

1 | P a g e

Rapport financier semestriel

Au 30 juin 2017

2 | P a g e

Rapport d’activité au 30 juin 2017

Pharmasimple est une société anonyme de droit belge et enregistrée auprès de la Banque

Carrefour des Entreprises sous le numéro BE 0845.603.735 dont le siège est situé Rue Arthur

Delaby 5, 7100 La Louvière (la « Société »).

Lancé en 2010, le site Pharmasimple.com, appartenant à la Société depuis la constitution de

cette dernière en 2012, distribue dans plus de vingt pays, depuis ses installations sises en

périphérie de Mons, des produits de parapharmacie via sa plateforme de e-commerce. Créé

par des gérants de pharmacies à Bruxelles, le site est aujourd’hui un acteur important de la

distribution de produits parapharmaceutiques en ligne, se plaçant dans le top 5 des acteurs de

l’e-parapharmacie en France, en termes de chiffre d’affaires.

La Société est cotée depuis le 17 novembre 2016, date à laquelle ses titres ont été admis aux

échanges sur le Marché Libre d’Euronext Paris. Courant du 1
er

 semestre de l’année 2017 la

société a décidé de transférer ses actions sur le marché Euronext Growth à Paris.

Ce transfert a été réalisé le 13 septembre 2017 dans le cadre d’un placement privé de

5.000.000 d’euros, ce qui donne l’avantage à la société d’être la première dans son secteur

d’activité à être cotée sur ce marché. De plus, la société dispose désormais des moyens

nécessaires pour améliorer encore sa position de pure player de la parapharmacie

La société est active dans la vente de produits paramédicaux online, marché en pleine

mutation suite à un transfert des habitudes d’achat du consommateur de produits

Paramédicaux du « Retail » vers le Online. La société de par son expérience et son âge,

répond à cette nouvelle tendance en pleine expansion.

Pharmasimple a volontairement décidé, il y a plusieurs années, de ne pas vendre de

médicaments mais uniquement des produits paramédicaux afin de ne pas être confronté aux

difficultés que peut poser la législation liée à la vente de médicaments ainsi que la limitation

de la publicité « offline ».

L’équipe dirigeante de la société vient du monde de la parapharmacie et non du monde de

l’internet ce qui lui donne l’avantage de la connaissance des produits qu’elle vend et la

possibilité de développer ses propres produits.

3 | P a g e

Rapport de gestion

1. Faits marquants du premier semestre 2017

Au cours du 1
er

 semestre 2017, la société a augmenté son volume de chiffre d’affaires de 65%

par rapport à la même période de l’an passé. Cette augmentation est portée par une croissance

importante de la consommation de produits sur internet et aussi la signature d’un contrat avec

un grand laboratoire Européen pour une distribution exclusive de produits cosmétiques sur

des plateformes internet dans des pays où Pharmasimple n’est pas actif et dans le cadre d’un

contrat tripartite. Le partenariat avec le laboratoire a été signé le 15 février pour une période

d’1 an, Pharmasimple a été choisi pour la puissance de sa capacité de distribution en ligne en

Europe et à l’international et sa connaissance approfondie du marché des cosmétiques.

L’activité réalisée en France, marché pilote de Pharmasimple, confirme sa dynamique et

s’élève à 7,9 M€, soit 84% du chiffre d’affaires. Les ventes générées par le Benelux, 2ème

marché de la société ressortent à 1,3 M€ soit 14% de l’activité. Le solde des ventes est réalisé

sur les pays émergents et les autres pays européens.

La marge brute de la société s’est vue compressée suite à une guerre des prix faite par les

différents sites e-commerce. Le marché reste encore très atomisé et chacun essaie de gagner

des parts de marché en faisant pression sur ses marges.

La société a lancé début d’année sa première campagne offline via une diffusion de publicité

TV. L’option retenue a été de faire le test sur son marché national, c’est-à-dire la Belgique,

afin de pouvoir, sans un investissement trop important, vérifier l’impact de ce média sur la

notoriété de marque et le trafic sur son site. Le trafic sur la Belgique a plus que doublé après

cette campagne.

La société a aussi lancé à l’occasion de son septième anniversaire, le lancement des marques «

Simply+ » spécialisée dans les compléments alimentaires et « Simplessence» dédiée aux

produits d’aromathérapie. Ces deux nouvelles marques vont permettre à Pharmasimple de

proposer à l’ensemble de sa clientèle, des produits de qualité à des prix compétitifs tout en

contribuant positivement à la marge de la société grâce à l’intégration de la chaîne de valeur.

4 | P a g e

Ces nouvelles gammes de produits viendront étoffer et animer l’offre de Pharmasimple qui

figure déjà parmi les plus larges du marché avec plus de 120 000 références.

2. Perspectives et événements postérieurs à la clôture

Pharmasimple afin de renforcer sa place sur le marché de la parapharmacie online a décidé de

transférer ces actions du marché libre vers le marché Euronext Growth. Ce transfert à été

accompagné d’un placement privé de 5 Millions d’euros réalisé auprès d’actionnaires

historiques dont le dirigeant fondateur, de principaux fonds d’investissement « small cap » de

la place de Paris, ainsi que des organismes financiers régionaux belges. Cette opération a été

finalisée en Septembre 2017 et la cotation a eu lieu le 13 septembre 2017.

La croissance constatée au début du 2
nd

 semestre 2017 confirme la tendance du 1
er

 semestre.

5 | P a g e

Etat du résultat net et des autres éléments du

résultat global

[Information financière non auditée] Notes

Intermédiaire

au 30 juin 2017

Intermédiaire

au 30 juin 2016

en EUROs en EUROs

Chiffre d'affaires (1) 9.416.223 5.703.264

Autres produits de l'activité 19.482 20.485

Approvisionnement et variation de stock (2) (8.128.487) (4.805.546)

Frais de transaction (59.113) (53.663)

Charges externe (3) (1.244.271) (999.781)

Charge de personnel (4) (349.171) (244.944)

Dotation au Amortissement (167.093) (120.468)

Autres charges (1.596) (956)

Résultat Operationnel courant (514.026) (501.609)

Autres produits et Charges non récurent (5) -34.758 0

Charges Financières -31.771 -21.999

Autres taxes -1 0

Résultat Net de la période (580.556) (523.607)

6 | P a g e

Etat de la situation financière

[Information financière non auditée] Notes

Intermédiaire au

30 juin 2017

31 décembre

2016

ACTIF
en EUROs en EUROs

Actis non-courants 1.000.099 950.657

Immobilisation Incorporelles 400.840 406.224

Immobilisation Corporelles 272.818 219.309

Immobilisation Financières 326.440 325.123

Actifs Courants (6) 6.167.359 4.709.086

Stock 2.923.588 1.801.036

Créances Commerciales et autres débiteurs 2.285.913 1.898.319

Trésorerie et equivalent Trésorerie 957.859 1.009.732

TOTAL DE L'ACTIF 7.167.458 5.659.743

[Information financière non auditée] Notes

Intermédiaire au

30 juin 2017

31 décembre

2016

Passif et Capitaux propres en € en EUROs en EUROs

Capitaux Propres 45.433 625.989

Capital Social 2.028.618 2.028.618

Prime d'emission 0 0

Pertes reportées (1.402.629) (461.257)

Résultat de la période (580.557) (941.372)

Passifs non Courants 1.229.880 1.229.880

Dettes Financières 1.229.880 1.229.880

Autre dettes non courantes 0 0

Passifs Courants (7) 5.892.146 3.803.874

Dettes Financières courantes 1.105.078 686.282

Provisions courantes 0 0

Dettes Fournisseurs 4.487.370 2.833.280

Dettes Fiscales et Sociales 258.951 243.133

Autres dettes courantes 40.746 41.180

TOTAL CAPITAUX PROPRE ET PASSIF 7.167.458 5.659.743

7 | P a g e

Tableau consolidé des flux de trésorerie

[Information financière non auditée] Notes

Intermédiaire au

30 juin 2017

31 décembre

2016

en EUROs en EUROs

Flux de trésorerie liés aux activités d'exploitation

Résultat net de l'exercice (580.557) (941.372)

Ajustements pour : 193.668 334.094

Amortissements 167.093 266.450

Charges d'intérêts 26.574 67.643

Variations du fond de roulement 158.012 -764.545

(Augmentation)/ Diminution des stocks et commandes en cours (6) (1.122.552) (497.743)

(Augmentation)/ Diminution des autres actifs non-courants (1.317) 3.549)

(Augmentation)/ Diminution des créances commerciales et autres débiteurs (387.594) (983.468)

(Diminution)/ Augmentation des dettes fiscales, salariales et sociales 15.819 63.957

(Diminution)/ Augmentation des dettes commerciales et autres dettes (7) 1.653.656 649.160

Intérêts versés -26.574 -67.643

Trésorerie nette liée aux activités d'exploitation (255.451) (1.439.467)

Flux de trésorerie liés aux activités d'investissement

Acquisition d'immobilisations incorporelles et corporelles (215.218) (480.951)

Trésorerie nette utilisée aux activités d'investissement (215.218) (480.951)

Nouveaux prêts long terme obtenus durant la période 500.000

Nouveaux prêts court terme obtenus durant la période (7) 500.000 500.000

Remboursement de prêts durant la période (81.203) (63.919)

Augmentation de capital 997.256

Trésorerie nette liée aux activités de financement 418.797 1.933.337

Augmentation/ (Diminution) nette de la trésorerie et des équivalents de trésorerie -51.873 12.919

Trésorerie et équivalents de trésorerie au début de l'exercice 1.009.732 996.813

Trésorerie et équivalents de trésorerie à la fin de l'exercice 957.859 1.009.732

8 | P a g e

Note sur les états financiers intermédiaires

Le chiffre d’affaire est en croissance de 65% avec une augmentation de 3,7 M€. Cette

augmentation s’explique d’une part une croissance du nombre de visites accompagnée par une

augmentation du montant du panier moyen. D’autre part, la croissance provient de la mise en

place du contrat signé avec un grand laboratoire Européen pour le développement de ces

produits au niveau mondial, la contribution de ce contrat à la croissance est de 2,1 M€ sur le

premier semestre.

Les approvisionnements ont augmenté de 69% soit 3% en plus que le chiffre d’affaires, suite

à une pression continue sur les prix exercé par les concurrents et une stratégie d’alignement

sur ces prix.

Les charges externes sont en augmentation de 25% principalement par l’augmentation de

l’investissement fait en Marketing par rapport à l’année passée. En 2017 la société a fait le

lancement sur le marché belge d’une campagne de publicité « offline » pour une

investissement d’environ 100.000 euro ayant contribué à l’augmentation de notoriété de la

marque Pharamasimple. Le reste de l’augmentation du marketing est expliqué par

l’augmentation des dépenses auprès de google pour la présence sur google annonce et google

shopping.

Les charges de personnel sont aussi en augmentation suite à la structuration nécessaire à la

croissance du chiffre d’affaires et la décision de professionnaliser ou internaliser certains

[Information financière non auditée]

Intermédiaire

au 30 juin

2017

Intermédiaire

au 30 juin 2016

en EUROs en EUROs

Loyer et frais annexes 99.496 60.322

Autres 116.819 65.397

Honoraires externes 55.570 59.468

Honoraires internes 185.808 248.193

Marketing 786.578 556.980

Charges externes 1.244.271 990.360

9 | P a g e

services qui n’étaient plus assez performants. C’est pourquoi les honoraires internes (voir ci-

dessus) ont diminué d’environ 60.000 €.

En terme de résultats non récurent, la société a déjà supporté sur le 1
er

 semestre certains frais

relatifs au projet d’augmentation de capital et transfert sur le marché Euronext Growth.

Suite à ces différents investissements réalisés, la société reste dans la même situation

financière que fin Juin 2016.

En ce qui concerne l’actif de la société, l’augmentation s’explique principalement par les

actifs circulants, dont l’augmentation du stock et des créances. L’augmentation de stock est

nécessaire à la société pour pouvoir répondre avec plus de produits aux demandes croissantes

des clients mais, cette augmentation de stock est volontaire par l’achat en plus grande quantité

permettant d’optimiser les prix d’achat auprès de ses fournisseurs. L’augmentation des

créances s’explique par la vente des produits du laboratoire Européen (précité) ayant confié à

Pharmasimple la distribution de certains de ces produits sur le marché hors Europe dans le

cadre d’un contrat tripartite.

En ce qui concerne le passif de la société, l’augmentation s’explique par les passifs circulants,

dont les dettes financières et les dettes fournisseurs. L’augmentation des dettes financières est

expliquée par l’obtention de nouveau crédit nécessaire au financement de l’augmentation de

stocks. L’augmentation des dettes fournisseurs est le résultat d’une augmentation des achats et

aussi de l’accord tripartite avec le laboratoire européen pour lequel les délais de paiement sont

en ligne avec les délais du client.

10 | P a g e

Déclaration de responsabilité

Le conseil d’administration, représenté par son Président, atteste que les comptes condensés

pour le semestre écoulé sont établies conformément aux normes comptables applicables et

donnent une image fidèle du patrimoine, de la situation financière et du résultat de la société,

et que le rapport semestriel d’activité ci-joint présente un vue fidèle des événements

importants survenus pendant les six premiers mois de l’exercice ainsi qu’une description des

principaux risques et principales incertitudes pour le six mois restants de l’exercice.

Bruxelles le 30 octobre 2017

Michael Willems

Président du conseil d’administration

