

COMPTE CONSOLIDES

30/06/2018


**56, RUE DE BILLANCOURT
92100 BOULOGNE-BILLANCOURT**

A large, faint, light gray version of the 'm' logo is visible in the bottom right corner of the page.

SOMMAIRE

1	BILAN CONSOLIDE	4
2	COMPTE DE RESULTAT CONSOLIDE	5
3	TABLEAU DE FINANCEMENT CONSOLIDE PAR L'ANALYSE DES FLUX DE TRESORERIE	6
4	VARIATION DES CAPITAUX PROPRES CONSOLIDES – PART DU GROUPE	7
5	EVENEMENTS SIGNIFICATIFS DE L'EXERCICE	8
5.1	FAITS MARQUANTS	8
5.2	EVENEMENTS POSTERIEURS A LA CLOTURE	8
6	REFERENTIEL COMPTABLE, MODALITES DE CONSOLIDATION, METHODES ET REGLES D'EVALUATION	9
6.1	REFERENTIEL COMPTABLE	9
6.2	MODALITES DE CONSOLIDATION	9
6.2.1	ECARTS D'ACQUISITION	9
6.2.2	DATES DE CLOTURE DES EXERCICES DES SOCIETES CONSOLIDEES	10
6.2.3	METHODE DE CONVERSION DES OPERATIONS EN DEVISES	10
6.3	METHODES ET REGLES D'EVALUATION	11
6.3.1	UTILISATION D'ESTIMATIONS	11
6.3.2	IMMOBILISATIONS INCORPORELLES	11
6.3.3	IMMOBILISATIONS CORPORELLES	11
6.3.4	CONTRATS DE LOCATION-FINANCEMENT	11
6.3.5	IMMOBILISATIONS FINANCIERES	12
6.3.6	CREANCES ET DETTES	12
6.3.7	TRESORERIE ET VALEURS MOBILIERES DE PLACEMENT	12
6.3.8	PROVISIONS	12
6.3.9	ENGAGEMENTS DE RETRAITE ET PRESTATIONS ASSIMILEES	13
6.3.10	IMPOTS SUR LES RESULTATS	13
6.3.11	RECONNAISSANCE DU CHIFFRE D'AFFAIRES ET DES CHARGES CORRESPONDANTES	13
6.3.12	DISTINCTION ENTRE RESULTAT EXCEPTIONNEL ET RESULTAT D'EXPLOITATION	14
6.3.13	RESULTATS PAR ACTION	14
7	PERIMETRE DE CONSOLIDATION	15
7.1	ACTIVITE	15
7.2	ORGANIGRAMME AU 30 JUIN 2018	15
7.3	LISTE DES SOCIETES CONSOLIDEES	15
8	COMPARABILITE DES COMPTES	16
8.1	CHANGEMENTS COMPTABLES	16
8.2	VARIATIONS DE PERIMETRE	16
9	EXPLICATION DES COMPTES DU BILAN, DU COMPTE DE RESULTAT ET DE LEURS VARIATIONS	17

9.1	ECARTS D'ACQUISITION	17
9.2	IMMOBILISATIONS INCORPORELLES	18
9.3	IMMOBILISATIONS INCORPORELLES	19
9.4	IMMOBILISATIONS FINANCIERES.....	19
9.5	VENTILATION DES CREANCES ET DES DEPRECIATIONS PAR ECHEANCE	20
9.6	CAPITAUX PROPRES.....	20
9.7	PROVISIONS POUR RISQUES ET CHARGES.....	21
9.8	EMPRUNT OBLIGATAIRE	21
9.9	IMPOTS DIFFERES	22
9.10	AUTRES PASSIFS A COURT TERME.....	23
9.11	AMORTISSEMENTS ET PROVISIONS.....	23
9.12	RESULTAT FINANCIER.....	24
9.13	RESULTAT EXCEPTIONNEL	24
9.14	ENGAGEMENTS HORS-BILAN	25
9.15	IMPOT SUR LES RESULTATS	25
9.15.1	ANALYSE DE L'IMPOT SUR LES SOCIETES	25
9.15.2	PREUVE D'IMPOT.....	25
10	AUTRES INFORMATIONS	26
10.1	INFORMATION SECTORIELLE.....	26
10.1.1	ACTIFS IMMOBILISES	26
10.1.2	CHIFFRE D'AFFAIRES.....	26
10.1.3	RESULTAT D'EXPLOITATION	26
10.2	INFORMATION GEOGRAPHIQUE.....	27
10.3	EFFECTIF MOYEN	27
10.4	REMUNERATION DES DIRIGEANTS.....	27
10.5	PARTIES LIEES.....	27
10.6	HONORAIRES DE COMMISSARIAT AUX COMPTES 2018	28

1 Bilan consolidé

ACTIF (en milliers d'euros)	30/06/2018	31/12/2017	Note n°
Actif immobilisé	2 784	3 343	
Ecart d'acquisition	143	627	9.1
Immobilisations incorporelles	2 290	2 370	9.2
Immobilisations corporelles	180	174	9.3
Immobilisations financières	171	172	9.4
Actif circulant	9 567	10 511	
Stocks et en-cours			
Clients et comptes rattachés	5 520	7 027	} 9.5
Autres créances et comptes de régularisation	3 542	3 167	
Valeurs mobilières de placement	9	4	
Disponibilités	497	312	
TOTAL	12 351	13 854	
PASSIF (en milliers d'euros)	30/06/2018	31/12/2017	Note n°
Capitaux propres (part du groupe)	(1 987)	(142)	
Capital	1 004	1 004	} 9.6
Primes	6 392	7 694	
Réserves consolidées	(7 552)	(7 314)	
Autres dont écarts de conversion		(60)	
Résultat consolidé	(1 831)	(1 465)	
Intérêts minoritaires	-	-	
Provisions	331	294	
Dettes	14 007	13 701	
Emprunts et dettes financières	1 671	1 810	} 9.8
Fournisseurs et comptes rattachés	8 199	7 865	
Autres dettes et comptes de régularisation	4 137	4 026	
TOTAL	12 351	13 854	

2 Compte de résultat consolidé

<i>(en milliers d'euros)</i>	30/06/2018	30/06/2017	Note n°
	(6 mois)	(6 mois)	
Chiffre d'affaires	7 302	8 979	10.1.2
Autres produits d'exploitation	93	136	
Achats consommés	(5 890)	(6 921)	
Charges de personnel	(2 245)	(1 998)	
Autres charges d'exploitation	(22)	(18)	
Impôts et taxes	(47)	(73)	
Excédent Brut D'exploitation	(808)	105	
Reprises sur amortissements et aux provisions		56	
Dotations aux amortissements et aux provisions	(372)	(300)	9.9
Résultat d'exploitation	(1 180)	(139)	10.1.3
Charges et produits financiers	(132)	(79)	9.10
Résultat courant des entreprises intégrées	(1 313)	(218)	
Charges et produits exceptionnels	(45)	(249)	9.11
Impôts sur les résultats	(11)	357	9.13
Résultat net des entreprises intégrées	(1 369)	(111)	
Dotations aux amortissements des écarts d'acquisition	(462)	(462)	
Résultat net de l'ensemble consolidé	(1 831)	(572)	
Intérêts minoritaires	-	-	
Résultat net (part du groupe)	(1 831)	(572)	

3 Tableau de financement consolidé par l'analyse des flux de trésorerie

<i>(en milliers d'euros)</i>	30/06/2018 (6 mois)	30/06/2017 (6 mois)
FLUX DE TRESORERIE LIES A L'ACTIVITE		
RESULTAT NET DE L'ENSEMBLE CONSOLIDE	(1 831)	(572)
- Résultat des sociétés mise en équivalence	-	-
Elimination des charges et produits sans incidence sur la trésorerie ou non liés à l'activité :		
- Amortissements et provisions	834	784
- Variation des impôts différés	11	11
- Plus-values de cession	-	-
MARGE BRUTE D'AUTOFINANCEMENT DES SOCIETES INTEGREES	(986)	223
VARIATION DU BESOIN EN FONDS DE ROULEMENT LIE A L'ACTIVITE	1 362	(886)
Flux net de trésorerie généré par l'activité	377	(663)
FLUX DE TRESORERIE LIES AUX OPERATIONS D'INVESTISSEMENT		
Acquisition d'immobilisations	(33)	(51)
Cession d'immobilisations	1	80
Incidence des variations de périmètre	-	-
Flux net de trésorerie lié aux opérations d'investissement	(32)	29
FLUX DE TRESORERIE LIES AUX OPERATIONS DE FINANCEMENT		
Augmentations de capital en numéraire	(14)	(108)
Emissions d'emprunts	-	800
Remboursements d'emprunts	-	(1)
Flux net de trésorerie lié aux opérations de financement	(14)	691
VARIATION DE TRESORERIE	330	56
Trésorerie d'ouverture	(180)	72
Trésorerie de clôture	150	129
Incidence des variations de cours des devises	-	-

4 Variation des capitaux propres consolidés – part du groupe

<i>(en milliers d'euros)</i>	<i>Capital</i>	<i>Primes</i>	<i>Réserves consolidées</i>	<i>Résultat de l'exercice</i>	<i>Ecart de conversion</i>	<i>Capitaux propres (part du groupe)</i>
Situation au 31/12/2016	1 004	9 547	(6 654)	(2 292)	(60)	1 545
Affectation du résultat			(2 292)	2 292		
Résultat 2017				(1 465)		(1 465)
Reclassement compte à compte		55	(55)			
Variations du capital de l'entreprise consolidante		(1 908)	1 687			(221)
Situation au 31/12/2017	1 004	7 694	(7 314)	(1 465)	(60)	(142)
Affectation du résultat		(1 288)	(177)	1 465		
Résultat 30.06.2018				(1 831)		(1 831)
Variations du capital de l'entreprise consolidante		(14)				(14)
Autres			(60)		60	
Situation au 30/06/2018	1 004	6 392	(7 552)	(1 831)	-	(1 988)

5 Evènements significatifs de l'exercice

5.1 *Faits marquants*

Les principaux évènements du 1^{er} semestre 2018, sont les suivants :

- Le 17 mai 2018, la société indique que sa technologie publicitaire est conforme au RGPD (Règlement Général sur la Protection des Données)[1] et met à disposition de ses éditeurs leurs propres CMP (Consent Management Platform) basés sur les dispositions de l'IAB Europe (Interactive Advertising Bureau).
- Pendant ce premier semestre, la société a renforcé ses investissements en matière de développement afin d'une part d'élargir ses outils de reporting (y compris les aspects de géolocalisation) et d'autre part maintenir un niveau d'excellence en matière de détection de fraude.
- La société Madvertise a accordé un abandon de créance au profit de sa filiale italienne Madvertise Mobile Advertising avec clause de retour à meilleur fortune. Le montant de cet abandon s'élève à 75 K. En contrepartie de cet abandon de créance, la société Madvertise Mobile Advertising s'engage à rembourser la société Madvertise dans le cas où Madvertise Mobile dégagerait des bénéfices et que sa situation nette redevient positive, à concurrence de sa valeur nette positive.

5.2 *Evènements postérieurs à la clôture*

Aucun évènement post-clôture

6 Référentiel comptable, modalités de consolidation, méthodes et règles d'évaluation

Note préalable :

Sauf mention contraire, l'ensemble des données chiffrées de ces notes annexes est exprimé en milliers d'euros. L'euro est la monnaie fonctionnelle de l'ensemble des entités du groupe.

MADVERTISE n'atteint pas les seuils légaux minimaux devant conduire à une obligation de consolider. Cette publication optionnelle est donc destinée à faciliter sa communication.

6.1 Référentiel comptable

Les états financiers consolidés du groupe MADVERTISE sont établis conformément aux règles et principes comptables en vigueur en France. Les dispositions du règlement n° 99.02 du Comité de Réglementation Comptable sont appliquées.

Les comptes consolidés respectent les principes comptables définis ci-dessous.

6.2 Modalités de consolidation

La note 7 liste l'ensemble des entités consolidées par la société mère MADVERTISE (56, rue de Billancourt – 92100 Boulogne Billancourt) et les méthodes y afférent.

Les sociétés contrôlées exclusivement, directement ou indirectement, par la société mère MADVERTISE, sont consolidées selon la méthode de l'intégration globale.

Les sociétés dans lesquelles MADVERTISE a une influence notable sont mises en équivalence. Celle-ci est présumée à partir du moment où le Groupe détient au moins 20% du capital.

6.2.1 Ecarts d'acquisition

L'écart d'acquisition constaté à l'occasion d'une prise ou d'une variation de participation représente la différence entre le coût d'acquisition des titres de participation et l'évaluation totale des actifs et passifs identifiés à la date d'acquisition.

Ce poste enregistre donc les écarts consécutifs à une acquisition qu'il n'a pas été possible d'affecter à un poste de l'actif immobilisé.

Les écarts d'acquisition positifs sont inscrits à l'actif. Conformément à la nouvelle réglementation de l'ANC n° 2015-07 du 23 novembre 2015, applicable au 1^{er} janvier 2016, le groupe détermine la durée d'utilisation, limitée ou non, de l'écart d'acquisition, à partir de l'analyse documentée des

caractéristiques pertinentes de l'opération d'acquisition concernée, notamment sur les aspects techniques, économiques et juridiques.

Lorsqu'il n'y a pas de limite prévisible à la durée pendant laquelle l'écart d'acquisition procurera des avantages économiques au groupe, ce dernier n'est pas amorti.

Lorsqu'il existe une limite prévisible à sa durée d'utilisation, l'écart d'acquisition est amorti linéairement sur cette durée, ou, si elle ne peut être déterminée de manière fiable, sur 10 ans. Toute modification significative de la durée d'utilisation de l'écart d'acquisition est traitée de manière prospective.

L'Unité Génératrice de Trésorerie (UGT) identifiée par le groupe correspond à la notion d'entité juridique. Parfaitement en adéquation avec la structure opérationnelle, les entités ont été acquises ou créées au fur et à mesure du développement du groupe et des opérations de croissance externe. Le goodwill est donc affecté à la société, qui représente les UGT du groupe.

Ainsi, les écarts d'acquisition positifs inscrits à l'actif immobilisé à compter du 1er janvier 2016 ne seront plus systématiquement amortis notamment en l'absence de limite prévisible de leur durée d'utilisation.

Concernant les écarts d'acquisition antérieurs au 1er janvier 2016, le groupe a retenu la possibilité de maintenir l'amortissement sur la durée d'utilisation antérieurement déterminée. Compte tenu des hypothèses retenues et des objectifs fixés lors des acquisitions, cette durée avait été estimée à 7 ans et appliquée à l'ensemble des écarts d'acquisition enregistrés.

La valeur des actifs incorporels non amortissables et des écarts d'acquisition fait l'objet d'un test de dépréciation annuel. Au 30 juin 2018, l'étude des indices économiques et financiers n'a pas montré que les écarts d'acquisition ont perdu de leur valeur. Aucune dépréciation n'a donc été comptabilisée.

Concernant les écarts d'acquisition négatifs, la société a appliqué les dispositions prévues par la norme CRC 99-02 et a donc amorti ces derniers selon la même politique, soit sur 7 ans.

6.2.2 Dates de clôture des exercices des sociétés consolidées

Les comptes consolidés au 30 juin 2018 ont été établis à partir des états financiers de chacune des entités arrêtés au 30 Juin 2018, d'une durée de six mois.

6.2.3 Méthode de conversion des opérations en devises

Les éventuelles transactions exprimées en devises étrangères sont converties aux cours de change en vigueur au moment de la transaction.

Lors de l'arrêté des comptes, les soldes monétaires en devises sont convertis au taux de clôture. Les différences de change dégagées à cette occasion et celles réalisées lors des transactions en devises

sont, le cas échéant, comptabilisées en résultat financier, selon la méthode préférentielle prévue par le Règlement CRC 99-02.

6.3 Méthodes et règles d'évaluation

Les principes et méthodes appliqués par le groupe MADVERTISE sont les suivants :

6.3.1 Utilisation d'estimations

La préparation des états financiers nécessite l'utilisation d'estimations et d'hypothèses pour l'évaluation de certains actifs et passifs portés au bilan, de produits et de charges comptabilisés et d'engagements mentionnés en annexe. Les résultats définitifs pourront, le cas échéant, diverger de ces estimations.

6.3.2 Immobilisations incorporelles

Les immobilisations incorporelles correspondent :

- aux frais de développement de logiciels à usage interne. Ils sont amortis en linéaire sur une durée de deux ans pour le front office et trois ans pour le back office ;
- aux licences d'exploitation liées aux logiciels. Elles sont amorties en linéaire sur un an.

6.3.3 Immobilisations corporelles

Les immobilisations corporelles sont évaluées à leur coût d'acquisition (prix d'achat et frais accessoires, hors frais d'acquisition des immobilisations).

L'amortissement est calculé en fonction de la durée d'utilité estimée de l'immobilisation corporelle ou du composant concerné.

Les principales méthodes d'amortissement et durées d'utilité retenues sont les suivantes :

Immobilisations corporelles	Méthode	Durée
Matériel de bureau	Linéaire	3 à 5 ans

6.3.4 Contrats de location-financement

Le groupe n'a pas souscrit à ce jour de contrat de location financement significatif.

Si tel devait être le cas ultérieurement, les opérations réalisées au moyen d'un contrat de location-financement significatif seraient retraitées selon des modalités identiques à une acquisition à crédit pour leur valeur d'origine au contrat. Les amortissements seraient conformes aux méthodes et taux précités, et l'incidence fiscale de ce retraitement serait prise en compte.

6.3.5 Immobilisations financières

Les immobilisations financières correspondent principalement à des cautions et dépôts de garantie.

6.3.6 Créances et dettes

Les créances et les dettes sont évaluées pour leurs valeurs nominales.

Les créances ont, le cas échéant, été dépréciées par voies de provision pour tenir compte des difficultés de recouvrement auxquelles elles étaient susceptibles de donner lieu.

Les créances et les dettes en monnaies étrangères ont été converties et comptabilisées sur la base du cours de clôture.

6.3.7 Trésorerie et valeurs mobilières de placement

Les valeurs mobilières de placement sont évaluées à leur coût d'achat ou de souscription, hors frais accessoires, selon la méthode Premier Entré, Premier Sorti.

Une provision pour dépréciation est constituée lorsque le cours de bourse ou la valeur probable de réalisation sont inférieurs à la valeur d'achat.

Le groupe a souscrit à un contrat de liquidité le 03 avril 2012. En application du Règlement CRC 99-02, le traitement des titres d'autocontrôle dépend de leur classement comptable. Figurant en valeurs mobilières de placements dans les comptes individuels, ils sont maintenus à ce poste dans les comptes consolidés.

6.3.8 Provisions

Sur la période, le Groupe a comptabilisé une provision pour risques et charges.

D'une façon générale le groupe n'enregistre de telles provisions que dans les cas d'obligation légale ou implicite vis-à-vis d'un tiers résultant d'un fait générateur passé qui entrainerait probablement une sortie de ressources représentative d'avantages économiques nécessaire pour éteindre l'obligation.

L'analyse que le management du groupe a pu faire sur ce poste n'a pas conduit à la mise en évidence d'une telle obligation.

Par ailleurs, l'étude des différents litiges en cours n'a pas conduit au besoin de constituer des provisions pour risques.

6.3.9 Engagements de retraite et prestations assimilées

Le montant des droits qui seraient acquis par les salariés pour le calcul des indemnités de départ à la retraite, est généralement déterminé en fonction de leur ancienneté et en tenant compte d'un pourcentage de probabilité de présence dans l'entreprise à l'âge de la retraite.

Ces engagements ne sont pas comptabilisés dans les comptes consolidés selon le principe d'importance relative : ancienneté moyenne faible et moyenne d'âge peu élevée.

6.3.10 Impôts sur les résultats

Le groupe comptabilise des impôts différés en cas :

- de différences temporaires entre les valeurs fiscales et comptables des actifs et passifs au bilan consolidé,
- de crédits d'impôts et de reports déficitaires.

Les impôts différés sont calculés selon la méthode du report variable, en appliquant le dernier taux d'impôt en vigueur pour chaque société. Les montants d'impositions différées actives et passives sont compensés pour une même entité fiscale.

Les actifs d'impôts différés ne sont pris en compte que :

- si leur récupération ne dépend pas de résultats futurs,
- ou si leur récupération est probable par suite de l'existence d'un bénéfice imposable attendu au cours de leur période de dénouement.

Un périmètre d'intégration fiscale est en vigueur à compter du 1^{er} janvier 2012. Il comprend les entités Madvertise Media, Madvertise Agency et l'entité tête de groupe est MADVERTISE. Depuis le 1^{er} Janvier 2017, la société Appsfire intègre le groupe d'intégration fiscale.

6.3.11 Reconnaissance du chiffre d'affaires et des charges correspondantes

Les prestations de services du Groupe sont reconnues en chiffre d'affaires lorsque celles-ci sont réalisées.

Les produits afférents aux prestations de services dans le cadre de contrats à moyen et long terme sont enregistrés en fonction de l'avancement de la transaction. L'avancement est évalué sur la base des travaux exécutés à la date de clôture. La totalité des revenus n'est pas comptabilisée lorsqu'il subsiste une incertitude significative quant au recouvrement du prix de la transaction.

6.3.12 Distinction entre résultat exceptionnel et résultat d'exploitation

Le résultat d'exploitation provient des activités dans lesquelles l'entreprise est engagée dans le cadre de ses affaires ainsi que les activités annexes qu'elle assume à titre accessoire ou dans le prolongement de ses activités normales.

Le résultat exceptionnel résulte des événements ou opérations inhabituels distincts de l'activité et qui ne sont pas censés se reproduire de manière fréquente et régulière.

6.3.13 Résultats par action

Le résultat par action avant dilution est obtenu en divisant le résultat net par le nombre d'actions aux clôtures respectives.

	30/06/2018	30/06/2017
Résultat net (part du Groupe) en euros	(1 830 828)	(572 405)
Nombre d'actions en circulation	10 039 912	10 039 912
Résultat par action (en euros)	(0,182)	(0,057)

Le résultat dilué par action est obtenu en divisant le résultat net par le nombre d'actions en circulation aux clôtures respectives augmenté des options en cours de validité.

	30/06/2018	30/06/2017
Résultat net (part du Groupe) en euros	(1 830 828)	(572 405)
Nombre d'actions en circulation	10 039 912	10 039 912
Nombre d'actions à émettre en cas d'exercice des instruments financiers	2 060 346	2 060 346
Résultat par action (en euros)	(0,151)	- 0,047

7 Périmètre de consolidation

7.1 Activité


Le Groupe MADVERTISE accompagne les annonceurs dans leur stratégie mobile et leur communication auprès des utilisateurs.

L'activité du Groupe est organisée autour des 2 pôles suivants :

- Pôle agence de conseil et technique
- Pôle régies publicitaires mobiles

Les informations par activité sont présentées en note 10.

7.2 Organigramme au 30 Juin 2018


7.3 Liste des sociétés consolidées

Les entités incluses dans le périmètre de consolidation sont présentées ci-dessous :

Entités	Numéro d'identité	Siège social	Méthode de consolidation 06 2018	Méthode de consolidation 12 2017	% Contrôle 2018	% Contrôle 2017	% Intérêt 2018	% Intérêt 2017
Madvertise	297200024	37, rue des Mathurins 75008 Paris	Société mère	Société mère	Société mère	Société mère	100%	100%
Madvertise Agency (Bemobee Solutions) SAS	514844760	56 rue de Billancourt 92100 Boulogne Billancourt	Intégration globale	Intégration globale	100%	100%	100%	100%
Madvertise Media (M-Brand3) SAS	512815218	56 rue de Billancourt 92100 Boulogne Billancourt	Intégration globale	Intégration globale	100%	100%	100%	100%
Madvertise Media GmbH (Allemagne)	204 730	Kottbusser Damm 79, 10967 Berlin	Intégration globale	Intégration globale	100%	100%	100%	100%
Madvertise Mobile Advertising (Italie)	07540080962	Via Enrico Stendhal 65CP 20144 Milan	Intégration globale	Intégration globale	100%	100%	100%	100%
Appsfire SAS	518 896 303	23 rue de Départ 75014 Paris	Intégration globale	Intégration globale	100%	100%	100%	100%

8 Comparabilité des comptes

8.1 Changements comptables

Aucun changement comptable n'est, par nature, susceptible d'affecter la comparabilité des comptes.

8.2 Variations de périmètre

Il n'y a eu aucune variation de périmètre sur le premier semestre 2018

9 Explication des comptes du bilan, du compte de résultat et de leurs variations

Les tableaux ci-après font partie intégrante des comptes consolidés et sont exprimés en milliers d'euros.

9.1 Ecarts d'acquisition

Le détail des écarts d'acquisition est présenté ci-dessous :

(en milliers d'euros)	31/12/2017	Augmentation	Diminution	Variation de périmètre	30/06/2018
Valeurs brutes					
Bemobee SAS	1 679				1 679
M-Brand3 SAS	4 671			-	4 671
Madvertise Italie	66				66
Mobile netw ork group	765			-	765
Appsfire	14				14
Total	7 195	-	-	-	7 195
Amortissements					
Bemobee SAS	(1 561)	(118)			(1 679)
M-Brand3 SAS	(4 336)	(335)		-	(4 671)
Madvertise Italie	(37)	(5)			(42)
Mobile netw ork group	(620)	(26)		-	(646)
Appsfire	(14)				(14)
Total	(6 568)	(484)	-	-	(7 052)
Valeurs nettes					
Bemobee SAS	118	(118)		-	0
M-Brand3 SAS	335	(335)		-	0
Madvertise Italie	28	(5)		-	23
Mobile netw ork group	146	(26)		-	120
Appsfire					
Total	627	(484)	-	-	143

Il est à noter qu'un écart d'acquisition négatif a été constaté lors de l'acquisition de Madvertise Media GmbH pour un montant de 306k€. L'amortissement de ce dernier est comptabilisé au poste de provision pour risque et charge pour 22k€. La valeur nette au 30/06/2018 est de 109k€.

Dépréciation des actifs incorporels et des goodwill

Une perte de valeur est comptabilisée en résultat opérationnel si la valeur comptable d'un actif ou de son Unité Génératrice de Trésorerie (UGT) est supérieure à sa valeur recouvrable (cf. 6.2.1). Le détail des actifs par UGT et les principales hypothèses retenues pour le test de dépréciation annuel sont les suivants :

Unité génératrice de trésorerie	Goodwill	Taux de croissance	Taux d'actualisation
Bemobee Solutions SAS (Bemobee, Madvertise agence)	135	1,50%	12%
Madvertise Media SAS (Mbrand-3)	335	1,50%	12%
Madvertise Media GmbH (Allemagne)	(131)	1,50%	12%
Madvertise Mobile Advertising (Italie)	28	1,50%	12%
Appsfire (Appsfire, Madvertise performance)	129	1,50%	12%

Aucune variation raisonnablement possible des principales hypothèses utilisées n'a fait apparaître de situation susceptible d'entraîner une perte de valeur des actifs testés.

9.2 Immobilisations incorporelles

Les autres immobilisations incorporelles correspondent principalement à la marque « Madvertise » pour un montant de 1 500K€

(en milliers d'euros)	31/12/2017	Variation périmètre	Augment.	Diminut.	Reclassement	30/06/2018
Valeurs brutes						
Frais de développement	196	-	-	-	-	196
Concessions, brevets, licences	2 372	-	-	(1)	233	2 604
Autres immobilisations incorporelles	1 750	-	-	-	-	1 750
Total	4 318	-	-	(1)	233	4 550
Amortissements et provisions						
Frais de développement	(196)	-	-	-	-	(196)
Concessions, brevets, licences	(1 480)	-	(303)	-	-	(1 783)
Autres immobilisations incorporelles	(272)	-	(10)	-	-	(281)
Total	(1 948)	-	(312)	-	-	(2 260)
Valeurs nettes						
Frais de développement	-	-	-	-	-	-
Concessions, brevets, licences	892	-	(303)	(1)	233	822
Autres immobilisations incorporelles	1 478	-	(10)	-	-	1 468
Total	2 370	-	(312)	(1)	233	2 290

9.3 Immobilisations corporelles

Les immobilisations corporelles correspondent principalement à des matériels de bureau et outils informatiques.

<i>(en milliers d'euros)</i>	31/12/2017	Augment.	Diminut.	Autres variations	30/06/2018
Valeurs brutes					
Autres immobilisations corporelles	243	24	-	-	268
Immobilisations corporelles en cours (*)	125	227	-	(233)	119
Total	368	251	-	(233)	386
Amortissements et provisions					
Autres immobilisations corporelles	(194)	(13)	-	-	(207)
Immobilisations corporelles en cours	-	-	-	-	-
Total	(194)	(13)	-	-	(207)
Valeurs nettes					
Autres immobilisations corporelles	49	11	-	-	61
Immobilisations corporelles en cours	125	227	-	(233)	119
Total	174	238	-	(233)	180

9.4 Immobilisations financières

<i>(en milliers d'euros)</i>	31/12/2017	Variation périmètre	Augment.	Diminut.	30/06/2018
Valeurs brutes					
Titres de participations	0	-	-	(0)	0
Titres mis en équivalence	-	-	-	-	-
Créances rattachées à des participations	-	-	-	-	-
Autres immobilisations financières	172	-	0	(1)	171
Total	172	-	0	(1)	171

Les autres immobilisations financières correspondent essentiellement aux dépôts de garantie des anciens locaux et des nouveaux locaux pris en avril 2015, ainsi que des fonds de garantie du Factor. Aucune dépréciation n'a été enregistrée.

9.5 Ventilation des créances et des dépréciations par échéance

Les créances se décomposent, par échéance, de la manière suivante :

Valeurs nettes (en milliers d'euros)	31/12/2017	30/06/2018	< 1 an
Avances et acomptes versés	3	78	78
Clients et comptes rattachés	7 622	6 163	6 163
Créances sociales	0	21	21
Créances fiscales	2 627	2 687	2 687
Débiteurs divers	285	384	384
Charges constatées d'avance	84	203	203
Impôt différé actif Conso	169	169	169
Créances fiscales IS	0	0	0
Total	10 790	9 704	9 704

Les dépréciations relatives à ces créances sont présentées ci-dessous :

(en milliers d'euros)	31/12/2017	Dotations	Reprises	30/06/2018
Clients et comptes rattachés	595	47	-	642
Total	595	47	-	642

9.6 Capitaux propres

Au 30 Juin 2018, le capital social se compose de 10 039 912 actions d'une valeur nominale de 0,1 euro.

Aucune augmentation de capital n'a été réalisée au cours de du 1^{er} semestre 2018.

9.7 Provisions pour risques et charges

(en milliers d'euros)	31/12/2017	Dotations	Reprises	Autres variations	30/06/2018
Ecart d'acquisition négatif	131	-	(22)	-	109
Provisions impôts différés passif	74	11	-	-	85
Provisions pour autres charges	90	47	-	-	137
Total	294	58	(22)	-	331

La dotation de 47k€ correspondant à la provision pour prime de non-conversion de l'emprunt obligataire.

L'écart d'acquisition négatif pour une valeur nette de 109 k€ est relatif à l'acquisition de Madvertise Media GmbH (cf. 9.1 supra).

9.8 Emprunt obligataire

La société MADVERTISE a souscrit un emprunt obligataire de 800k€ d'une durée de 3 ans, au taux d'intérêt annuel de 5% payés trimestriellement. Le contrat prévoit une prime de non-conversion des OCA payable in fine d'un montant maximal de 378k€. Ce risque a été comptabilisé en provision pour risque et charge pour un montant cumulé de 134k€ au 30 juin 2018.

La société MADVERTISE a souscrit le 31/10/2017 à un prêt innovation auprès de la BPI de 500k€ d'une durée de 7 ans, au taux d'intérêt annuel de 4.89% payés trimestriellement. Le premier remboursement interviendra le 31/03/2020

Les intérêts financiers des autres crédits sont comptabilisés conformément aux normes comptables.

(en milliers d'euros)	30/06/2018	Franc Français (K FRF)	Euro (K EUR)	Dollar américain (K USD)	Livre sterling (K GBP)	Autres
Emprunts obligataires	800		800			
Emprunts et dettes auprès des établissements de crédit	500		500			
Intérêts courus non échus	16		16			
Autres emprunts obligataires	-		-			
Concours bancaires courants	355		355			
Total emprunts et dettes financières	1 671	-	1 655	-	-	-

(en milliers d'euros)	31/12/2017	30/06/2018	< 1 an	1-5 ans	> 5 ans
Emprunts obligataires	800	800	-	800	-
Emprunts et dettes auprès des établissements de crédit	500	500	-	500	-
Intérêts courus non échus	14	16	16	-	-
Concours bancaires courants	496	355	355	-	-
Total emprunts et dettes financières	1 810	1 671	371	1 300	-

9.9 Impôts différés

La prise en compte, au 30 Juin 2018, d'imposition différée dans les comptes consolidés a eu, poste par poste, les incidences suivantes :

<i>Impôt différé actif (en milliers d'euros)</i>	<i>31/12/2017</i>	<i>Impact Réserve</i>	<i>Impact Résultat</i>	<i>30/06/2018</i>
Organic	-			-
Créances IDA sur frais sur titres	169			169
Activation des déficits reportables	56			56
Elimination PV cession interne	-			-
Compensation IDA / IDP	(56)			(56)
Total	169	-	-	169

<i>Impôt différé passif (en milliers d'euros)</i>	<i>31/12/2017</i>	<i>Impact Réserve</i>	<i>Impact Résultat</i>	<i>30/06/2018</i>
Provisions réglementées	130		11	141
Autres	-			-
Compensation IDA / IDP	(56)			(56)
Total	74	-	11	85

Les impôts différés actif et passif s'analysent comme suit :

<i>(en milliers d'euros)</i>	<i>30/06/2018</i>	<i>31/12/2017</i>
Impôts différés actif	169	169
Impôts différés passif	(85)	(74)
Impact réserves	0	0
Impact résultat	(11)	(23)

9.10 Autres passifs à court terme

Le tableau ci-après détaille les autres passifs à court terme. Le montant des dettes diverses comprend 827k€ de créances cédées à notre partenaire financier (factor). Le montant de réserve associé (174k€) est comptabilisé à l'actif en débiteur divers (cf. 9.5).

<i>(en milliers d'euros)</i>	31/12/2017	30/06/2018	< 1 an	1-5 ans
Fournisseurs et comptes rattachés	7 418	7 534	7 881	
Fournisseurs d'immobilisations	447	665	665	
Dettes fiscales et sociales	2 809	3 121	3 121	
Dettes fiscales IS				
Dettes diverses	1 173	1 011	1 011	
Produits Constatés d'avance	44	5	5	
Total autres passifs à court terme	11 891	12 336	12 683	-

9.11 Amortissements et provisions

Le montant des dotations aux amortissements et aux provisions figurant en résultat d'exploitation peut être détaillé de la manière suivante :

<i>(en milliers d'euros)</i>	30/06/2018	30/06/2017
Reprises d'amortissements et de provisions sur immobilisations		
Reprises de provisions		56
Total reprises d'amortissements et de provisions	-	56
Dotations aux amortissements d'exploitation	325	283
Dotations aux provisions d'exploitation	47	17
Total dotations aux amortissements et aux provisions	372	300

9.12 Résultat financier

<i>(en milliers d'euros)</i>	30/06/2018	30/06/2017
Produits financiers		
Gains de change	3	25
Rep.sur Provisions & Amts.Financiers	-	0
Autres produits financiers	30	-
Transfert de charges financières	-	-
Total	33	25
Charges financières		
Intérêts et Charges financières	(84)	(48)
Pertes de change	(8)	(9)
Dot.aux Provisions & Amts.Financiers	(48)	(39)
Autres charges financières	(26)	(8)
Total	(166)	(105)
Résultat financier	(132)	(79)

Les charges financières comprennent d'une part les intérêts relatifs au financement via le factor en France ainsi que l'escompte pratiqué en Allemagne sur les paiements comptants, et d'autre part la provision pour prime de non-conversion relative aux OCA.

9.13 Résultat exceptionnel

Le résultat exceptionnel se décompose comme suit :

<i>(en milliers d'euros)</i>	30/06/2018	30/06/2017
Produits exceptionnels		
Produits exceptionnels sur opérations de gestion	-	-
Produits exceptionnels sur opérations en capital (1)	-	-
Autres produits exceptionnels	-	(10)
Reprises de provisions et transferts de charges	-	-
Total	-	(10)
Charges exceptionnelles		
Charges exceptionnelles sur opérations de gestion	(45)	(193)
Charges exceptionnelles sur opérations en capital	-	-
Autres charges exceptionnelles	-	(16)
Dotations exceptionnelles aux amortissements et aux provisions	-	-
Autres charges exceptionnelles	-	(29)
Total	(45)	(239)
Résultat exceptionnel	(45)	(249)

Au 30 juin 2018, les charges enregistrées en résultat exceptionnel correspondaient principalement aux coûts des accords de minimum garantis supportés dans le cadre de l'activité Régie publicitaire. Le nombre et la valeur des contrats concernés est significativement réduit par rapport aux exercices précédents.

9.14 Engagements hors-bilan

Le groupe MADVERTISE n'a pas d'engagement hors bilan significatif.

9.15 Impôt sur les résultats

9.15.1 Analyse de l'impôt sur les sociétés

L'impôt sur les sociétés s'analyse de la façon suivante :

<i>(en milliers d'euros)</i>	30/06/2018	30/06/2017
Impôt exigible		368
Charge (produits) d'impôts différés	(11)	(11)
Total	(11)	357

9.15.2 Preuve d'impôt

Le rapprochement entre l'impôt sur les sociétés figurant au compte de résultat et l'impôt théorique qui serait supporté sur la base du taux en vigueur en France s'analyse comme suit :

<i>(en milliers d'euros)</i>	30/06/2018
Résultat avant impôt	(1 772)
Taux d'imposition normal applicable en France (%)	33,33%
Charge / Produit d'impôt théorique	591
Incidence des :	
- Différences permanentes	(154)
- Amortissement de l'écart d'acquisition	24
- Résultat des sociétés mises en équivalence	0
- Effet de la non reconnaissance d'impôts différés actifs	(478)
- Consommation de produits d'impôts sur des valeurs fiscales antérieurement non reconnues	0
- Crédit impôt recherche	6
- Résultat de cession consolidé	
- Autres	0
Charge / Produit d'impôt effectivement constaté	(11)
Taux d'impôt effectif (%)	NA

10 Autres informations

10.1 Information sectorielle

L'organigramme et la structuration des activités y afférents sont donnés en note 7 – Périmètre de consolidation.

10.1.1 Actifs immobilisés

La répartition des actifs immobilisés par secteur d'activité est la suivante :

<i>(en milliers d'euros)</i>	30/06/2018	31/12/2017
Pôle agence de conseil et technique	1	2
Pôle régies publicitaires mobiles	1 991	2 028
Holding	648	686
Total	2 641	2 716

10.1.2 Chiffre d'affaires

La répartition du chiffre d'affaires par secteur d'activité est la suivante :

<i>(en milliers d'euros)</i>	30/06/2018	30/06/2017
Pôle agence de conseil et technique	610	831
Pôle régies publicitaires mobiles	6 682	8 108
Holding	10	40
Total	7 302	8 979

10.1.3 Résultat d'exploitation

La répartition du résultat d'exploitation par secteur d'activité est la suivante :

<i>(en milliers d'euros)</i>	30/06/2018	30/06/2017
Pôle agence de conseil et technique	41	(63)
Pôle régies publicitaires mobiles	(522)	434
Holding	(700)	(510)
Total	(1 180)	(139)

10.2 Information géographique

La répartition géographique du chiffre d'affaires est la suivante :

(en milliers d'euros)	30/06/2018	30/06/2017
France	4 109	5 296
Allemagne	2 606	2 326
Italie	586	1 357
Total	7 302	8 979

10.3 Effectif moyen

L'effectif moyen employé se décompose comme suit :

		30/06/2018	31/12/2017
Entité consolidante	Madvertise	5	4
Entités en intégration globale	Madvertise Media (Mbrand 3)	17	15
	Madvertise Agency (Bemobee)	10	15
	Madvertise Media GmbH	21	15
	Madvertise Mobile Advertising	10	11
	Appsfire SAS	4	5
Total		67	65

10.4 Rémunération des dirigeants

Cette information n'est pas fournie dans la mesure où elle aboutirait à communiquer un montant individuel.

10.5 Parties liées

Les éventuelles transactions effectuées avec les parties liées sont systématiquement conclues par le Groupe aux conditions de marché et ne méritent donc pas d'être mentionnées.

10.6 Honoraires de Commissariat aux Comptes 2018

Les honoraires relatifs aux prestations des Commissaires aux comptes au titre du 1^{er} semestre 2018 s'élèvent à 38,5 K€.