5 183	(1 337)	71	750	25 370

4.11 DETTES FINANCIERES

(en milliers d'euros)	31/12/11	Augm.	Remb.	Ecarts de conversion	Mvts de périm.& reclassem ^t	30/06/12
Dettes à L. et M.T.	408 161	8 006	(50 482)	(85)	(365)	365 236
Instruments financiers	2 570	2 905				5 475
Autres dettes financières	1 845	738	(233)	2	6	2 357
Endettement financier à L.& M.T⁽¹⁾	412 575	11 650	(50 715)	(83)	(359)	373 068
Concours bancaires courants	18 719	4 994		(9)		23 705
Total dettes financières	431 294	16 644	(50 715)	(92)	(359)	396 773
Valeurs mobilières de placement	(125 586)	937	63 025	77		(61 547)
Disponibilités	(75 881)		2 780	(523)		(74 557)
Trésorerie active	(201 467)	937	65 806	(446)		(136 104)
Endettement net	229 827	17 581	15 091	(537)	(359)	260 669
⁽¹⁾ dont au 30 juin 2012						
			Endettement net financier à L&MT non courant		277 435	
			Endettement net financier à L&MT courant		95 633	

4.12 AUTRES DETTES

(en milliers d'euros)	30/06/12	31/12/11
Comptes courants et dettes diverses	484	1 349
Dettes diverses	13 518	7 914
Produits constatés d'avance	78 807	112 665
Autres dettes	92 804	121 928

NOTE 5 INFORMATIONS SUR LE COMPTE DE RESULTAT

5.1 AUTRES PRODUITS DE L'ACTIVITE

Le poste "Autres produits de l'activité" se décompose comme suit :

(en milliers d'euros)	30/06/12	30/06/11
Reprises de provisions	510	1 092
Subventions d'exploitation	470	788
Autres produits	1 795	1 313
Autres produits de l'activité	2 775	3 193

5.2 ACHATS CONSOMMES ET CHARGES EXTERNES

Les achats consommés et les charges externes se décomposent comme suit :

(en milliers d'euros)	30/06/12	30/06/11
Achats consommés	(30 608)	(30 841)
Sous-traitance et personnel extérieur	(131 251)	(103 155)
Location de matériels et loyer immobilier	(44 644)	(45 389)
Transport, déplacements, missions et réceptions	(17 288)	(14 853)
Autres achats et charges externes	(45 294)	(43 412)
Achats consommés et charges externes	(269 085)	(237 650)

5.3 AUTRES PRODUITS ET CHARGES OPERATIONNELS

Les autres produits et charges opérationnels se décomposent comme suit :

(en milliers d'euros)	30/06/12	30/06/11
Plus et moins value sur cession d'immobilisations	(566)	3 414
Autres produits	1 029	3 923
Autres charges	(2 467)	(1 469)
Autres produits et charges opérationnels	(2 004)	5 868

5.4 RESULTAT FINANCIER

(en milliers d'euros)	30/06/12	30/06/11
Résultat de cession sur valeur mobilière de placement	1 274	769
Autres intérêts et produits financiers	965	715
Intérêts	(4 363)	(4 253)
Coût de l'endettement net	(2 124)	(2 769)
Autres Produits financiers de participation	191	106
Gains de change	734	152
Pertes de change	(367)	(209)
Dotation et reprise prov. et amort. financiers	(2 807)	(2 731)
Autres produits et charges financiers	(2 249)	(2 682)
Résultat financier	(4 373)	(5 451)

5.5 CHARGE D'IMPOT

Conformément à la norme IAS 34, le taux effectif projeté est de 31%.

NOTE 6 ENGAGEMENTS HORS BILAN

6.1 TABLEAU DES ENGAGEMENTS

Catégories d'engagements (en milliers d'euros)	30/06/12
Engagements donnés	
- Caution crédit Ct MT	1 192
- Caution solidaire, garantie divers	550
Engagements reçus	5 404

Conformément aux principes d'établissement de l'annexe des comptes semestriels consolidés résumés qui ne présentent que les engagements du groupe vis à vis des tiers et sociétés non consolidées, les engagements hors bilan entre sociétés consolidées sont éliminés au même titre que l'ensemble des opérations et soldes intragroupe.

6.2 REDEVANCES DE CONCESSIONS ET LOYERS IMMOBILIERS POUR LA PART NON RESILIABLE DES BAUX

Ces engagements n'ont pas évolué de manière significative au 30 juin 2012, se reporter à la note 8.2 page 98 du document de référence 2011.

6.3 DETTES GARANTIES PAR DES SURETES REELLES

Postes concernés	(en milliers d'euros)	Dettes garanties	Nature de la garantie
- Garanties bancaires		658	Gage de comptes d'instruments financiers

6.4 ENGAGEMENTS D'INVESTISSEMENT

Les engagements d'investissement sont présentés dans l'échéancier suivant :

(en milliers d'euros)	- 1 an	de 1 à 5 ans	+ de 5 ans
Engagements d'investissement	3 951	9 766	7 774

6.5 ENGAGEMENTS LIES AUX RACHATS DE SOCIETE :

L'actionnaire minoritaire de FAGGA a la possibilité de vendre à GL events sa participation, mais compte tenu des discussions en cours visant à pérenniser sa présence dans la société, cet engagement n'a pas été comptabilisé au 30 juin 2012.

L'actionnaire minoritaire de SLICK SEATING SYSTEMS a la possibilité de vendre à GL events sa participation, mais compte tenu des incertitudes quant aux bases de calcul du prix d'acquisition, cet engagement n'a pas été comptabilisé au 30 juin 2012.

NOTE 7 PRINCIPAUX FACTEURS DE RISQUES

La politique de gestion des risques telle que décrite dans le rapport de gestion (page 34) du document de référence 2011 demeure identique au 30 juin 2012.

Risque sur covenants bancaires

95 % des emprunts à moyen et long terme sont soumis au respect des covenants. Les ratios du contrat d'emprunt à moyen terme Club Deal à respecter, qui représente à lui seul 38% des emprunts à MLT du groupe soumis à covenants, sont :

- Gearing \leq 120%
- Leverage \leq 3

Au 30 juin 2012, le groupe GL events respecte ces dispositions.

GL events a négocié sur les nouveaux contrats d'emprunts mis en place en 2011 un leverage allant jusqu'à 3,5. Néanmoins les clauses de défaut croisé de nos contrats d'emprunts nous imposent de respecter le ratio de 3 sur le leverage jusqu'au terme de notre contrat Club Deal en décembre 2015.

NOTE 8 TRANSACTIONS AVEC LES PARTIES LIEES

Les états financiers consolidés comprennent l'ensemble des sociétés figurant dans le périmètre (cf. note 2). La société-mère est la société Polygone SA. Les opérations avec les sociétés liées concernent essentiellement la prestation de direction facturée par Polygone SA à GL events, Messieurs Olivier GINON, Olivier ROUX et Erick ROSTAGNAT étant administrateurs communs aux deux sociétés, et des loyers immobiliers facturés par Foncière Polygone au groupe, Monsieur Olivier GINON étant Président, Gilles GOUEDARD-COMTE et Erick ROSTAGNAT directeurs généraux délégués de cette société.

Il n'existe pas d'engagement en matière de pension ni d'indemnité assimilée dont bénéficient les autres membres et anciens membres des organes d'administration et de direction. Il n'y a ni avance ni crédit alloué aux organes d'administration et de direction.

Au cours du 1er semestre 2012, les opérations avec les parties liées se présentent comme suit :

Nature	Produits (charges)
Prestation de direction générale	(1 392)
Frais de missions, déplacement et assurances	364
Loyers et taxes foncières	(7 312)
Intérêts de compte courant	19
Nature	Solde au 30/06/12 débiteur (créditeur)
Dépôts de garantie ⁽¹⁾	17 174
Client	147
Compte courant	13 279
Fournisseur	(1 783)

⁽¹⁾ les dépôts de garantie correspondent à un an de loyer.

RAPPORT SEMESTRIEL D'ACTIVITE

1 EVENEMENTS IMPORTANTS ET ACTIVITE DU 1^{ER} SEMESTRE 2012

GL events a enregistré un chiffre d'affaires semestriel de 435M€, en croissance organique de 11,4%, pour un Résultat Opérationnel de 30,2M€, et un Résultat Net part du groupe de 17,1M€.

En dépit d'un effet de base défavorable au 1er semestre lié à la biennialité du SIRHA et de 1ers semestres 2010 et 2011 de très hauts niveaux, le groupe a poursuivi son développement, grâce à :

- son leadership européen, pour préserver un bon volume d'activité récurrent,
- ses positions sur les destinations de tourisme d'affaires les plus attractives, comme le Brésil, la Turquie, l'Afrique, le Moyen-Orient et la Chine,
- un carton plein réalisé auprès des plus grands événements mondiaux : le groupe a su répondre aux enjeux des donneurs d'ordre de tous les grands événements du semestre, en tant qu'organisateur et/ou équipementier de la Coupe d'Afrique des Nations de Football, le Championnat d'Europe de Football UEFA 2012 et les Jeux Olympiques de Londres.

L'évolution du chiffre d'affaires par métier se présente comme suit :

(en milliers d'euros)	30/06/12	30/06/11	Evolution	
			N / N-1	N / N-1 (en %)
GL events Live	232 787	177 287	55 500	31,3%
<i>% CA Total</i>	<i>53,5%</i>	<i>46,2%</i>		
GL events Exhibitions	76 438	94 862	(18 425)	(19,4%)
<i>% CA Total</i>	<i>17,6%</i>	<i>24,7%</i>		
GL events Venues	125 783	111 725	14 058	12,6%
<i>% CA Total</i>	<i>28,9%</i>	<i>29,1%</i>		
CHIFFRE D'AFFAIRES	435 008	383 874	51 133	13,3%

GL events Live a réalisé un chiffre d'affaires en hausse de 31,3% (21,6% organique) par rapport au 1er semestre 2011. Au-delà des grands événements couverts de façon récurrente (Grands Prix de Formule 1, Tournois de Tennis ATP, Tournoi des 6 Nations, Festival de Cannes, Saut Hermès au Grand Palais de Paris, grands salons, etc.), le groupe a été présent en tant qu'organisateur et/ou équipementier des grands événements mondiaux de ce début d'année, parmi lesquels la Coupe d'Afrique des Nations de Football, le Championnat d'Europe de Football UEFA 2012 et les Jeux Olympiques de Londres.

GL events Exhibitions a enregistré une baisse anticipée et maîtrisée de son activité (-19,4% et -14,2% en organique) liée au caractère biennal du salon SIRHA, qui se tient en janvier les années impaires et qui représente un volume d'activité significatif à l'échelle du semestre.

GL events Venues a enregistré un chiffre d'affaires en croissance de 12,6% (14,5% organique), bénéficiant de la prise de concession du Centre de Congrès d'Ankara en Turquie et de la montée en puissance du Palais Brongniart et de la Maison de la Mutualité à Paris. Ces sites ont réalisé un bon 1er semestre avec l'accueil de nombreux rassemblements politiques, mutualistes, des événements corporate de grande envergure, ou encore l'Omnivore World Tour dont GL events est partenaire.

La rentabilité générale du groupe s'est nettement améliorée au 1^{er} semestre 2012. Le Résultat opérationnel semestriel consolidé est ressorti à 30,2M€, faisant ressortir une marge opérationnelle de 6,9%. Si l'on tient compte de la plus-value de cession d'actifs Salons de 3,5M€ réalisée au 1er semestre 2011, le Résultat opérationnel ressort ainsi en hausse de +19,4%, le Résultat net part du groupe de +52,6%.

GL events Live a vu son Résultat opérationnel multiplié par 3 à 15,4M€, à travers une présence sur tous les grands événements mondiaux, accompagnée d'une bonne gestion de projets. Le groupe a investi 40M€ dans cette activité, notamment à travers des structures et tribunes pour les JO de Londres.

Le groupe a enregistré de bonnes performances sur ses Salons propriétaires grâce à sa stratégie de duplication vers les puissances émergentes (Brésil, Golfe, Russie, Chine) ; la baisse d'activité (-19,4%) et de Résultat Opérationnel de GL events Exhibitions n'étant liée qu'aux effets de biennialité et de plus-value évoqués précédemment.

GL events Venues a enregistré un bon niveau de croissance (+12,6%) et une progression de sa rentabilité opérationnelle (+13,4%). La marge opérationnelle s'est élevée à 7,4%, les espaces parisiens du groupe n'ayant pas encore atteint les niveaux de rentabilité de vitesse de croisière, et les sites de Budapest et italiens ayant pesé.

Le résultat opérationnel par métier se présente comme suit :

(en milliers d'euros)	30/06/12	30/06/11
GL events Live	15 433	5 092
GL events Exhibitions	5 420	15 475
GL events Venues	9 300	8 217
RESULTAT OPERATIONNEL	30 153	28 784

Avec une baisse du Résultat Financier à -4,4M€ et des Intérêts Minoritaires de -1,0 M€, le Résultat Net part du groupe s'est élevé à 17,1M€.

La Capacité d'Autofinancement s'est élevée à 50,7M€. La ressource en fonds de roulement qui s'établit à 80,3M€ au 30 juin 2012 (64,9M€ au 31.12.11).

Le résultat net a porté le montant des capitaux propres à 346,3M€. 40M€ ont été investis par le groupe en matériels locatifs au semestre, principalement pour les JO de Londres, et financés en partie par de la Dette Financière Nette, en hausse de 20M€ à 260,7M€.

Le gearing au 30 juin ressort à 0,75 mais reste sous contrôle.

2 EVENEMENTS POSTERIEURS A L'ARRETE DES COMPTES

Le groupe n'a pas connu depuis le 1^{er} juillet 2012 d'évènement significatif susceptible d'impacter son patrimoine ou sa situation financière.

3 PERSPECTIVES ET INCERTITUDES

Au cours du 2nd semestre 2012, GL events :

- accueillera le salon Pollutec, la foire de Metz, le Congrès de la Mutualité Française à Nice, ou encore le Oil and Gas à Rio de Janeiro,
- organisera les salons Première Vision Paris et Shanghai, CFIA Casablanca, Casa Su Misura Padoue, et Equita Lyon, Omnivore World Tour Istanbul et Sydney, Piscine Lyon,
- équipera City Events à Lausanne.

Les performances commerciales du 1er semestre et le carnet de commandes du 2nd conduisent le groupe à relever son objectif de chiffre d'affaires à 820M€.

Au-delà de l'exercice 2012, le groupe entend capitaliser sur son statut d'acteur majeur en Europe pour maîtriser ses coûts et sa rentabilité, et accélérer au grand international, sur des bases très solides, principalement dans les « puissances émergentes » que sont le Brésil, la Turquie, l'Afrique, les pays du Golfe, la Russie et la Chine, qui présentent un potentiel remarquable pour le tourisme d'affaires et qui accueilleront dans les années à venir les plus grands événements mondiaux.

ATTESTATION DU RESPONSABLE DU RAPPORT FINANCIER SEMESTRIEL

J'atteste, à ma connaissance, que les comptes résumés pour le semestre écoulé sont établis conformément aux normes comptables applicables et donnent une image fidèle du patrimoine, de la situation financière et du résultat de la société et de l'ensemble des entreprises comprises dans la consolidation, et que le rapport semestriel d'activité, figurant page 21, présente un tableau fidèle des événements importants survenus pendant les six premiers mois de l'exercice, de leur incidence sur les comptes, des principales transactions entre parties liées ainsi qu'une description des principaux risques et des principales incertitudes pour les six mois restants de l'exercice.

Fait à Brignais, le 30 juillet 2012

Olivier GINON
Président

RAPPORT DES COMMISSAIRES AUX COMPTES SUR L'INFORMATION FINANCIERE SEMESTRIELLE 2012

Aux actionnaires,

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

- l'examen limité des comptes semestriels consolidés résumés de la société GL events SA, relatifs à la période du 1er janvier 2012 au 30 juin 2012, tels qu'ils sont joints au présent rapport ;

- la vérification des informations données dans le rapport semestriel d'activité.

Ces comptes semestriels consolidés résumés ont été établis sous la responsabilité du Conseil d'Administration. Il nous appartient, sur la base de notre examen limité, d'exprimer notre conclusion sur ces comptes.

1. Conclusion sur les comptes

Nous avons effectué notre examen limité selon les normes d'exercice professionnel applicables en France.

Un examen limité consiste essentiellement à s'entretenir avec les membres de la direction en charge des aspects comptables et financiers et à mettre en œuvre des procédures analytiques. Ces travaux sont moins étendus que ceux requis pour un audit effectué selon les normes d'exercice professionnel applicables en France. En conséquence, l'assurance que les comptes, pris dans leur ensemble, ne comportent pas d'anomalies significatives obtenue dans le cadre d'un examen limité est une assurance modérée, moins élevée que celle obtenue dans le cadre d'un audit.

Sur la base de notre examen limité, nous n'avons pas relevé d'anomalies significatives de nature à remettre en cause la conformité des comptes semestriels consolidés résumés avec la norme IAS 34, norme du référentiel IFRS tel qu'adopté dans l'Union Européenne relative à l'information financière intermédiaire.

2. Vérification spécifique

Nous avons également procédé à la vérification des informations données dans le rapport semestriel d'activité commentant les comptes semestriels consolidés résumés sur lesquels a porté notre examen limité.

Nous n'avons pas d'observation à formuler sur leur sincérité et leur concordance avec les comptes semestriels consolidés résumés.

Fait à Villeurbanne et à Lyon, le 30 juillet 2012

Les Commissaires aux Comptes

MAZARS
Eric GONZALEZ

MAZA SIMOENS
Michel MAZA