

DOCUMENT DE REFERENCE

EXERCICE 2008

Le présent Document de Référence a été déposé auprès de l'Autorité des Marchés Financiers

le vendredi 26 juin 2009, conformément à l’article 212-13 de son Règlement Général.
Il pourra être utilisé à l'appui d'une opération financière s'il est complété par une note

d'opération visée par l'Autorité des Marchés Financiers.

Ce document est tenu à disposition au siège de la société. Il est consultable sur son site web
(www.memscap.com) ainsi que sur celui de l’AMF (www.amf-france.org).

RAPPORT ANNUEL 2008 MEMSCAP SOMMAIRE

SOMMAIRE

SOMMAIRE .. 1

1 PERSONNES RESPONSABLES .. 1

1.1 RESPONSABLE DU DOCUMENT DE REFERENCE ... 1
1.2 ATTESTATION DU RESPONSABLE DU DOCUMENT DE REFERENCE ... 1
1.3 RESPONSABLES DE L’INFORMATION FINANCIERE .. 1

2 CONTROLEURS LEGAUX DES COMPTES .. 2

3 INFORMATIONS FINANCIERES SELECTIONNEES ... 3

4 FACTEURS DE RISQUES .. 6

4.1 RISQUES DE MARCHE ... 6
4.2 RISQUES LIES A L’ACTIVITE DE MEMSCAP ... 6
4.3 RISQUES INDUSTRIELS ET LIES A L’ENVIRONNEMENT ... 7
4.4 RISQUES JURIDIQUES ... 7
4.5 RISQUES LIES AUX COLLABORATEURS DU GROUPE .. 8
4.6 RISQUES FINANCIERS ET AUTRES RISQUES .. 8
4.7 ASSURANCES .. 11

5 INFORMATIONS CONCERNANT LA SOCIETE .. 12

5.1 HISTOIRE ET EVOLUTION DE LA SOCIETE ... 12
5.1.1 Raison sociale et nom commercial ... 12
5.1.2 Lieu et numéro d’enregistrement .. 12
5.1.3 Date de constitution et durée de vie .. 12
5.1.4 Informations de caractère général .. 12
5.1.5 Evénements significatifs dans le développement des activités de la Société ... 12

5.2 INVESTISSEMENTS ... 14
5.2.1 Principaux investissements réalisés aux cours des exercices 2006, 2007 et 2008 .. 14
5.2.2 Principaux investissements en cours .. 14
5.2.3 Principaux investissements que la Société compte réaliser à l’avenir .. 14

6 APERCU DES ACTIVITES .. 14

6.1 PRINCIPALES ACTIVITES ET STRATEGIE DE MEMSCAP .. 14
6.1.1 Caractéristiques essentielles des activités du Groupe .. 14
6.1.2 Stratégie de MEMSCAP .. 15
6.1.3 Avantages concurrentiels de MEMSCAP .. 16
6.1.4 Concurrence (Sources : Société) .. 16

6.2 PRINCIPAUX MARCHES ... 17
6.2.1 Tour d’horizon du marché des MEMS ... 17
6.2.2 Le marché des MEMS, par et pour MEMSCAP .. 17
6.2.3 L’offre de MEMSCAP .. 17
6.2.4 Evolution du chiffre d’affaires par secteur d’activité et zone géographique ... 21
6.2.5 Portefeuille clients ... 22

7 ORGANIGRAMME .. 22

7.1 LE GROUPE MEMSCAP.. 22
7.2 LISTE DES FILIALES ET PARTICIPATIONS DE LA SOCIETE .. 23
7.3 ORGANIGRAMME OPERATIONNEL .. 23

8 PROPRIETES IMMOBILIERES, USINES ET EQUIPEMENTS ... 24

8.1 IMMOBILISATIONS CORPORELLES SIGNIFICATIVES EXISTANTES OU PLANIFIEES .. 24
8.2 CONTRAINTES ENVIRONNEMENTALES POUVANT INFLUENCER L’UTILISATION FAITE PAR LA SOCIETE DE SES IMMOBILISATIONS 25

9 EXAMEN DE LA SITUATION FINANCIERE ET DU RESULTAT ... 25

9.1 ACTIVITE ET CHIFFRE D’AFFAIRES CONSOLIDE .. 25
9.2 PRESENTATION DU COMPTE DE RESULTAT CONSOLIDE ... 26
9.3 PRESENTATION DU BILAN CONSOLIDE .. 27

10 TRESORERIE ET CAPITAUX ... 28

10.1 CAPITAUX DE LA SOCIETE A COURT ET LONG TERME ... 28
10.2 SOURCE ET MONTANT DES FLUX DE TRESORERIE ... 28
10.3 CONDITIONS D’EMPRUNT ET STRUCTURE DE FINANCEMENT ... 29

10.3.1 Conditions d’emprunt .. 29
10.3.2 Structure de financement .. 29

10.4 RESTRICTIONS A L’UTILISATION DES CAPITAUX ... 29
10.5 INFORMATIONS CONCERNANT LES SOURCES DE FINANCEMENT ATTENDUES .. 29

11 RECHERCHE ET DEVELOPPEMENT, BREVETS ET LICENCES .. 30

11.1 LE PORTEFEUILLE TECHNOLOGIQUE DE MEMSCAP .. 30
11.2 PROPRIETE INTELLECTUELLE .. 31
11.3 FRAIS DE RECHERCHE ET DE DEVELOPPEMENT .. 31

RAPPORT ANNUEL 2008 MEMSCAP SOMMAIRE

12 INFORMATIONS SUR LES TENDANCES.. 32

12.1 PRINCIPALES TENDANCES AYANT AFFECTE L’EXPLOITATION ENTRE LE 31 DECEMBRE 2008 ET LA DATE DE DEPOT DU PRESENT
DOCUMENT ... 32

12.2 EXISTENCE DE TOUTE TENDANCE CONNUE, INCERTITUDE, DEMANDE, ENGAGEMENT OU EVENEMENT SUSCEPTIBLES D’INFLUER SUR LES
 PERSPECTIVES DE LA SOCIETE ... 32

13 PREVISIONS OU ESTIMATIONS SUR LE BENEFICE .. 32

14 ORGANES D’ADMINISTRATION, DE DIRECTION ET DE SURVEILLANCE ET DIRECTION GENERALE 33

14.1 INFORMATIONS ET RENSEIGNEMENTS SUR LES ORGANES D’ADMINISTRATION ET DE DIRECTION GENERALE .. 33
14.1.1 Conseil d’administration .. 33
14.1.2 Sanctions applicables aux administrateurs et dirigeants ... 34
14.1.3 Adresse professionnelle des administrateurs et des dirigeants de la Société ... 34
14.1.4 Expertises et expériences en matière de gestion des administrateurs ... 34

14.2 CONFLIT D’INTERET AU NIVEAU DES ORGANES D’ADMINISTRATION ET DE DIRECTION .. 34
14.2.1 Indépendance des administrateurs ... 34
14.2.2 Opérations sur titres des administrateurs et dirigeants de la Société ... 35

15 REMUNERATION ET AVANTAGES ... 36

15.1 REMUNERATION VERSEE AUX MEMBRES DU CONSEIL D’ADMINISTRATION ET AUX DIRIGEANTS DE LA SOCIETE ... 36
15.1.1 Jetons de présence des administrateurs ... 36
15.1.2 Rémunération des mandataires sociaux ... 36
15.1.3 Options de souscription ou d’achat d’actions consenties à chaque mandataire social et options levées 37
15.1.4 Actions de performance attribuées aux mandataires sociaux ... 39
15.1.5 Régimes complémentaires de retraite concernant les mandataires sociaux ... 39
15.1.6 Conventions réglementées conclues entre la Société et ses administrateurs et certains actionnaires 39
15.1.7 Actifs détenus directement ou indirectement par les dirigeants ou leur famille ... 39
15.1.8 Prêts et garanties accordés ou constitués en faveur des membres des organes d’administration et de direction 39

15.2 SOMMES PROVISIONNEES OU CONSTATEES AUX FINS DE VERSEMENT DE PENSIONS, DE RETRAITES OU D’AUTRES AVANTAGES 39

16 FONCTIONNEMENT DES ORGANES D’ADMINISTRATION ET DE DIRECTION .. 40

16.1 MANDATS DES ADMINISTRATEURS ET DIRIGEANTS .. 40
16.2 CONTRATS DE SERVICE PREVOYANT L’OCTROI D’AVANTAGES A TERME .. 40
16.3 COMITE STRATEGIQUE ... 40
16.4 COMITE DES REMUNERATIONS .. 40
16.5 DECLARATION RELATIVE AU GOUVERNEMENT D’ENTREPRISE ... 40

16.5.1 Charte d’éthique et de bonne conduite ... 40
16.5.2 Evaluation organisée de la performance du conseil d’administration .. 41
16.5.3 Rapport du président du conseil d’administration sur le contrôle interne .. 42
16.5.4 Rapport des commissaires aux comptes sur le rapport du président .. 46

16.6 DIRECTION OPERATIONNELLE ... 47
16.7 COMITE D’ORIENTATION SCIENTIFIQUE .. 48

17 SALARIES ... 48

17.1 EFFECTIFS .. 48
17.2 PARTICIPATIONS ET STOCK OPTIONS ... 49

17.2.1 Participation au capital .. 49
17.2.2 Octroi et exercice d’options de souscription d’actions au cours de l’exercice 2008 et de l’exercice 2009 à la date du

présent Document de référence .. 49
17.3 AUTRES ACCORDS PREVOYANT UNE PARTICIPATION DES SALARIES DANS LE CAPITAL DE LA SOCIETE ... 51

18 PRINCIPAUX ACTIONNAIRES ... 51

18.1 ACTIONNARIAT DE LA SOCIETE ... 51
18.2 DROITS DE VOTE DIFFERENTS ... 51
18.3 CONTROLE DE LA SOCIETE ... 52
18.4 ACCORDS POUVANT ENTRAINER UN CHANGEMENT DE CONTROLE .. 52

19 OPERATIONS AVEC DES APPARENTES... 52

20 INFORMATIONS FINANCIERES CONCERNANT LE PATRIMOINE, LA SITUATION FINANCIERE ET LES RESULTATS DE
LA SOCIETE ... 52

20.1 INFORMATIONS FINANCIERES HISTORIQUES ... 52
20.2 INFORMATIONS FINANCIERES PRO-FORMA ... 53
20.3 ETATS FINANCIERS .. 53

20.3.1 Comptes consolidés du Groupe MEMSCAP ... 53
20.3.2 Comptes sociaux de la société MEMSCAP, S.A. .. 109

20.4 VERIFICATION DES INFORMATIONS FINANCIERES HISTORIQUES .. 138
20.5 DATES DES DERNIERES INFORMATIONS FINANCIERES ... 138
20.6 INFORMATIONS FINANCIERES INTERMEDIAIRES ET AUTRES .. 138
20.7 POLITIQUE DE DISTRIBUTION DES DIVIDENDES .. 139
20.8 PROCEDURES JUDICIAIRES ET D’ARBITRAGE .. 139
20.9 CHANGEMENT SIGNIFICATIF DE LA SITUATION FINANCIERE OU COMMERCIALE DEPUIS LE 31 DECEMBRE 2008 140

RAPPORT ANNUEL 2008 MEMSCAP SOMMAIRE

21 INFORMATIONS COMPLEMENTAIRES .. 140

21.1 CAPITAL SOCIAL .. 140
21.1.1 Capital social au 30 avril 2009 .. 140
21.1.2 Titres non représentatifs du capital social ... 140
21.1.3 Auto-détention ... 140
21.1.4 Actions et valeurs mobilières donnant accès au capital .. 141
21.1.5 Droits d’acquisition et obligation attaché(e) au capital souscrit mais non libéré .. 148
21.1.6 Informations relatives au capital des sociétés du Groupe faisant l’objet d’une option ou d’un accord conditionnel ou

inconditionnel prévoyant de le placer sous option ... 148
21.1.7 Répartition du capital et des droits de vote ... 149
21.1.8 Nantissement de l’actif social .. 152

21.2 ACTE CONSTITUTIF ET STATUTS .. 153
21.2.1 Objet social (Article 2 des statuts) ... 153
21.2.2 Disposition des statuts, d’une charte ou d’un règlement de la Société concernant les membres du conseil

d’administration ... 153
21.2.3 Droits, privilèges et restrictions attachés aux actions .. 153
21.2.4 Modifications des droits des actionnaires .. 153
21.2.5 Assemblées générales (Articles 24 à 30 des statuts) ... 153
21.2.6 Disposition de l’acte constitutif, des statuts, d’une charte ou de règlement de la Société qui pourraient avoir pour

effet de retarder, de différer ou d’empêcher un changement de son contrôle ... 155
21.2.7 Franchissements de seuils (Article 12 des statuts) ... 155
21.2.8 Modification du capital social et des droits de vote attachés aux actions .. 155

22 CONTRATS IMPORTANTS .. 155

23 INFORMATIONS PROVENANTS DE TIERS, DECLARATIONS D’EXPERTS ET DECLARATIONS D’INTERETS 155

24 DOCUMENTS ACCESSIBLES AU PUBLIC ... 155

24.1 CONSULTATION DES DOCUMENTS JURIDIQUES ... 155
24.2 DOCUMENTS ACCESSIBLES SUR LE SITE INTERNET DE LA SOCIETE .. 156
24.3 CALENDRIER DE COMMUNICATION FINANCIERE DE LA SOCIETE .. 156

25 INFORMATIONS SUR LES PARTICIPATIONS .. 157

25.1 LISTE DES FILIALES ET PARTICIPATIONS DU GROUPE .. 157
25.2 INFORMATIONS FINANCIERES SIGNIFICATIVES RELATIVES AUX FILIALES OPERATIONNELLES DU GROUPE POUR L’EXERCICE 2008 157

26 MARCHE DES INSTRUMENTS FINANCIERS DE LA SOCIETE ... 158

27 GLOSSAIRE .. 159

28 TABLES DE CONCORDANCE ... 160

28.1 TABLE DE CONCORDANCE AVEC L’ANNEXE 1 DU REGLEMENT CE N°809/2004 .. 160
28.2 TABLE DE RECONCILIATION AVEC LE RAPPORT FINANCIER ANNUEL 2008 .. 162

RAPPORT ANNUEL 2008 MEMSCAP 1

1 PERSONNES RESPONSABLES

1.1 Responsable du document de référence
Monsieur Jean Michel Karam, Président du conseil d'administration de MEMSCAP, S.A. (ci-après « MEMSCAP » ou la « Société »).

1.2 Attestation du responsable du document de référence

« J'atteste, après avoir pris toute mesure raisonnable à cet effet, que les informations contenues dans le présent document de référence sont, à ma
connaissance, conformes à la réalité et ne comportent pas d'omission de nature à en altérer la portée.

J'atteste, à ma connaissance, que les comptes sont établis conformément aux normes comptables applicables et donnent une image fidèle du
patrimoine, de la situation financière et du résultat de la société et de l’ensemble des entreprises comprises dans la consolidation, et le rapport de
gestion figurant en page 88 présente un tableau fidèle de l’évolution des affaires, des résultats et de la situation financière de la Société et de
l’ensemble des entreprises comprises dans la consolidation ainsi qu’une description des principaux risques et incertitudes auxquels elles sont
confrontées.

J'ai obtenu des contrôleurs légaux des comptes une lettre de fin de travaux, dans laquelle ils indiquent avoir procédé à la vérification des
informations portant sur la situation financière et les comptes données dans le présent document ainsi qu'à la lecture d'ensemble du document.

Enfin,

(a) les comptes consolidés des exercices clos les 31 décembre 2006, 31 décembre 2007 et 31 décembre 2008 ont fait l’objet de rapports de
certification des commissaires aux comptes qui figurent respectivement aux sections 20.3.1 du document de référence 2006 déposé le 20 juin
2007 sous le numéro de dépôt D 07-618, 20.3.1 du document de référence 2007 déposé le 23 juin 2008 sous le numéro de dépôt D 08-506 et
section 20.3.1 du présent document de référence ;

- Les comptes consolidés 2006 ont fait l’objet d’une certification sans réserve avec observation afférente sur l’incidence comptable et financière

de la cession industriel du site de Bernin sur l’exercice, exposée dans les notes 1.2 et 2.3 de l’annexe des comptes consolidés.

(b) les comptes annuels des exercices clos les 31 décembre 2006, 31 décembre 2007 et 31 décembre 2008 ont fait l’objet de rapports de
certification des commissaires aux comptes qui figurent respectivement aux sections 20.3.2 du document de référence 2006 déposé le 20 juin
2007 sous le numéro de dépôt D 07-618, 20.3.2 du document de référence 2007 déposé le 23 juin 2007 sous le numéro de dépôt D 08-506 et
20.3.2 du présent document de référence ;

- Les comptes annuels 2006 ont fait l’objet d’une certification sans réserve avec observation afférente sur l’incidence comptable et financière de

la cession industriel du site de Bernin sur l’exercice, exposée dans les notes 2.1 et 3.1 de l’annexe des comptes annuels. »

Crolles, le 26 juin 2009

Jean Michel Karam

Président du conseil d’administration et Directeur général

1.3 Responsables de l’information financière

Monsieur Yann Cousinet
Directeur Administratif et Financier

Parc Activillage des Fontaines
Bernin
38926 Crolles Cedex
Téléphone : 04 76 92 85 00
Fax : 04 76 92 85 10

e-mail : yann.cousinet@memscap.com

Madame Aurore Foulon
Vice Président
Corporate Communications & Directeur juridique

Parc Activillage des Fontaines
Bernin
38926 Crolles Cedex
Téléphone : 04 76 92 85 00
Fax : 04 76 92 85 10

e-mail : aurore.foulon@memscap.com

RAPPORT ANNUEL 2008 MEMSCAP 2

2 CONTROLEURS LEGAUX DES COMPTES

Commissaires aux comptes titulaires :

Commissaires aux comptes suppléants :

Monsieur Philippe Machon
445, rue Lavoisier
38330 Montbonnot St Martin

Date de nomination : Assemblée générale mixte du 21 juin 2007.
Date d'expiration du présent mandat : Assemblée générale ordinaire
appelée à statuer sur comptes de l'exercice clos le 31 décembre
2009.

Ernst & Young Audit
Représenté par Monsieur Lionel Denjean
Tour Crédit Lyonnais
129, rue Servient
69326 Lyon Cedex 03
Date de nomination : Assemblée générale mixte du 21 novembre 2000.
Date d'expiration du présent mandat : Assemblée générale ordinaire
appelée à statuer sur les comptes de l'exercice clos le 31 décembre
2011.

Christian Muraz
3, chemin du vieux chêne
38240 Meylan

Date de nomination : Assemblée générale mixte du 21 juin 2007.
Date d'expiration du présent mandat : Assemblée générale ordinaire
appelée à statuer sur les comptes de l'exercice clos le 31 décembre
2012.

Auditex
Représenté par Monsieur Pascal Sélignan
Tour Ernst & Young
Faubourg de l'Arche
92037 La Défense Cedex
Date de nomination : Assemblée générale mixte du 27 juin 2006.
Date d'expiration du présent mandat : Assemblée générale ordinaire
appelée à statuer sur les comptes de l'exercice clos le 31 décembre
2011.

Honoraires des commissaires aux comptes et des membres de leurs réseaux

(en milliers d’euros)

Ernst & Young Audit

Philippe Machon

 Montants % Montants %
 2008 2007 2008 2007 2008 2007 2008 2007
Audit
Commissariat aux comptes, certification, examen
des comptes individuels et consolidés

- Memscap S.A.
- Filiales intégrées globalement

46
43

44
37

52%
48%

54%
46%

17
14

16
9

55%
45%

64%
36%

Autres diligences et prestations directement liées à
la mission des commissaires aux comptes -- -- -- -- -- -- -- --

Sous total 89 81 100% 100% 31 25 100% 100%
Autres prestations
Juridique, fiscal, social -- -- -- -- -- -- -- --
Autres -- -- -- -- -- -- -- --
Sous total -- -- -- -- -- -- -- --
Total 89 81 100% 100% 31 25 100% 100%

RAPPORT ANNUEL 2008 MEMSCAP 3

3 INFORMATIONS FINANCIERES SELECTIONNEES

GROUPE MEMSCAP

(En millions d’euros – Normes IFRS) 2008 2007 2006 2005 2004

Chiffre d’affaires total 15,4 16,4 14,6 10,0 8,8

Marge brute ... 6,7 7,5 6,7 3,3 2,6

Pourcentage du chiffre d’affaires 43,3% 45,6% 46,1% 32,5% 29,0%

Résultat opérationnel (hors autres charges)

(2,4)

(0,9)

(1,5)

(3,6)

(5,2)

Autres charges (*) (6,2) -- (4,5) (0,2) (3,4)

Résultat financier 0,2 (0,2) (0,2) (0,8) (1,4)

Impôt .. 0,3 0,4 0,4 0,4 0,1

Résultat net ...

(8,1)

(0,7)

(5,8)

(4,2)

(9,9)

Capitaux propres 21,8 31,4 30,2 36,8 29,0

Dettes financières nettes (**) (5,5) (3,6) (2,6) (7,8) (16,2)
Trésorerie active et placements
afférents ... 6,0 6,7 10,4 5,8 2,8

Trésorerie / (Endettement) net(te) 0,5 3,1 7,8 (2,0) (13,4)

Pourcentage des capitaux propres 2,2% 10,0% 25,7% (5,5)% (46,3)%

Effectif moyen du Groupe
(Equivalent temps plein) 131 132 109 111 125

Capitalisation boursière au 31 décembre 9,6 72,1 99,3 52,8 37,1

(*) Charges correspondant pour l’exercice 2008 aux pertes de valeur sur actifs non-courants.

(**) Dettes financières augmentées des avances conditionnées (Cf. Note annexe 22 aux états financiers consolidés – Section 20.3.1 du présent

Document de référence).

RAPPORT ANNUEL 2008 MEMSCAP 4

Evolution du chiffre d’affaires consolidé (en millions)
Exercices 2004, 2005, 2006, 2007 et 2008 en normes IFRS.
Exercices 2002 et 2003 en principes comptables français.

Répartition par activité du chiffre d’affaires consolidé (en millions d’euros)
Exercices 2004, 2005, 2006, 2007 et 2008 en normes IFRS.
Exercices 2002 et 2003 en principes comptables français.

Répartition géographique du chiffre d’affaires consolidé (en millions d’euros)
Exercices 2004, 2005, 2006, 2007 et 2008 en normes IFRS.
Exercices 2002 et 2003 en principes comptables français.

0,0

5,0

10,0

15,0

20,0

25,0

2002 2003 2004 2005 2006 2007 2008

Euros

US $

0,0

5,0

10,0

15,0

20,0

2002 2003 2004 2005 2006 2007 2008

IntuiSkin / Autres

Produits standards

Produits sur mesure

0,0

5,0

10,0

15,0

20,0

2002 2003 2004 2005 2006 2007 2008

Autre

Asie

Etats-Unis

Europe

RAPPORT

Ev
* C

Ev
Ho

Evolution d
(en millions

1

1

2

2

3

-1

-0

0

1

2

3

4

0

20

40

60

80

100

120

ANNUEL 2008

volution des effec
Chiffre d’affaires su

volution par trime
ors impact des pertes

de la capitalisatio
s d’euros)

0

50

100

150

200

250

300

2002

,5

,5

,5

,5

,5

,5

,5

T1 08

0

0

0

0

0

0

0

J F M A M J J A S O N

2004

 MEMSCAP

ctifs et de la prod
r effectif en milliers

estre du compte
s de valeur sur actif

on boursière du 1

2003 2004

T2 08

N D J F M A M J J A S O N

2005

P

ductivité (*)
s d’euros.

de résultat cons
fs non-courants de

1er janvier 2004 a

2005 200

T3 08

N D J F M A M J J A S O

2006

solidé 2008 (en m
6,2 millions d’euros

au 30 avril 2009

06 2007 2

T4 08

N D J F M A M J J A S O

2007

millions d’euros)
s.

0

20

40

60

80

100

120

140

160

2008

8

Chiffre

Marge

Résult

N D J F M A M J J A S O

2008

Effectif

Produc

e d'affaires

e brute

tat net

O N D J F M A

f

ctivité

5

RAPPORT ANNUEL 2008 MEMSCAP 6

4 FACTEURS DE RISQUES

La Société a procédé à une revue de ses risques et considère qu’il n’y a pas d’autres risques significatifs hormis ceux présentés. Les informations
communiquées ci-après intègrent certaines hypothèses et anticipations qui, par nature, peuvent de pas se révéler exactes, particulièrement en ce
qui concerne les évolutions de taux de change et d’intérêt, ainsi que les évolutions de l’exposition de la Société à ces risques. Ces risques ou l’un
de ces risques, non encore actuellement identifiés ou considérés comme non significatifs par MEMSCAP pourraient avoir un effet négatif sur les
activités, la situation financière, les résultats ou les perspectives du Groupe ou le cours de ses actions.

4.1 Risques de marché

Concurrence

MEMSCAP possède peu de concurrents directs pour l’ensemble de ses activités bien que certaines divisions appartenant à des groupes ou des
sociétés indépendantes puissent être considérées concurrentes à l’une des activités de MEMSCAP. Il n’est cependant pas possible de chiffrer
l'activité de ces divisions. Si les concurrents sont privés (non cotés) ou appartenant à des groupes, l'information n'est de même pas disponible.
(Source : Société)
MEMSCAP estime que les principaux facteurs de compétitivité sur ses marchés sont : la performance, la fonctionnalité, le prix, la facilité
d'utilisation, la personnalisation, la consommation d'énergie, la fiabilité, le caractère modulaire et extensible des solutions, la solidité et le
rendement.
Les concurrents actuels ou futurs peuvent développer des solutions basées sur la technologie des MEMS capables d'offrir des performances ou
tout autre avantage supérieur aux solutions que MEMSCAP propose. Cependant, la position de MEMSCAP comme acteur incontournable sur le
marché des MEMS, ses solutions, ses brevets et ses moyens lui réservent une position très confortable.

Dépendance à l’égard du développement et de la croissance du marché aéronautique et militaire, médical, biomédical et
cosmétique, grand public et communications

A ce jour, les principaux clients de MEMSCAP dépendent du développement et de la croissance du marché des produits et services dans le
secteur médical, biomédical, aéronautique, militaire, communications, cosmétique et grand public. MEMSCAP ne peut garantir le taux de
croissance de ces marchés.
Toutefois, cette dépendance est limitée du fait de l’élargissement des débouchés commerciaux de MEMSCAP au spectre des applications MEMS
et de la flexibilité de son offre en produits standards et sur mesure.

4.2 Risques liés à l’activité de MEMSCAP

Cycle de vente des activités produits standards concernant les secteurs de l’aéronautique et du médical

Dans le secteur aéronautique, le temps écoulé entre le premier contact avec un client potentiel et la réception d'une demande de prototypes pour
une qualification est généralement de l’ordre de deux mois. La durée de qualification (design-in) est en général de douze mois supplémentaires.
S’ajoute un délai final qui peut aller jusqu’à plus d’un an, dans l’attente d’un lancement d’un programme aéronautique que le client a gagné
(nouvel avion, programme de remplacement). Ce n’est qu’au démarrage de ce programme que la production pour ce constructeur démarre.
De longs cycles de vente sont aussi à prévoir dans le domaine du médical où les phases de qualification sont particulièrement longues.
La plupart des étapes qui jalonnent le cycle de vente des produits intégrant la technologie développée par MEMSCAP échappent à son contrôle et
sont difficiles à prévoir. Par conséquent il est difficile de prévoir ses résultats trimestriels, ce qui pourrait occasionner des fluctuations importantes
des résultats d'un trimestre à l'autre, indépendantes des tendances à long terme de son activité, mais susceptibles d’avoir une incidence négative
sur le cours de son titre.
Toutefois, ce risque devrait se réduire peu à peu du fait de la maturité des relations avec les clients principaux avec qui la production est déjà en
cours. Par ailleurs, les prévisions annuelles sont données et ajustées trimestriellement dans des contrats cadres.

Cycle de développement des produits sur mesure

Le développement d’un nouveau produit sur mesure peut prendre jusqu’à dix-huit mois avant que la phase de qualification démarre. Cette
dernière phase est connue sous le terme de pré-production. Trois à six mois sont ensuite nécessaires pour que le produit passe en phase de
production.
Pendant les phases de développement et de pré-production, le risque de décalage est non-négligeable. Ce n’est qu’en phase de production que ces
risques deviennent mineurs.
Toutefois, tous les développements lancés dans le cadre des produits sur mesure sont financés par les clients avec les marges appliquées par la
division Produits sur mesure. Par ailleurs, le nombre de produits sur mesure développés par la Société est relativement élevé, ce qui rend les
risques de décalage associés faibles.

Dépendance vis-à-vis d’un nombre limité de clients dans certains secteurs

La dépendance que MEMSCAP pourrait avoir de par le nombre limité de clients dans certains secteurs, s’établit comme suit :

(en % du chiffre d’affaires annuel consolidé) 2008 2007 2006

Premier client .. 8% 11% 11%
5 premiers clients .. 30% 33% 34%
10 premiers clients .. 45% 49% 50%

Dans le secteur où opère MEMSCAP, les clients passent souvent des commandes de manière irrégulière et sans récurrence. Ce schéma de
commande peut entraîner des variations trimestrielles importantes du chiffre d'affaires et des résultats d'exploitation. En outre, toute baisse
d'activité de ses clients actuels ou la perte de l’un d’entre eux, se traduirait par une baisse du chiffre d'affaires et du résultat d'exploitation de
MEMSCAP. Le délai de règlement moyen accordé aux clients est de l’ordre de 30 à 90 jours.

RAPPORT ANNUEL 2008 MEMSCAP 7

Chiffre d’affaires provenant en grande partie de l’étranger

Le chiffre d’affaires réalisé par MEMSCAP hors de France constituait 93% du chiffre d’affaires consolidé au titre de 2006, 94% en 2007 et 96%
en 2008.
MEMSCAP prévoit que le chiffre d'affaires réalisé à l'international continuera de représenter une part significative de son chiffre d’affaires total.
Pour cette raison, elle se trouve exposée à des risques tels (i) les variations des taux de change, (ii) les difficultés et les délais accrus de collecte
des informations comptables, (iii) l’existence de barrières douanières et commerciales, et (iv) les réglementations locales et leur modification.
MEMSCAP ne peut garantir que ces risques n'affecteront pas son activité, sa situation financière et ses résultats d'exploitation, et donc, son cours
de bourse.
Par ailleurs, les variations de la parité dollar américain/euro et de la parité couronne norvégienne/euro sont susceptibles d’affecter la situation
financière de MEMSCAP, bien qu’une partie significative du chiffre d’affaires réalisée en dollar soit contrebalancée par des dépenses et des coûts
opérationnels eux-mêmes engagés en dollar.

Dépendance vis-à-vis d'un nombre limité de fournisseurs pour certains matériaux

A l’instar de ses partenaires, MEMSCAP s’approvisionne actuellement en matériaux utilisés dans la fabrication de ses produits standards et sur
mesure - et prévoit de continuer à s’approvisionner - auprès d'un nombre limité de fournisseurs. MEMSCAP effectue habituellement ces achats
par voie de bons de commande et ne bénéficie pas de garantie de livraison avec la plupart de ses fournisseurs. Les délais de livraison des
matériaux sont très variables et dépendent de nombreux facteurs, dont le fournisseur, l'importance de la commande, les termes du contrat et la
demande actuelle sur le marché pour de tels matériaux. Toute interruption ou retard de livraison de ces matériaux, et l'impossibilité de les obtenir
auprès d’autres sources d’approvisionnement à des prix acceptables et dans des délais raisonnables, empêcheraient MEMSCAP de livrer ses
clients dans les délais. Cette situation pourrait amener ses clients à annuler leurs commandes et à se fournir auprès de ses concurrents.
A ce jour, MEMSCAP n’a jamais été confrontée à de telles situations et s’attache en même temps à identifier de nouvelles sources
d’approvisionnement. Toutefois, afin d’optimiser ses coûts d’achats, MEMSCAP a fait le choix de s’approvisionner auprès d’un nombre restreint
de fournisseurs. Une dizaine de fournisseurs sont classés sensibles pour l’activité du Groupe, ces derniers étant principalement localisés aux
Etats-Unis et en Europe. Les critères de sélection sont la qualité des produits, le respect des délais d’approvisionnement ainsi que les conditions
tarifaires proposées. Le délai moyen de règlement est compris entre 30 et 60 jours. De même, face à cette exposition, une politique de gestion de
stocks de sécurité permettant d’assurer les volumes d’activité prévisionnels a été mise en œuvre.

4.3 Risques industriels et liés à l’environnement

La politique de prévention des risques industriels et liés à l’environnement ainsi que les modes d’évaluation de ces derniers sont présentés au
chapitre 8.2 du présent Document de référence.

Exploitation de produits dangereux

Du fait de la nature de son activité, MEMSCAP est amenée à stocker des produits dangereux sur ses sites de production.
Afin de minimiser le risque environnemental, MEMSCAP a veillé à ce que ses sites opèrent dans le strict respect des normes de sécurité. A la
connaissance de la Société, aucun rejet toxique n’est généré par le fonctionnement de ses sites.

Sinistres pouvant affectés les locaux de MEMSCAP et les installations de ses fournisseurs ou partenaires en recherche et
développement

Les locaux de MEMSCAP et de ses fournisseurs ou partenaires en recherche et développement sont susceptibles de subir des sinistres importants.
Toute perte de l'une de ces installations pourrait interrompre l’activité de MEMSCAP ou retarder sa production, et se traduirait par d'importantes
dépenses de reconstruction toutefois couvertes par des assurances adéquates.

4.4 Risques juridiques

Importance de la propriété intellectuelle et des droits propriétaires

Au 31 décembre 2008, MEMSCAP est propriétaire de plus de 150 brevets et dépôts de brevets. La Société entend maintenir sa stratégie
d’enregistrement de brevets car elle considère la protection de ses inventions, marques, droits d'auteur et autres droits de propriété intellectuelle
comme l’un des outils essentiels de sa réussite. Elle s'appuie sur la réglementation en vigueur dans ce domaine pour protéger ses droits
propriétaires. Sa capacité à lutter contre la concurrence dépendra de son aptitude à protéger et faire respecter ses droits propriétaires, et tout échec
en la matière pour quelque raison que ce soit pourrait affecter son activité, ses résultats d'exploitation et sa situation financière. MEMSCAP ne
peut garantir que toute demande future de brevets aboutira ou ne sera contestée avec succès par des tiers, ni que les brevets qu’elle détiendra
protègeront efficacement sa technologie ou sa propriété intellectuelle, ni que les brevets de tiers n'affecteront sa capacité à exercer son activité.
Elle ne peut, par ailleurs, pas garantir que des tiers ne développeront pas de leur côté une technologie ou une conception similaires ou
concurrentes autour de brevets qu'elle déposerait.
MEMSCAP est propriétaire de plusieurs marques déposées ou non en France et aux Etats-Unis. MEMSCAP opère également dans des
juridictions autres que la France et les Etats-Unis et elle ne peut garantir que ses marques n’y seront pas contestées (prétentions de tiers
relativement à ses marques ou actions engagées par des tiers utilisant déjà les mêmes marques ou des marques similaires).

MEMSCAP s'appuie sur des secrets commerciaux pour protéger sa technologie propriétaire. Toutefois, d'autres sociétés pourraient développer de
leur côté ou acquérir par tout moyen des technologies identiques ou obtenir les technologies déposées par MEMSCAP. En outre, la Société ne
peut garantir que des tiers n’obtiendront pas des droits sur les secrets commerciaux qu’elle n’aurait pas déposés.
MEMSCAP met également en place des clauses de confidentialité et de droit d’auteur dans ses contrats commerciaux et ses contrats de travail
afin respectivement de limiter l'accès aux informations confidentielles et d’obtenir la propriété de toute technologie développée par un salarié ou
un consultant. MEMSCAP ne peut garantir que les mesures prises pour protéger ses droits de propriété intellectuelle seront appropriées et
interviendront à temps, ni qu’elle sera capable d’identifier toute utilisation interdite contraire à ses droits.
MEMSCAP pourrait être confrontée à l’avenir à des litiges portant sur ses droits de propriété intellectuelle. Dans la plupart de ses accords de
licence, MEMSCAP a prévu de verser des indemnités à ses clients dans l'éventualité d'une contrefaçon portant sur la propriété intellectuelle
licenciée ou utilisée dans ses produits vendus.
MEMSCAP peut à l'avenir conclure des accords de licence croisés avec des tiers. Dans le cadre de tels accords, la Société devra s’attacher à
préserver ses propres droits de propriété intellectuelle. Bien que ces accords de licence croisés soient courants dans le secteur des MEMS, et ne
donnent pas lieu généralement à des transferts de savoir-faire ou de droits déposés, les licenciés peuvent, seuls ou en association avec d'autres,
développer des produits et des conceptions concurrents.

RAPPORT ANNUEL 2008 MEMSCAP 8

D’autre part, il se peut que MEMSCAP soit obligée d'obtenir la licence de technologie d'une société tierce. Elle ne peut assurer que cette licence
sera disponible à des conditions raisonnables. L'impossibilité d’obtenir des licences de société tierce nécessaires au développement de nouveaux
produits et/ou au perfectionnement de produits existants pourrait l'obliger à rechercher une technologie de substitution d’une qualité ou d’une
performance inférieures, ou à un coût plus élevé, ce qui affecterait son activité et ses résultats.

Risques de litiges, notamment en matière de droits de propriété intellectuelle susceptibles de détourner l'attention des
dirigeants et d’empêcher MEMSCAP de vendre ou d'utiliser la technologie en cause.

Il est possible qu’à l’avenir MEMSCAP soit impliquée dans des procédures judiciaires survenant dans le cadre habituel de son activité et pouvant
en particulier concerner des litiges portant sur des droits en propriété intellectuelle tant en demande qu’en défense. Les poursuites pourraient, si
elles aboutissaient, la contraindre à verser des dommages et intérêts importants et invalider ses droits déposés.
Par ailleurs, la Société possédant ou étant locataire d’usines, elle pourrait être appelée à titre principal ou subsidiaire dans des litiges portant sur
ces usines, leur occupation, ainsi que les dommages en provenant ou y afférant.

4.5 Risques liés aux collaborateurs du Groupe

Dépendance vis-à-vis de collaborateurs clés et difficulté à recruter du personnel qualifié

Comme MEMSCAP dépend de quelques personnes clés pour mener à bien son activité au sein d'un marché en rapide évolution, la perte de leurs
services et l’impossibilité de recruter du personnel qualifié supplémentaire dans un bref délai pourrait affecter son activité, sa situation financière
et ses résultats d'exploitation. Le succès futur de MEMSCAP dépend en grande partie de l’apport permanent de ses cadres dirigeants. Ses
directeurs et salariés pourraient partir à tout moment après un préavis contractuel de 3 mois en France et en Norvège et 2 à 4 semaines aux Etats-
Unis. La concurrence pour ce personnel qualifié est intense et le nombre de personnes ayant une expérience de la technologie des MEMS est
limité. Le départ d'un de ses directeurs ou salariés clé pourrait retarder le développement et la fabrication de ses produits ce qui affecterait sa
capacité à entretenir ses relations clientèle et nuirait à son activité, sa situation financière et ses résultats d'exploitation.
Sa capacité à attirer et à garder du personnel hautement qualifié sera un des éléments clé de sa réussite. MEMSCAP peut échouer à attirer, former
ou retenir du personnel qualifié pour satisfaire ses besoins présents et futurs, ce qui pourrait affecter son activité quotidienne, le développement et
la réalisation de ses stratégies à long terme, et pourrait nuire à son activité. Toutefois, il est à noter que MEMSCAP n’a pas perdu, contre son gré,
un seul de ses cadres dirigeants pouvant affecter sa performance pendant les cinq dernières années.

Difficulté éventuelle à gérer un rythme de forte variation

Créée en novembre 1997, MEMSCAP a connu depuis une forte croissance de son activité et de ses effectifs passant de 35 salariés à fin 1999 à
256 au 31 décembre 2002 pour revenir à moins de 200 personnes fin 2003 et à 131 personnes fin 2008.
Sa capacité à gérer efficacement un tel rythme nécessite de veiller à l’adéquation de sa structure opérationnelle et financière, à l'augmentation, la
formation et la gestion de ses effectifs.
L’organisation structurelle et opérationnelle de la Société permet toutefois de gérer ces flux. Par ailleurs, la Société n’anticipe pas une variation
importante de sa masse salariale et vise à accroître sa productivité par personne.

4.6 Risques financiers et autres risques

Capacité à gérer la croissance externe

Les acquisitions ont constitué une part importante de la stratégie de MEMSCAP au cours des dernières années. Dans l'éventualité d'une
acquisition future, MEMSCAP pourrait pour ce faire émettre des actions qui dilueraient les actionnaires existants ou contracter des dettes.
Ces acquisitions comportent également de nombreux risques, en particulier (i) des difficultés d'intégration de l'activité, de la technologie et des
produits acquis, (ii) un détournement de l'attention des dirigeants en charge de l’acquisition de leurs activités traditionnelles, (iii) des effets
défavorables sur les relations commerciales existantes avec les fournisseurs et les clients, et (iv) des risques liés à l'entrée sur un marché dont
MEMSCAP n'a peu ou pas d’expérience. Toutefois, à ce jour, MEMSCAP a déjà réalisé six opérations de croissance externe (Capto, Cronos,
GalayOr, Opsitech, Optogone et Laboratoires La Licorne) qui n’ont généré aucun des effets négatifs potentiels précités.

Risque de taux d’intérêt

L’ensemble de l’endettement financier du Groupe à moyen et long terme est contracté à taux fixe à l’exception d’un emprunt dont le capital
restant du au 31 décembre 2008 s’établit à 1 838 000 euros rémunéré au taux variable Euribor 3 mois + 100 points de base et des dettes afférentes
aux contrats de location-financement dont le capital restant du s’élève à 255 000 euros au 31 décembre 2008 pour un taux de rémunération moyen
annuel de 7,74%. Le découvert bancaire court terme est rémunéré à taux variable Libor 1 mois + 250 points de base pour la filiale américaine et
sur la base Eurokrone index court terme + 185 points de base pour la filiale norvégienne.

L’échéancier des dettes et actifs financiers au 31 décembre 2008 et 2007 est le suivant :

31 décembre 2008 JJ à 1 an à Au-delà
(en milliers d’euros) 1 an 5 ans de 5 ans

Dettes financières .. (1 147) (1 826) (2 512)
Actifs financiers .. 5 236 734 --
Position nette avant gestion .. 4 089 (1 092) (2 512)
Hors bilan .. -- -- --

Position nette après gestion ... 4 089 (1 092) (2 512)

31 décembre 2007 JJ à 1 an à Au-delà
(en milliers d’euros) 1 an 5 ans de 5 ans

Dettes financières .. (1 807) (896) (875)
Actifs financiers .. 5 845 877 --
Position nette avant gestion .. 4 038 (19) (875)
Hors bilan .. -- -- --

Position nette après gestion ... 4 038 (19) (875)

RAPPORT ANNUEL 2008 MEMSCAP 9

Le tableau ci-dessous présente la sensibilité du résultat avant impôt du Groupe à une variation de 100 points de base des taux d’intérêt court terme
appliquée sur la position variable nette après gestion à moins d’un an, toutes autres variables étant constantes par ailleurs (impact sur les emprunts
à taux variable).

 Augmentation (1) Effet sur le (2) Produit / (Charge) Ratio de

en points de base résultat avant impôt

(€000)
net(te) d’intérêt du Groupe

(€000)
Sensibilité

(1) / (2)

2008 ... + 100 32 (192) (0,17)
2007 ... + 100 53 64 0,83

De ce fait, le Groupe considère qu’il n’est pas soumis à un risque significatif de variation de taux d’intérêt. Le contrôle de ce risque est réalisé par
le directeur financier du Groupe sous la supervision de la direction générale dans le cadre d’états de reporting sur la trésorerie, d’autorisations
d’opérer en fonction des types de placements et de limites définies. La Société privilégie les placements liquides en euros au risque limité et ne
traite qu’avec des établissements financiers de premier plan.

Risque de change

Compte tenu de la localisation de ses deux principales filiales aux Etats-Unis et en Norvège, le bilan du Groupe est sensible aux variations de
change US$ / Euro et NOK / Euro. Le Groupe est également exposé à un risque de change transactionnel. Cette exposition naît des ventes ou des
achats effectués par les entités opérationnelles dans une devise différente de la monnaie fonctionnelle du Groupe. En 2008, environ 53% des
ventes du Groupe sont libellées en dollar américain et 45% en euro, 44% du total des charges opérationnelles (hors pertes de valeur) du Groupe
étant engagées en couronne norvégienne, 30% en euro et 26% en dollar américain.

Au 31 décembre 2008 et 2007, l’impact de l’exposition au risque de change transactionnel s’établit comme suit :

 31 décembre 2008 31 décembre 2007
 Dollar Couronne Dollar Couronne
(en milliers d’euros) américain norvégienne américain norvégienne

Actifs ... 1 957 129 3 399 1 153
Passifs .. (722) (814) (683) (1 430)
Position nette avant gestion .. 1 235 (685) 2 716 (277)
Hors bilan .. -- -- -- --
Position nette après gestion .. 1 235 (685) 2 716 (277)
Impact sur la position nette après gestion de la variation de -1% de
la devise .. (12) 7 (27) 3

Les positions nettes sur les autres devises ne sont pas significatives. Le Groupe a utilisé sur l’exercice 2008 des contrats de change à terme afin de
couvrir certaines ventes réalisées en dollar américain. Le montant total des ventes couvertes en 2008 s’établit à 900 000 dollars américains. Ces
couvertures de flux de trésorerie n’ayant pas été évaluées comme hautement efficaces selon la norme IAS 39, le gain de change afférent, soit un
montant de 11 000 euros, a été comptabilisé en résultat de la période. Le risque devise n’avait pas fait l’objet de mise en place de couvertures de
change en 2007. Le montant net des gains de change s’établit à 395 000 euros pour l’exercice 2008 contre une perte de 216 000 euros en 2007.
Le risque de change est suivi par la direction financière du Groupe qui établit un reporting trimestriel des pertes ou gains de change consolidés et
en informe la direction de la Société

Risque de crédit

La politique du Groupe est de vérifier la santé financière de tous les clients qui souhaitent obtenir des conditions de paiement à crédit. Les soldes
clients font de même l'objet d'un suivi permanent. Au 31 décembre 2008, l'exposition du Groupe aux créances irrécouvrables, au regard des
provisions pour dépréciation sur créances clients (Cf. Note annexe 14 aux états financiers consolidés – Section 20.3.1 du présent Document de
référence), s’établit à 592 000 euros (2007 : 364 000 euros).
Concernant le risque de crédit relatif aux autres actifs financiers du Groupe, c'est à dire la trésorerie et les équivalents de trésorerie ainsi que les
actifs financiers, cette exposition apparaît minimale, le Groupe ne traitant qu’avec des établissements financiers de premier plan sur des produits
de placement au risque limité.

Risque sur actions ou titres de placement

La trésorerie du Groupe est principalement placée en comptes à terme court terme en euro ainsi qu’en SICAV / OPCVM monétaires en euro. La
direction financière vérifie que ces SICAV / FCP monétaires euro ont tous une sensibilité comprise entre 0 et 0,5 et que leur classement en
équivalents de trésorerie répond au communiqué de l’AMF du 8 mars 2006 relatif au classement des OPCVM de trésorerie en équivalents de
trésorerie au regard de la norme IAS 7. De même, une vérification de la performance historique de ces SICAV / FCP monétaires euro est réalisée
afin de s’assurer du caractère négligeable du risque de variation de valeur pour ces instruments.
Dans le cadre de placements de trésorerie, la Société détient de plus des titres obligataires pour un montant de 722 000 euros au 31 décembre
2008 (2007 : 860 000 euros). Ces titres présentent un horizon de placement supérieur à 3 mois et sont classés en actifs financiers non courants
disponibles à la vente.
Enfin la Société détient au 31 décembre 2008, 15 174 actions propres pour un montant de 31 000 euros dans le cadre d’un contrat de liquidité.

Au 31 décembre 2008, l’impact de l’exposition au risque sur actions / titres de placement s’établit comme suit :

 Portefeuille Portefeuille
(en milliers) Actions tierces (Titres participatifs) Actions propres

Position à l’actif .. 722 31
Hors bilan .. -- --
Position nette globale .. 722 31
Impact d’une baisse de 10% des titres (72) (3)

RAPPORT ANNUEL 2008 MEMSCAP 10

Risque de liquidité

L'objectif du Groupe est de maintenir l'équilibre entre la continuité des financements et leur flexibilité grâce à l'utilisation de découverts,
d'emprunts bancaires et de contrats de location-financement. Au 31 décembre 2008, le Groupe dispose d’une trésorerie disponible de 6,0 millions
d’euros (2007 : 6,7 millions d’euros) et de lignes de crédit disponibles et non utilisées de 0,5 million d’euros (2007 : 2,3 millions d’euros).

Les tableaux suivants synthétisent les échéanciers des passifs (incluant les obligations de location simple et le découvert bancaire) et actifs
financiers (incluant la trésorerie) au 31 décembre 2008 et 2007.

31 décembre 2008 JJ à 1 an à Au-delà
(en milliers d’euros) 1 an 5 ans de 5 ans

Dettes financières .. (1 147) (1 826) (2 512)
Actifs financiers .. 5 236 734 --
Position nette avant gestion .. 4 089 (1 092) (2 512)
Hors bilan .. (410) (67) --

Position nette après gestion ... 3 679 (1 159) (2 512)

31 décembre 2007 JJ à 1 an à Au-delà
(en milliers d’euros) 1 an 5 ans de 5 ans

Dettes financières .. (1 807) (896) (875)
Actifs financiers .. 5 845 877 --
Position nette avant gestion .. 4 038 (19) (875)
Hors bilan .. (356) (15) --

Position nette après gestion ... 3 682 (34) (875)

La documentation des contrats de crédit-bail et emprunts bancaires contient des dispositions habituelles à ce type de contrat concernant
l’exigibilité anticipée. Seul l’emprunt d’un nominal de 1 600 000 dollars américains, souscrit par la filiale Memscap Inc., est soumis au respect de
covenants financiers. Ces covenants financiers sont les suivants : Maintien d’un « Funds Flow Coverage Ratio » de la filiale américaine supérieur
à 1,25. Le « Funds Flow Coverage Ratio » est obtenu en divisant la capacité d’autofinancement de la filiale (résultat après impôts mais avant
dotations aux amortissements et provisions), diminuée des dividendes versés, par la somme des obligations à moins d’un an relatif à
l’endettement financier long terme de la filiale. Le non respect de ce covenant peut conduire l’établissement financier prêteur à exiger, s’il le
souhaite, un remboursement anticipé des sommes restant dues. Ce convenant financier a été respecté au titre de l’exercice 2008 et la direction
estime qu’au regard des prévisions afférentes aux performances financières de la filiale Memscap Inc., ce covenant sera également respecté au
titre de l’exercice 2009. Au 31 décembre 2008, le capital restant du relatif à cet emprunt s’établit à 1 136 000 euros.

Au 31 décembre 2008, le montant des actifs courants du Groupe s’élève à 14,1 millions d’euros couvrant très largement le montant de 4,7
millions d’euros des passifs courants. La trésorerie disponible du Groupe après déduction du découvert bancaire s’établit à 5,4 millions d’euros à
cette même date. L’échéancier des engagements et obligations contractuelles du Groupe est présenté note 24.1 de l’annexe aux états financiers
consolidés en section du 20.3.1 du présent Document de référence.

Comme cela est précisé ci-dessous, la croissance de l’activité de MEMSCAP, le besoin d’investissement ou de remboursement de dettes ainsi que
la réalisation d’opérations de croissance externe pourraient nécessiter davantage de ressources et contraindre MEMSCAP à lever des capitaux
supplémentaires pour faire face à ses besoins de financement. Le Groupe considère toutefois qu’il n’est pas soumis à un risque de liquidité
significatif au 31 décembre 2008 et qu’il dispose d’une capacité d’accès au crédit conforme à ses objectifs actuels de développement.

Besoins de financements complémentaires

La croissance de l’activité de MEMSCAP, le besoin d’investissement ou de remboursement de dettes ainsi que la réalisation d’opérations de
croissance externe pourraient nécessiter davantage de ressources et contraindre MEMSCAP à lever des capitaux supplémentaires. MEMSCAP
pourrait être dans l'impossibilité de lever des capitaux à des conditions acceptables. En outre, en émettant des titres nouveaux, les actionnaires
existants seraient dilués et les nouveaux titres pourraient bénéficier de droits qui leur sont supérieurs. L'impossibilité de lever des fonds à des
conditions acceptables se traduirait par l'incapacité de profiter d’opportunités futures, ou de répondre à des exigences imprévues, voire affecter la
continuité de l'exploitation.

Actifs nécessaires à l’exploitation

D’une manière générale, MEMSCAP est propriétaire des actifs nécessaires à son exploitation à l’exception des locaux que la Société loue en
France, aux Etats-Unis et en Norvège. En particulier, l’actif utilisé aux Etats-Unis est spécifique à une activité de semi-conducteurs (salle
blanche). Le bail de location de MEMSCAP aux Etats-Unis a été prolongé jusqu’en mars 2010. Le Groupe a procédé sur l’exercice 2008 à
l’acquisition d’un immeuble basé en Caroline du Nord (Etats-Unis) à proximité du site industriel actuellement en location. Cet immeuble héberge
désormais les bureaux et les laboratoires de test de l’activité Produits sur mesure et demeure à même d’accueillir, si nécessaire, la réalisation
d’une salle blanche si les surfaces actuellement en location s’avéreraient insuffisantes. Dans le cadre de cet investissement, la Société serait
contrainte de déplacer ses opérations, ce qui pourrait se traduire par des investissements ou des dépenses complémentaires. Toutefois, la Société
n’envisage pas de lancer cet investissement dans les 12 prochains mois.

Risque de dilution potentielle

Au cours des derniers exercices, MEMSCAP a réalisé des opérations de croissance externe qui ont été partiellement ou totalement rémunérées en
titres, générant ainsi une dilution pour les actionnaires existants. Même si aucune acquisition n’est à l’ordre du jour, MEMSCAP ne peut exclure
ne pas procéder dans un avenir plus ou moins proche à de nouvelles opérations de ce type qui pourraient générer une dilution supplémentaire
pour les actionnaires.
En outre, MEMSCAP a émis divers titres donnant accès au capital dont un état exhaustif est présenté dans chaque document de référence. La
dilution potentielle maximum existant à ce jour est mentionnée au chapitre 21.1.4 du présent Document de référence.

Historiques de pertes sur les 3 derniers exercices

Sur les 3 derniers exercices, le groupe MEMSCAP a dégagé des pertes consolidées. Malgré les efforts de la Société entrepris pour un retour à la
rentabilité et largement décrits dans les documents de référence passés, MEMSCAP ne peut affirmer qu’elle ne sera plus confrontée à une
nouvelle situation déficitaire dans un avenir plus ou moins proche.

RAPPORT ANNUEL 2008 MEMSCAP 11

Absence de dividendes

MEMSCAP se positionne en tant que valeur de croissance. Aucun dividende n’a été versé au cours des trois derniers exercices et la Société
n’entend pas procéder à une telle distribution dans un proche avenir.

Risques liés à la cotation

MEMSCAP est cotée depuis le 1er mars 2001 sur le Nouveau Marché d’Euronext et actuellement sur l’Eurolist du NYSE Euronext
(Compartiment C). Les marchés financiers ont connu une volatilité importante sans rapport avec les performances des sociétés. Ces fluctuations
du marché peuvent entraîner la chute du cours des actions de MEMSCAP indépendamment de sa performance.
Au-delà de ces aléas de marché, le cours de bourse de l’action MEMSCAP est susceptible de varier sensiblement en raison d'un certain nombre
de facteurs, dont certains échappent à son contrôle, en particulier (i) les variations trimestrielles et semestrielles de ses chiffres d’affaires et de ses
résultats d'exploitation, (ii) la révision des évaluations financières des analystes boursiers, (iii) la révision des évaluations financières des autres
fabricants de solutions basées sur la technologie des MEMS ou des sociétés de technologie en général, (iv) les communiqués relatifs au lancement
de nouveaux produits, aux innovations techniques importantes, aux contrats, aux acquisitions ou partenariats stratégiques de MEMSCAP ou de
ses concurrents, (v) les rumeurs de marché, (vi) la perte d'un client important, (vii) le recrutement ou le départ d’un employé clé, (viii) les
modifications des perspectives économiques générales, (ix) tout écart du chiffre d'affaires ou des pertes de MEMSCAP par rapport aux prévisions
des analystes financiers et (x) la cession importante d’actions MEMSCAP.
Le titre MEMSCAP a fait preuve au cours de l’exercice 2008 d’une liquidité importante. Le volume total des titres échangés en 2008 atteint 3,6
millions d’actions et le volume de titres échangés par jour atteint une moyenne sur l’exercice de 14 178. (Source Euronext)
La Société ne peut néanmoins garantir qu’à l’avenir le marché de son titre bénéficiera d’une liquidité suffisante, ceci pouvant rendre difficile la
cession d’actions et affecter le cours de bourse.

4.7 Assurances

La Société fait appel à différentes compagnies d’assurances de premier rang pour couvrir les risques de dommages aux biens et de pertes
d’exploitation, les risques des conséquences pécuniaires de la responsabilité civile pouvant lui incomber du fait de son exploitation ou du fait de
ses produits dans le monde et les risques liés à l’environnement.
La politique du Groupe est d’ajuster ses limites de couvertures à la valeur de remplacement des biens assurés ou, en matière de responsabilités, à
l’estimation de ses risques propres et des risques raisonnablement escomptables dans son secteur d’activité.

Responsabilité civile : L’assurance “Responsabilité Civile” a pour objet de couvrir la responsabilité de la Société soit pendant l’exploitation
de l’activité, soit après la livraison des produits, soit dans le cadre de défense pénale et de recours. Un contrat responsabilité civile couvre
MEMSCAP S.A. et ses filiales (MEMSCAP Inc., MEMSCAP AS, IntuiSkin S.A.S., Laboratoires La Licorne, S.A.S. et Ioma Esthetics Institute)
compte tenu des particularités de chaque site de production ainsi que des risques liés aux différentes zones géographiques de livraison des
produits.
Pour l’ensemble des sociétés du Groupe, les dommages causés lors de l’exploitation sont garantis jusqu’à 9 millions d’euros (plafonnés à
0,7 million d’euros pour la faute inexcusable), 1,5 millions d’euros pour la pollution soudaine et accidentelle, 3 millions d’euros pour les
dommages consécutifs, 1,5 millions d’euros pour les dommages immatériels non consécutifs et 0,2 million d’euros pour les dommages aux biens
confiés. Les dommages causés après la livraison sont garantis jusqu’à 2,5 millions d’euros dont 0,8 million d’euros pour les dommages
immatériels non consécutifs.

Dommages aux biens et pertes d’exploitation : Les sites dans lesquels le Groupe exerce ses activités sont répartis dans plusieurs pays.
Cette dispersion géographique limite les risques, notamment de pertes d’exploitation, qui pourraient résulter d’un sinistre. Les biens du Groupe
sont couverts par des polices d’assurance adaptées aux différents sites de production et font l’objet de visites régulières de la part des assureurs
conseils et de leurs experts afin d’ajuster les montants de garantie et les franchises aux diverses activités du Groupe.
Pour MEMSCAP S.A. et les filiales françaises du Groupe, les dommages directs sont garantis à hauteur de 4,3 millions d’euros pour les sites
immobiliers, les matériels et équipements ainsi que pour les marchandises. Les responsabilités de ces entités en tant que locataires ainsi que le
recours des voisins et des tiers sont garanties à hauteur de 2,0 millions d’euros. Les pertes d’exploitation sont quant à elles couvertes à hauteur de
3,7 millions d’euros.
Pour MEMSCAP Inc. et MEMSCAP AS, les dommages directs sont respectivement garantis à hauteur de 13,7 millions de dollars américains et
76,1 millions de couronnes norvégiennes pour les sites industriels. Les pertes d’exploitation sont quant à elles couvertes à hauteur de 3,0 millions
de dollars américains pour le site américain et 58,0 millions de couronnes norvégiennes pour le site norvégien.

Responsabilité civile des mandataires : Un contrat responsabilité civile des mandataires sociaux de MEMSCAP, S.A. et de ses filiales
couvre ce risque à hauteur de 5 millions d'euros par exercice.

Hommes clés : Le succès futur de MEMSCAP dépend en grande partie de l'apport permanent des membres de son comité de direction et en
particulier de son président (Jean Michel Karam). C'est pourquoi la Société a souscrit une couverture d'assurance vie concernant ce dernier adossé
à un contrat de prêt immobilier. Au 31 décembre 2008, la garantie s’établit au capital restant du de cet emprunt soit 291 000 euros.

Transports des personnes : MEMSCAP a souscrit une police afin de couvrir ses salariés dans le cadre de leurs déplacements professionnels.
Les frais médicaux sont couverts à hauteur de 1 million d'euros et un capital décès / invalidité est prévu à hauteur de 0,2 million d’euros par
salarié.

Le montant des primes d’assurance versées par le Groupe s’établit à 147 000 euros pour l’exercice 2008 contre 149 000 euros en 2007.

A la connaissance de la Société, il n’y a aucun risque significatif non assuré, ni aucun risque assuré en interne.

RAPPORT ANNUEL 2008 MEMSCAP 12

5 INFORMATIONS CONCERNANT LA SOCIETE

5.1 Histoire et évolution de la Société

5.1.1 Raison sociale et nom commercial
La dénomination sociale de la Société est MEMSCAP.

5.1.2 Lieu et numéro d’enregistrement
La Société a été immatriculée le 24 novembre 1997 au Registre du Commerce et des Sociétés (RCS) de Grenoble (France) sous le numéro
414 565 341. Le code APE de la Société est le 2611 Z.

5.1.3 Date de constitution et durée de vie
La Société a été créée le 21 novembre 1997.
La durée de vie de la Société est de 99 ans à compter de son immatriculation au Registre du Commerce et des Sociétés, soit jusqu’au 23
novembre 2096, sauf cas de prorogation ou de dissolution anticipés prévus aux statuts.

5.1.4 Informations de caractère général
Siège social
Le siège social de la Société est situé Parc Activillage des Fontaines, Bernin, 38926 Crolles cedex.
Téléphone : +33 4 76 92 85 00.

Forme juridique et législation applicable
La Société a été constituée sous forme de société anonyme de droit français à conseil d'administration et est régie par le Code de commerce et le
décret n° 67-236 du 23 mars 1967 sur les sociétés commerciales ainsi que par ses statuts.

5.1.5 Evénements significatifs dans le développement des activités de la Société
Créée en novembre 1997 par Jean Michel Karam, la société MEMSCAP a commencé son activité par la commercialisation de logiciels de CAO
(Conception assistée par ordinateur) de MEMS. Les MEMS, ou systèmes micro-électro-mécaniques, ou encore micro-systèmes, sont des
systèmes microscopiques, qui associent des éléments mécaniques, optiques, électromagnétiques, thermiques et fluidiques à de l'électronique sur
des substrats semi-conducteurs. Ils assurent des fonctions de capteurs pouvant identifier des paramètres physiques de leur environnement
(pression, accélération, …) et/ou d’actionneurs pouvant agir sur cet environnement. Cette technologie permet d’améliorer la performance des
produits, d’accroître la rapidité des systèmes, de réduire la consommation d’énergie, de produire en masse, de miniaturiser et d’accroître la
fiabilité et l’intégration.

Son premier outil logiciel, MEMS Xplorer, a été commercialisé en novembre 1998. En 1999, MEMSCAP a acquis des droits exclusifs auprès de
la société américaine Tanner Research, aujourd’hui intégrés dans l’outil logiciel de conception MEMS Pro.

A partir de l’année 1999 et surtout au cours de l’année 2000, MEMSCAP a augmenté son offre en lançant des programmes de développement de
composants MEMS pour le secteur des communications sans fil et optiques. Ce développement s’est traduit par un plan d’embauches massif
principalement des ingénieurs, des enregistrements de brevets ainsi que par la signature de plusieurs partenariats stratégiques. Le chiffre
d’affaires de la Société a ainsi progressé de 0,5 million d’euros en 1998 à 1,7 millions d’euros en 1999 et à 3,1 millions d’euros en 2000.

Préalablement à son introduction en bourse en 2001, MEMSCAP avait levé plus de 13 millions d’euros lors de deux tours de table (le premier en
novembre 1998 et le deuxième en avril 2000) auprès de Seventure Partners (anciennement SPEF Venture), d’Innovacom et du groupe ETF.

En 2001, dans un contexte boursier particulièrement difficile, la société MEMSCAP, portée par d’importants contrats dans les communications
optiques, s’est introduite sur le Nouveau Marché d’Euronext, levant plus de 101,5 millions d’euros (dont 83 millions d’euros de produit net
d’augmentation de capital) pour financer :

- la construction d’une usine de production de MEMS visant à l’origine la production de composants MEMS optiques,
- la croissance externe à travers des acquisitions.

En termes d’activité, l’exercice 2001 fut une année de grandes réalisations durant laquelle MEMSCAP a lancé la construction de son usine à
Bernin et a réalisé un chiffre d’affaires organique consolidé pour l’année de 9,8 millions d’euros, représentant une croissance de 3,2 fois celui de
l’année 2000. Le résultat net consolidé de l’exercice 2001, proche de l’équilibre, s’est établi à (0,2) million d’euros contre une perte nette de 2,6
millions d’euros en 2000. L’année 2001 s’est cependant terminée par l’effondrement de l’industrie de la communication optique. Cette crise n’a
pas épargné les clients de MEMSCAP qui se sont désengagés de leurs divisions optiques et activités associées.

En 2002, MEMSCAP a exécuté son plan de diversification tout en maintenant son potentiel et son savoir-faire dans le domaine des
communications. C’est ainsi que MEMSCAP a :

- finalisé l’acquisition de la société norvégienne Capto AS (devenue MEMSCAP AS), spécialiste des capteurs à base de la technologie
MEMS, pour les marchés du médical et bio-médical, de l’aéronautique et de la défense,

- achevé la construction de l’usine de Bernin et livré, à partir de cette usine, des petites séries de composants optiques à plus de 31
clients et conclu deux accords de crédit-bail mobilier et immobilier avec deux syndicats bancaires pour un montant de 37,5 millions
d’euros dont finalement seuls 26,5 millions d’euros ont été tirés,

- acquis la division Cronos de JDS Uniphase (devenue MEMSCAP Inc.), incluant des équipements pour une valeur d’origine de plus
de 35 millions d’euros, et devenant le fournisseur exclusif de JDS Uniphase (le leader mondial des composants optiques) dans les
produits à base de MEMS, avec un montant annuel minimum de commandes assuré.

Après cette année de diversification, l’année 2003 s’est annoncée comme une année de grands défis avec une visibilité toujours très réduite. Le
chiffre d’affaires de l’exercice 2002 n’excédait pas 5,7 millions d’euros (en baisse par rapport à 2001), le carnet de commandes pour 2003
demeurait très faible alors même que l’effectif et les infrastructures opérationnelles apparaissaient en inadéquation avec le chiffre d’affaires et la
trésorerie de la Société. De même, MEMSCAP avait lancé la construction de son usine à Bernin en 2001 principalement sur la base d’un contrat
avec une société américaine qui lui permettait de financer les coûts de fonctionnement de l’usine. Après l’effondrement de l’industrie de la

RAPPORT ANNUEL 2008 MEMSCAP 13

communication optique fin 2001, le contrat qui devait assurer le point mort de l’usine de Bernin a été résilié alors que les bâtiments étaient déjà
construits et les salles blanches déjà installées en fonctionnement.

MEMSCAP a donc établi un plan de rationalisation et d’établissement d’un nouvel horizon fondé sur les axes suivants :

- centralisation de la Société sur les métiers à fort potentiel de croissance et de rentabilité,
- redimensionnement des ressources de la Société à la nouvelle stratégie,
- rationalisation et réduction des coûts drastiques,
- retour à la croissance en 2003 en parallèle à la préparation d’une base solide pour 2004,
- renforcement de la trésorerie.

Ces axes ont été mis en œuvre, y compris dans le cadre des deux opérations de croissance externe avec l’acquisition de la société Galay Or Inc. en
octobre 2003 et celle d’Opsitech S.A. en novembre 2003. Au regard de l’ampleur de la crise qui a affecté l’ensemble des acteurs du domaine et
les clients de MEMSCAP, la Société s’est de plus attachée, dès 2003, à optimiser ses capacités de production en regroupant l’ensemble de sa
production de MEMS silicium dans son usine de Caroline du Nord et en arrêtant par conséquent les opérations de production de son usine de
Bernin en France. Dès lors, MEMSCAP a cherché à céder partiellement ou totalement le site de Bernin en essayant de maximiser le prix de
cession tout en travaillant également sur des solutions alternatives de location au cas où elle ne pourrait pas conclure une cession à un prix
convenable. Consécutivement à ce plan de rationalisation :

- la Société a été centrée sur ses métiers à fort potentiel de croissance et de rentabilité,
- le chiffre d’affaires 2003 (7,7 millions d’euros) a marqué le retour à la croissance, avec 35% de progression annuelle,
- les ressources et le budget des dépenses associées pour l’année 2004 sont redevenus en adéquation avec le potentiel de chiffre

d’affaires réalisable,
- les opérations ont été localisées en Caroline du Nord, Etats-Unis, pour la production « silicium » et en Norvège pour la production de

produits standards, l’équipe de recherche et de développement centrale ainsi que la direction générale demeurant en France, basées
sur le site de Bernin, siège social de la Société malgré l’arrêt de la production.

Les exercices 2004 et 2005 ont été marqués par la progression des indicateurs opérationnels du Groupe, le chiffre d’affaires s’établissant
respectivement à 8,8 millions et 10,0 millions d’euros, alors même que la perte nette était réduite de plus de moitié pour s’établit à (4,2) millions
d’euros sur l’exercice 2005. La Société a procédé sur ces exercices aux réalisations suivantes :

- l’acquisition fin décembre 2004 de la société française Optogone venant renforcer la recherche et développement corporate ainsi que
la trésorerie du Groupe,

- l’expansion de la capacité de production de l’usine de Caroline du Nord grâce au passage au format de tranches silicium de 6 pouces
qui s’est achevée fin février 2005,

- la réalisation de deux augmentations de capital avec émission de bons de souscription d’actions, soit un produit brut de 11,3 millions
d’euros sur l’exercice 2005,

- la vente du bâtiment de bureaux du site de Bernin en octobre 2005 pour une valeur nette de cession de 6,8 millions d’euros,
- la participation de l’activité IntuiSkin au chiffre d’affaires consolidé,
- le déploiement de nouveaux produits et la croissance du portefeuille clients du Groupe.

L’année 2006 a quant à elle constitué une année charnière permettant au Groupe d’afficher une situation financière saine ainsi qu’une croissance
annuelle de l’activité de 46%. Les principaux faits marquants de l’exercice ont été les suivants :

- la progression de 46% du chiffre d’affaires consolidé par rapport à l’exercice précédent,
- l’amélioration de la marge brute de plus de 13,5 points,
- la rentabilité du Groupe sur l’ensemble du second semestre,
- une trésorerie disponible de 10,4 millions d’euros et l’élimination de l’endettement net du Groupe,
- la vente du site industriel inexploité de Bernin pour un montant net de 13 millions d’euros ainsi que la résiliation anticipée du bail

commercial portant sur les bureaux du site de Bernin,
- le regroupement des actions MEMSCAP dont la cotation des nouvelles actions se fait sous le code mnémonique « MEMS » depuis le

20 mars 2006.

L’amélioration des fondamentaux financiers du Groupe s’est poursuivie sur l’exercice 2007 permettant d’afficher la 6ième année de croissance
consécutive du chiffre d’affaires consolidé ainsi que la multiplication par 4 du chiffre d’affaires annuel d’IntuiSkin. L’exercice a de même était
marqué par l’acquisition des Laboratoires La Licorne venant renforcer le pôle technologies de la peau du Groupe MEMSCAP.

Le premier semestre 2008 a vu la poursuite de l’amélioration des indicateurs financiers du Groupe, qui affichait une croissance de son chiffre
d’affaires de 24% en dollars américains par rapport au premier semestre 2007 et la hausse de sa marge brute de 7 points à plus de 49% du chiffre
d’affaires. Cependant, la dégradation marquée de l’environnement économique sur le second semestre a pesé sur les performances du Groupe. Le
chiffre d’affaires consolidé pour l’année 2008 a de ce fait été impacté par des reports de commandes notamment dans le secteur de
l’aéronautique. Le chiffre d’affaires consolidé pour l’année 2008 s’est ainsi élevé à 15,4 millions d'euros (22,7 millions de dollars américains)
comparé à 16,4 millions d’euros pour l’année 2007 (22,6 millions de dollars américains). Souhaitant adopter une approche prudente face à des
conditions de marché dégradées, le Groupe a effectué, en conformité avec les normes IFRS, une dépréciation d’actifs à hauteur de (6,2) millions
d’euros. Malgré ce contexte délicat, la division Produits standards, représentant 54% du chiffre d’affaires du Groupe, a affiché une progression de
plus de 11% sur l’exercice. Le repli de l’activité de la division Produits sur mesure, soit -23%, a quant à lui traduit la volonté du Groupe de
privilégier les programmes à marge élevée, notamment dans les secteurs de l’optique, du médical et du bio-médical, par rapport aux programmes
grands volumes exigeant une progression importante des charges opérationnelles et des effectifs. Suite à ce repositionnement, la division est
devenue, hors impact des pertes de valeur, profitable sur l’exercice. Enfin, la filiale IntuiSkin a procédé à la création et la mise en place de ses
concepts IOMA Esthetics et IOMA Derm en instituts et SPAs, et chez des dermatologues et chirurgiens esthétiques tant en France qu’à
l’étranger.

RAPPORT ANNUEL 2008 MEMSCAP 14

5.2 Investissements

5.2.1 Principaux investissements réalisés aux cours des exercices 2006, 2007 et 2008

Exercice 2006
Les investissements de la Société au titre de l’exercice 2006 s’établissent à 1,9 millions d’euros. Les principales acquisitions de l’exercice
comprennent 0,8 million d’euros d’équipements industriels financés par fonds propres essentiellement destinés à l’extension de capacité du site
norvégien ainsi qu’à l’activité recherche et développement corporate du Groupe. Suite à la résiliation du bail relatif aux locaux de Bernin, la
Société a de même acquis pour un montant de 0,6 million d’euros un nouveau site industriel hébergeant les activités IntuiSkin et recherche et
développement corporate. Cette acquisition a été entièrement financée par emprunt bancaire.

Exercice 2007
La Société a acquis le 19 novembre 2007 la société Laboratoires La Licorne, société française spécialisée dans l’analyse biométrique et le
traitement biodermatologique de la peau. Cette acquisition a été financée par l’émission de 121 053 actions nouvelles, soit une juste valeur des
actions émises de 1,7 millions d’euros en date du 19 novembre 2007.
Au cours de l’exercice 2007, la Société a de même finalisé l’acquisition des locaux destinés à accueillir le nouveau siège social du Groupe. Cette
acquisition immobilière, inauguré fin juin 2007, d’un montant de 0,7 million d’euros a été principalement financée par emprunt.
Les autres investissements significatifs de l’exercice comprennent l’achèvement des travaux d’agencement du site de production d’IntuiSkin pour
un montant de 0,1 million d’euros, l’acquisition d’équipements industriels relatifs à la filiale norvégienne du Groupe pour un montant de 0,2
million d’euros ainsi que les frais de recherche et de développement capitalisés à hauteur de 0,2 million d’euros afférents à cette même entité. Ces
investissements ont principalement été financés par fonds propres.

Exercice 2008
Le montant total des investissements de la Société pour l’exercice 2008 s’élève à 2,7 millions d’euros. Le Groupe a procédé sur l’exercice à
l’acquisition d’un immeuble basé en Caroline du Nord (Etats-Unis d’Amérique) pour un montant de 1,2 millions d’euros incluant le terrain et les
agencements afférents. Cet immeuble héberge les bureaux et les laboratoires de test, précédemment en location, de la division Produits sur
mesure et demeure à même d’accueillir, si nécessaire, la réalisation d’une salle blanche. Les autres principales acquisitions d’actifs corporels
comprennent des équipements industriels relatifs à la filiale norvégienne (0,3 million d’euros). Ces acquisitions ont été financées par emprunts
bancaires ou crédit-bail. Par ailleurs, les principales acquisitions d’actifs incorporels de l’exercice 2008 concernent une licence de
commercialisation relative à la société IntuiSkin (0,7 million d’euros) ainsi que les frais de recherche et développement capitalisés afférents à
l’activité Produits standards / Capteurs (0,2 million d’euros) conformément à la norme IAS 38.

5.2.2 Principaux investissements en cours
Dans le cadre du développement des activités de la société IntuiSkin, le Groupe a procédé sur le mois de janvier 2009 à l’acquisition d’un institut
pilote dédié au concept IOMA, situé à Paris (France). Cette acquisition se compose d’un fonds de commerce, d’agencements et de matériel pour
un montant total de 0,3 million d’euros financé par emprunt bancaire.
Par ailleurs et comme exposé dans le chapitre suivant, MEMSCAP engage des compléments à l’investissement de l’exercice 2008 dans l’unité de
production de la Caroline du Nord (Etats-Unis), à chaque fois que ceci est nécessaire ou opportuniste. Ces compléments d’investissements sont
financés par des emprunts bancaires. Il n’existe pas d’autres investissements significatifs en cours pour lequel la Société aurait pris un
engagement ferme.

5.2.3 Principaux investissements que la Société compte réaliser à l’avenir
La division « Produits sur Mesure » effectue actuellement sa production dans une usine (salle blanche) basée en Caroline du Nord, aux Etats-
Unis. Cette salle blanche fait l’objet d’un contrat de bail locatif. La surface, non extensible, de cette salle blanche en location pourrait s’avérer
insuffisante pour assurer la production prévue de cette division dans les prochaines années ou le bail locatif pourrait ne pas être renouvelé. La
Société a de ce fait mis en place un projet d’investissement pour l’aménagement d’une salle blanche au sein de l’ensemble immobilier acquis sur
l’exercice 2008 (Cf. Section 5.2.1 – Principaux investissements réalisés au cours de l’exercice 2008) si ceci s’avérait nécessaire. Le montant de
l’investissement est estimé entre 3 et 4,5 millions d’euros. Toutefois, le Groupe n’envisage pas de lancer cet investissement dans les 12 prochains
mois.

6 APERCU DES ACTIVITES

6.1 Principales activités et stratégie de MEMSCAP

6.1.1 Caractéristiques essentielles des activités du Groupe
MEMSCAP est le fournisseur de solutions innovantes basées sur la technologie des MEMS. Les MEMS, ou systèmes micro-électro-mécaniques,
ou encore micro-systèmes, sont des systèmes microscopiques, qui associent des éléments mécaniques, optiques, électromagnétiques, thermiques
et fluidiques à de l'électronique sur des substrats semi-conducteurs. Ils assurent des fonctions de capteurs pouvant identifier des paramètres
physiques de leur environnement (pression, accélération, …) et/ou d’actionneurs pouvant agir sur cet environnement. Cette technologie permet
d’améliorer la performance des produits, d’accroître la rapidité des systèmes, de réduire la consommation d’énergie, de produire en masse, de
miniaturiser et d’accroître la fiabilité et l’intégration.

Les microsystèmes de MEMSCAP sont présents dans plus de 40 000 avions, dans les téléphones portables, les lignes téléphoniques, assurant des
milliers de procédures chirurgicales dans les blocs-opératoires, et sont autant indispensables qu’ils sont invisibles. Ces solutions comprennent des
composants et modules hardware, des éléments de propriété intellectuelle, de la conception et de la production ainsi que des systèmes d’analyses
cosmétologique et dermatologique de la peau, accompagnés des produits et services associés.

RAPPORT ANNUEL 2008 MEMSCAP 15

L’offre de MEMSCAP, basée sur l’innovation et l’expérience, s’articule autour de trois cœurs d’activité :

- Les produits sur mesure, qui comprennent la conception et la fabrication de composants MEMS, la concession de licences de
propriété intellectuelle ainsi que les projets de coopération clients pour le développement et la production sur mesure ;

- Les produits standards, qui intègrent la conception et la fabrication de capteurs et de systèmes de mesures multi-fonctionnels destinés

aux secteurs du médical, du biomédical ainsi qu’à ceux de l’industrie aéronautique et de la défense ;

- Le pôle technologies de la peau, organisé autour de sa filiale IntuiSkin, qui dispose d’une gamme complète pour tous les
professionnels de la peau, du soin et de la beauté, en offrant à chacun des produits et développements technologiques adaptés à leurs
besoins et ceux de leurs patients. Ce pôle a été renforcé par l’acquisition en novembre 2007 de la société Laboratoires La Licorne,
spécialisée dans l’analyse biométrique et le traitement dermatologique de la peau.

Parmi les clients de MEMSCAP figurent notamment Siemens, GE Medical, Philips Medical Systems, L3 Communications, Penny & Giles
Aerospace, Meggitt Avionics, Aerosonic, Avidyne, Sedat, JDS Uniphase, Glimmerglass Networks, BMC, CardioMEMS, le Groupe Johnson &
Johnson, Diehl, Liebherr, Harco, Given Imaging, etc.

S’appuyant sur son offre technologique avancée, son vaste portefeuille de brevets, son outil de production et ses équipes à l’expérience reconnue,
MEMSCAP s’affirme aujourd’hui comme le leader indépendant du domaine des MEMS (Source : Société).

6.1.2 Stratégie de MEMSCAP
Depuis sa création en novembre 1997, MEMSCAP a développé et acquis des compétences qui font d’elle aujourd’hui l’acteur majeur du domaine
des MEMS. MEMSCAP est aujourd’hui focalisée sur les activités à fort potentiel de croissance et de rentabilité et fournit des produits standards
et des produits sur mesure pour tout le spectre des applications MEMS.

MEMSCAP base son exécution stratégique sur les axes suivants :

1/ Une stratégie agressive de déploiement de ses produits et technologies sur le marché
Forte d’un portefeuille technologique constamment étoffé, protégée par plus de 150 brevets ou demandes de brevets, MEMSCAP vise à déployer
massivement ses produits et technologies sur le marché.
Dans l’industrie aéronautique, MEMSCAP déploie ses produits dans plusieurs applications, allant des systèmes de mesure anémo-barométrique
(ADC) à la pressurisation de cabine et les autres applications nécessitant une mesure de pression (comme les sondes intelligentes, les systèmes de
climatisation, les systèmes de fermeture des portes, etc.). Avec l’introduction de la série TP3100, sa certification par l’Autorité de l’Aviation
Civile et le succès du Projet HASTAC qu’elle présidait (et par lequel MEMSCAP a créé, développé et va commercialiser la nouvelle génération
de transducteurs contenant les capteurs MEMS les plus précis du marché), MEMSCAP étend son offre pour fournir non seulement des
composants mais aussi des modules comportant toute l’électronique et le logiciel embarqué, permettant à ses clients de réduire leurs propres
coûts. Ainsi, MEMSCAP a, début 2009, gagné un nouveau projet Européen HISVESTA, s’inscrivant dans le prolongement des travaux effectués
avec succès dans le cadre du projet HASTAC, et permettant à la Société d’adresser les applications contrôle moteur nécessitant un
fonctionnement en haute température. MEMSCAP se qualifie chez une large majorité de fournisseurs de systèmes aéronautiques afin d’attirer à
elle la majorité de la production en volume, commandée à chaque lancement d’un programme de fabrication d’avions ou de remplacement de
modules aéronautiques.
Dans le secteur médical, MEMSCAP compte élargir le déploiement de ses capteurs de pression sanguine et physiologique et leurs accessoires
plastiques (dômes) jetables après chaque utilisation, et compte également poursuivre sa pénétration du marché de la filtration et purification
sanguine ainsi que celui de la dialyse.
Concernant l’activité IntuiSkin, la Société a capitalisé sur l’assise scientifique obtenue à travers le déploiement de ses systèmes chez les
dermatologues en lançant ses produits dans les instituts de beauté, les SPAs, et continue à signer de nouveaux partenariats avec des acteurs
majeurs des produits cosmétiques et pharmaceutiques. Dans ce cadre, l’acquisition des Laboratoires La Licorne, réalisée en 2007, permet au
Groupe de disposer désormais d’une gamme élargie de produits dermatologiques et cosmétiques (les gammes IOMA et IOMA Beauty Pro Line)
en adéquation avec ses systèmes et appareils d’analyse. Ainsi, l’offre d’IntuiSkin est aujourd’hui orientée autour des activités suivantes :

- IOMA Derm, pour les dermatologues et les chirurgiens esthétiques,
- IOMA Esthetics, pour les SPAs et les instituts de beauté,
- Le modèle de partenariat avec les marques cosmétiques et le réseau sélectif.

Enfin, pour son offre de produits sur mesure (fourniture de puces ou de tranches silicium MEMS), la Société sert notamment les marchés des
communications optiques, du biomédical, du grand public (microphone silicium pour les téléphones portables) et de la sécurité. L’effort principal
dans cette activité est de ramener les projets actuellement en phase de développement en pré-production et ceux en pré-production en phase de
production.

2/ Une optimisation des ressources et des moyens de production
MEMSCAP s’est attachée à optimiser ses capacités de production. En ce sens, la Société a regroupé l’ensemble des opérations de production de
MEMS silicium dans son usine de Caroline du Nord (Etats-Unis) et sa production de produits finis (mise en boîtier) en Norvège. Fin 2006,
MEMSCAP a acquis un nouveau site de production, situé à Bernin (France), dédié aux activités d’IntuiSkin et celle de Recherche et
Développement corporate. L’activité Recherche et Développement loue de plus une salle blanche (Classe 10 000) de 130 m².
L’optimisation des ressources et des moyens de production a permis à la Société de réduire considérablement ses coûts et d’augmenter
significativement sa productivité.

3/ Une activité Recherche & Développement efficace
MEMSCAP maintient une activité de recherche et développement importante. Ces activités de recherche et de développement comptent un
effectif moyen de 37 salariés pour l’exercice 2008 (2007 : 39 salariés), soit 28% de l’effectif global (2007 : 30%), dont 18 en France, 10 aux
Etats-Unis et 9 en Norvège. Le montant des frais de recherche et développement comptabilisé en charge et activé ainsi que les modalités retenues
concernant l’activation sont présentés en notes 2.4.7 et 2.4.20 et 5.6 de l’annexe aux états financiers consolidés, section 20.3.1 du présent
Document de référence. La Recherche et Développement assure le développement de briques technologiques communes aux divisions de la
Société ainsi que le développement et l’exploitation du portefeuille de propriété intellectuelle de MEMSCAP. MEMSCAP coopère avec ses
partenaires industriels dans des programmes de recherche visant à couvrir les coûts opérationnels de cette activité. La mission principale de cette
activité est la génération de nouveaux moteurs de croissance.

RAPPORT ANNUEL 2008 MEMSCAP 16

6.1.3 Avantages concurrentiels de MEMSCAP
MEMSCAP est la seule société au monde à couvrir l’ensemble de la chaîne de valeur dans le domaine des MEMS (Source : Société). Elle dispose
de l’offre la plus exhaustive allant de la conception des composants, des modules et des systèmes à leur production en volume, en passant par
l’assemblage et la mise en boîtier ainsi que le test, l’analyse de fiabilité et l’assurance qualité.

MEMSCAP bénéficie donc d’une position concurrentielle très forte caractérisée par de nombreux atouts :

Une expertise confirmée dans les technologies MEMS. L’expertise et l’expérience de ses équipes internationales, son vaste portefeuille
de brevets sur les technologies MEMS, de même que les relations étroites qu'elle entretient avec de nombreux centres de recherche et
développement réputés dans le domaine des MEMS, ont permis à MEMSCAP d'accroître sa position de leader dans le secteur des technologies
MEMS. En effet, MEMSCAP a mis sur le marché plus de 25 produits utilisant la technologie des MEMS, ce qui représente le plus grand nombre
de produits MEMS jamais développés par une société.

Une des capacités de production MEMS les plus reconnues au monde. L’acquisition de Cronos, ex-division de JDS Uniphase, en
novembre 2002, a donné à MEMSCAP un savoir-faire dans le métier des services de fabrication et les produits sur mesure avec des modèles
économiques validés et une réputation établie dans le monde entier. Avec la transition de son site de production, en Caroline du Nord, du format
4 pouces au format 6 pouces, réalisée en 2004 / 2005, MEMSCAP possède des moyens de production MEMS parmi les plus efficaces et les plus
adaptables au monde. A la connaissance de la Société, cette usine est la seule usine MEMS à être qualifiée TL9000. Par ailleurs, MEMSCAP et
IntuiSkin sont certifiées ISO.

Des techniques de production de masse à haut rendement et à un coût d’assemblage réduit. Les procédés de fabrication des
produits MEMS de MEMSCAP sont des techniques de fabrication collective permettant des volumes importants de production. Leur ingénierie
est conçue pour garantir des rendements élevés se traduisant par des réductions de coûts importantes. MEMSCAP est également en mesure de
combiner diverses étapes du procédé de fabrication, ce qui lui permet de concevoir et de mettre en œuvre dans de brefs délais, des variations de
ses produits, lui permettant d'offrir ainsi une réaction rapide aux changements de la demande du marché ou aux demandes des clients.

Une offre diversifiée. MEMSCAP fournit des solutions innovantes pour tout le spectre des applications MEMS. Le Groupe fournit des
produits et services standards et sur mesure pour toutes sortes d’applications allant du médical, à la cosmétique, du marché du grand public aux
communications, en passant par celui de l’aéronautique et de la défense. Quoique fort diversifiée, cette offre demeure néanmoins organisée autour
d’un axe commun qui est la protection et l’amélioration de la vie.

Une offre élargie du pur composant MEMS jusqu’aux modules et systèmes. MEMSCAP fournit des composants au travers de sa
division Produits Sur Mesure, et propose une offre plus globale allant jusqu’au module et même aux systèmes, grâce à sa division Produits
Standards, et à IntuiSkin.

Une solution à la fois très fiable, robuste et sûre. Les composants de MEMSCAP sont conçus, fabriqués et testés rigoureusement afin de
pouvoir résister à des environnements hostiles, tels que des températures extrêmes, de grandes différences de pression, des chocs ou des
vibrations. La fiabilité des solutions MEMS de MEMSCAP est apparente dans son offre de capteurs dédiés aux industries médicale et
aérospatiale. Ces capteurs sont déjà déployés dans la majorité des avions civils (tels que les A319, A320, A340 et A380 d’Airbus ou les B717,
B727, B737, B747, B757, B767 et B777 de Boeing ou le Mustang Citation de Cessna, le Adam A700, l’Eclipse 500, les avions d’Embrayer ou
les avions de New Piper), et militaires (tels que les Eurofighter, Harrier/AV8-B, Super Puma 1, Westland-Augusta EH101, Joint Strike Fighter)
ainsi que dans les équipements médicaux des principaux fournisseurs comme Siemens, GE Medical et Philips. Tous les produits MEMSCAP sont
qualifiés dans les normes de leurs applications (CAA/FAA, Tecordia, ISO etc.).

Un très vaste portefeuille de brevets. MEMSCAP possède le portefeuille de brevets MEMS le plus large du monde avec plus de 150
brevets, demandes de brevets et licences au 31 décembre 2008 (Source Société).

6.1.4 Concurrence (Sources : Société)
La technologie MEMS est une technologie semi-conducteur utilisée comme solution de réduction de coût, de miniaturisation ou de fiabilité. Les
marchés des solutions MEMS sont diversifiés et caractérisés par des besoins et des capacités technologiques en évolution rapide. MEMSCAP
fournit aujourd’hui des produits standards et des produits sur mesure, principalement pour les segments de marché suivants : le médical,
l’avionique et la défense pour les produits standards ; le grand public, les communications et le biomédical pour les produits sur mesure.
MEMSCAP est la première société de produits MEMS indépendante à être cotée. MEMSCAP possède peu de concurrents directs pour
l’ensemble de ses activités bien que certaines divisions appartenant à des groupes ou des sociétés indépendantes puissent être concurrentes à l’une
de ses divisions. Il n’est cependant pas possible de chiffrer l'activité de ces divisions. Si les concurrents sont privés (non cotés) ou appartenant à
des groupes, l'information n'est, de même, pas disponible. Les concurrents de MEMSCAP utilisent soit les MEMS soit d’autres technologies.

Sur le marché des produits standards : Dans chacune de ces applications les concurrents sont :

- Weston Aerospace (solution mécanique par vibration et non à base de MEMS), Rosemont (une société de BF Goodrich) pour
l’avionique et le militaire ;

- Medex et Biosensors pour le médical ;
- Aucune concurrence pour l’offre d’IntuiSkin n’a été identifiée à ce jour, car IntuiSkin est la seule à proposer une offre globale et une

intégration de la chaîne de produits et services (de l’analyse au produit en passant par la recommandation).

Sur le marché des produits sur mesure : Plusieurs sociétés sont positionnées sur ce marché. Cependant, peu d’entre elles peuvent être
considérées comme concurrentes sur certains procédés de fabrication. Tel est le cas, par exemple, de Sony dans le cadre des applications grands
publics, et notamment le microphone silicium. La majorité des sociétés actives dans ce cadre agit plutôt comme « foundry » (fabrication pour
compte de tiers) ou simple producteur à leurs clients alors que l’offre de la Société s’articule autour de ses propriétés intellectuelles et de ses
brevets.

RAPPORT ANNUEL 2008 MEMSCAP 17

6.2 Principaux marchés

6.2.1 Tour d’horizon du marché des MEMS
Un grand nombre de secteurs bénéficient des technologies MEMS, qui conjuguent la micro-électronique des semi-conducteurs et la technologie
du micro-usinage, permettant ainsi la réalisation de systèmes entiers sur une puce. La technologie des MEMS a connu ses premiers
développements vers 1970.
Le déploiement de cette technologie dans des applications commerciales s’est produit au début des années 90, notamment dans des applications
automobiles (tels que les capteurs MEMS pour airbag, etc.) et des applications périphériques informatiques (telles que les cartouches
d’imprimantes à jet d’encre) ainsi que dans des applications médicales, aérospatiales et de la défense.
En 1997, l’utilisation des MEMS s’est étendue aux secteurs des communications sans fil et optiques, dans lesquels MEMSCAP fut l’un des tous
premiers acteurs. Selon une étude de Cahners In-Stat/MDR (société d'études de marché indépendante), le marché des MEMS, estimé à environ 6
milliards de dollars américains en 2004 devrait atteindre 10 milliards de dollars américains en 2010.

Le marché des MEMS selon Nexus (avec ou sans le marché des imprimantes à jet d’encre), selon Instat et selon Yole Development.

Ce marché peut être divisé en deux segments :

- le segment des marchés établis, tels que l’automobile, les applications périphériques, le médical et l’aéronautique, représentant la
majeure partie de la taille du marché des MEMS en 2008,

- le segment des marchés émergents, tels que les applications grand public (consumer), les communications et le biomédical,

représentant la majeure partie de la croissance du marché des MEMS.

6.2.2 Le marché des MEMS, par et pour MEMSCAP
La stratégie de MEMSCAP est une stratégie de produit et varie selon que l’offre s’articule autour de produits standards ou de produits sur
mesure :

- Pour les produits standards, MEMSCAP sert l’industrie médicale, biomédicale et cosmétique, l’aéronautique et la défense.
MEMSCAP s’adresse ici au segment des marchés établis, à l’exception d’IntuiSkin qui aborde un nouveau marché pour le Groupe,
tant en matière dermatologique que cosmétique.

- Pour les produits sur mesure, MEMSCAP s’est positionnée en premier lieu sur les applications émergentes, notamment les

applications biomédicales et les communications. En synergie avec sa stratégie dans les produits standards, la Société vise les
applications des produits sur mesure ayant de petits et moyens volumes avec un fort taux de marge plutôt que les applications de
grands volumes et de faibles marges.

L’offre de MEMSCAP correspond donc à un marché global représentant plus de 1 milliard de dollars américains en 2010. (Estimation de la
Société)

6.2.3 L’offre de MEMSCAP
6.2.3.1 Les produits standards

L’industrie médicale

L’industrie médicale est un marché en pleine expansion utilisant les MEMS dans plusieurs de ses applications. Sur ce marché, MEMSCAP offre
des capteurs de pression sanguine et physiologique, et notamment, la pression sanguine invasive ainsi que la filtration sanguine, avec une
orientation vers des produits utilisant des capteurs réutilisables avec des accessoires en plastique (dômes) jetables après utilisation. Cette offre
repose sur deux familles de produits, notamment les capteurs multi-fonctions AE800, dont les principales applications commerciales aujourd’hui
sont la mesure de flux respiratoire dans les respirateurs ainsi que les mesures de forces musculaires et de la famille des capteurs SP840 destinés à
la mesure de pression physiologique (dont la pression sanguine).

RAPPORT

(

La famille d
potentiel. Ce
(e.g. des dôm
principaux c
marché de la
A partir de 2
d’euros. De
systèmes d’i
d’euros (Sou

L’industrie

Dans ce sect
que sous fo
applications

Le capteur d

La série des
produits et c
haute qualité
d’application
Par exemple
time ». Il opè
température e
Par ailleurs,
élément imp
Enfin, MEM
révolutionner
MEMS actu
l’électroniqu
d’utilisation.
volant au de

 Le modu

Le marché d
d’euros dans
cabine et de
Société).
Avant 2006
marché (Sou

ANNUEL 2008

(a) Le capteur mul

des capteurs physi
e capteur est un ca
mes plastiques, de
constructeurs de sy
a pression sanguin
2006, MEMSCAP
même, le Groupe
infusion estimé à 5
urce : Société).

e avionique et d

teur, MEMSCAP
orme de modules

multiples est parti

de pression SP 82

modules de pressio
composants aéronau
é, fiabilité et précisi
ns tels la météorolog
, le TP3100 est un
ère en configuratio
et les effets non-lin
le capteur TPS315

portant de la valve
MSCAP a mis au po

r les systèmes de g
uellement existant.
e aux méthodes de
Ces modules perm
ssus de 29 000 pie

ule de pression TP

des capteurs de pre
s les applications d
la régulation cabi

, la Société adres
urce : Société).

 MEMSCAP

lti-fonctions AE80

iologique SP840 e
apteur de pression
s sets entiers) aprè

ystèmes de monito
ne invasive réutilisa
 a étendu son offre
a élargi en 2006 s

50 millions d’euro

de défense

offre des capteurs
intégrant toute l

iculièrement adapt

La famille de c
pression pour
internationale ta
B767 et B777 d
New Piper), qu
capteurs SP70 /
maintenant d’ex

on TPxxxx : Les p
utiques les plus str
ion de ces capteurs
gie, l’instrumentatio
ne unité de haute p
on en boucle fermée
néaires. Il est égalem
50 est un commuta
régulant la pressio
oint fin 2008, notam

gestion anti-collision
Conçus, fabriqués
compensation radi

mettent de réduire
eds, ce qui permett

P3100

ession adressé par
des altimètres et sy
ine, 30 millions d’

sait principalemen

P

00

est celle qui repré
sanguine pour des
ès chaque procédu

oring, tels que Siem
able, estimé à 40 0
e pour servir le ma
on offre aux march
s (Estimation de la

s de pression absol
’électronique et l
tée aux environnem

capteurs SP82 (SP
les calculateurs an

ant civile (tels que
de Boeing ou le Ces
e militaire (tels qu
/ SP75 ont été dév
xcellentes performa

produits TPxxxx, do
rictes) de l’Autorité
s conformes aux no
on, les systèmes de
précision entièreme
e, permet d’élimine

ment équipé du capt
ateur (switch) de p
on dans la cabine.
mment dans le cad
n aérienne en offran
s, simulés, assemb
icalement nouvelles
la séparation verti

tra d’augmenter la

MEMSCAP est e
ystèmes anémo-ba
’euros dans les app

nt le marché des

(b) Le capteu

sente le principal
s mesures de press
ure d’utilisation. C
mens, Philips ou G
000 capteurs par an
arché de la filtratio
hés du monitoring
a Société). Le tota

lue, relative et diff
le logiciel embarq
ments sévères.

P82, SP82T, SP82
némo-barométrique
les A319, A320, A

ssna Mustang, le A
ue les Eurofighter, H
veloppés pour des
ances. Ces capteurs

otés de la certificat
é de l’Aviation Civ
ormes aérospatiales
e test au sol, etc.
ent compensée, jou
er l’envoi de donné
teur haute-performa
pression. Ce produ

dre du programme
nt une stabilité à lo

blés, testés et mis
s et sont capables d
icale minimale ent

a capacité aérienne

 L

estimé à environ 80
arométriques (ADC
plications du contr

altimètres et systè

ur de pression sang

du chiffre d’affai
ion intra-vasculair
e produit est aujou

GE Medical. Jusqu
n et à 6 millions d’
on sanguine, estim
g général du patien
l de ces marchés m

fférentielle, sous fo
qué. Cette gamme

2P) et SP70 / SP7
es et en cabine. I
A340 et A380 d’A

Adam A700, l’Eclip
Harrier/AV8-B, Su
applications de ba
volent aujourd’hui

ion internationale D
vile, font partie de
s et défense, offrent

uissant d’une flexib
ées non-requises, n
ance MEMSCAP S
uit utilise la techn

HASTAC, une no
ong terme deux fois

en boîtiers par M
de maintenir la préc
tre les avions de m
de 20 %.

Le commutateur de

0 millions d’euros
C), 20 millions d’e
rôle de la pression

èmes anémo-barom

guine SP844 et son

ires réalisé dans le
re. Le capteur utili
urd’hui acheminé
’en 2005, MEMSC
’euros et possède p

mé à 100 000 capte
nt, estimé à 20 mill
médicaux est donc

orme de composan
e de capteurs à h

75 : Ces capteurs s
Ils sont aujourd’hu

Airbus ou les B717,
se 500, les avions d

uper Puma 1, West
s coût. Ils utilisent
sur plus de 50,000

DO178B niveau B
la gamme aéronau

t des résultats inég

bilité accrue, ainsi
ne nécessite pas de
SP82.
nologie de la famil

uvelle génération d
s supérieure à celle

MEMSCAP, ces tra
ision de la mesure

moitié de 2 000 à 1

e pression TP3150

s (estimation de la
euros dans les app

n dans les moteurs

métriques (ADC),

n dôme jetable

e médical et le plu
ise des accessoires
sur le marché à tra

CAP servait uniqu
plus de 30% de ce
eurs par an et à 25
lions d’euros et à c
de l’ordre de 100

nts sans électroniq
haute valeur ajou

sont dédiés à la m
ui présents dans l
 B727, B737, B74
d’Embrayer et les a
tland-Augusta EH1
t un boîtier en plas
 avions dans le mon

(une des certificati
utique MEMSCAP

galés dans une vaste

que d’un « potent
re-calibration, com

lle TPxxxx et con

de transducteurs qu
des meilleurs trans

ansducteurs contien
sur de très longues
 000 pieds pour le

Société), dont 30
plications de la pre

et les encodeurs (

, avec plus de 25

18

us grand
s jetables
avers les
ement le
marché.
millions

celui des
millions

que, ainsi
utée et à

mesure de
l’aviation
47, B757,
avions de
101). Les
stique en
nde.

ions pour
P. La très
e gamme

ial down
mpense la

stitue un

ui devrait
sducteurs
nnent de
périodes

es avions

millions
ession de
(Source :

% de ce

RAPPORT ANNUEL 2008 MEMSCAP 19

IntuiSkin : L’industrie dermatologique et cosmétique

En 2002 et 2003, MEMSCAP a développé un système capable de mesurer en quelques secondes les paramètres de la peau, tels que le pH,
l’humidité, la perte insensible en eau (TEWL), le relief de la peau, la pigmentation, la température, et qui propose via un système expert utilisant
des règles dermatologiques, un traitement adéquat et adapté à chaque peau. Après cette première phase de développement, conception et
prototypage, l’exercice 2004 a permis à MEMSCAP de valider auprès du milieu médical, l’intérêt scientifique de cette machine, baptisée à
l’époque, Skin Station. Des exemplaires de cette machine ont été vendus à des dermatologues sélectionnés qui ont réalisé des publications sur les
mérites scientifiques de la Skin Station. L’assise scientifique et médicale de la Skin Station étant établie et les brevets associés attribués,
MEMSCAP a entamé une nouvelle phase vers le déploiement de la Skin Station et la diversification de ses versions et de ses marchés
d’applications (dont le marché de la cosmétique, le grand public, etc.). Son important potentiel a conduit à la filialisation de cette activité
émergente, lors de l’assemblée générale du 21 décembre 2004, en une nouvelle entité détenue à 100% par MEMSCAP, appelée IntuiSkin et
totalement consacrée à fournir des solutions innovantes dédiées à l’analyse de la peau et à ses soins spécifiques. En 2007, IntuiSkin s’est étoffée
suite à l’acquisition par le Groupe des Laboratoires La Licorne.

Les solutions d’IntuiSkin sont basées sur l’utilisation de la technologie pour analyser et comprendre la peau afin de lui offrir les soins et les
produits dermatologiques ou cosmétiques spécifiques. IntuiSkin fournit l’appareil de diagnostic ainsi que les produits dermoceutiques ou
cosmétiques appropriés pour la peau de chacun.

Les solutions brevetées d’IntuiSkin adressent les dermatologues, les chirurgiens esthétiques, les instituts de beauté et les SPAs ainsi que certains
réseaux de distribution sélective et les consommateurs. Elles répondent à la nouvelle et forte demande des consommateurs pour une cosmétique
basée sur les preuves.

L’offre d’IntuiSkin aujourd’hui s’articule autour de :

1. IOMA Derm, pour les dermatologues et les chirurgiens esthétiques

Ce concept de soin de la peau est composé :

- Des appareils d’analyse et d’imagerie, spécifiquement la Skin Evidence et IOMA Sphere Derm, permettant de déterminer les
caractéristiques de la peau.

- D’une gamme de produits dermoceutiques, IOMA, composée de 12 produits classés en 5 familles.

Skin Evidence for IOMA IOMA Sphere Derm

 La gamme dermoceutique IOMA

2. IOMA Esthetics, pour les SPAs et les instituts de beauté

Un concept global de soin et de beauté qui repose sur 3 grandes innovations :

- La cosmétique instrumentale : Des appareils d’imagerie et d’analyse cutanée, IOMA Beauty Diag ou IOMA Sphere, issus de
technologies brevetées qui permettent de révéler les dysfonctionnements majeurs de la peau du visage.

- La cosmétique de tradition : Des protocoles de soins qui permettent de stimuler le potentiel de régénération naturel de la peau
et de remédier de manière ciblée aux dysfonctionnements identifiés.

- La cosmétique active : Une gamme de cosmétiques complète et novatrice composée de 7 lignes de produits (25 produits)
ciblant chacune l’un des 7 dysfonctionnements identifiés.

RAPPORT ANNUEL 2008 MEMSCAP 20

Le Concept IOMA Esthetics

IOMA Sphere

3. Le modèle de partenariat avec les marques cosmétiques et les réseaux de distribution sélective
Dans ce cas, IntuiSkin propose des appareils développés sur mesure à partir de sa plateforme technologique IntuiPack.

6.2.3.2 Les produits sur mesure

MEMSCAP offre aujourd’hui à ses clients des produits sur mesure (puces MEMS) et des services de fabrication sur la plate-forme de Caroline du
Nord passée en 2004 / 2005 en format de tranche 6 pouces. MEMSCAP est aujourd’hui la seule société ayant l’expertise et les moyens pour
traiter tout type de procédés de fabrication MEMS, allant du micro-usinage en volume sur silicium et sur silicium sur isolant (SOI), au micro-
usinage en surface, en passant par les procédés métaux (e.g. cuivre épais) et les procédés compatibles microélectroniques (Source : Société).
Sur ce marché, MEMSCAP fournit la puce MEMS, packagée (au niveau ‘wafer level packaging’) ou non, et non le produit fini complet.
MEMSCAP est positionnée sur les applications émergentes, comme notamment les applications grand public, le biomédical et les
communications. Dans ce cadre, MEMSCAP centre sa stratégie sur d’une part, la fourniture de microphones MEMS, application grand public ou
la fourniture des relais pour les applications télécommunications (ADSL), deux applications génératrices de volume et de croissance significatifs
et d’autre part, les produits pour les communications optiques et le biomédical, caractérisés par une marge et un potentiel de croissance
importants.
Dans les communications optiques, MEMSCAP est le principal fournisseur de puces MEMS avec un large portefeuille de clients (i.e. JDS
Uniphase, Glimmerglass Networks, etc.). Dans le secteur du biomédical, MEMSCAP est en phase de production pour CardioMEMS (depuis
2006) et en phase de pré-production pour Given Imaging.
Par ailleurs, MEMSCAP est en développement pour plusieurs clients avec des contrats de plusieurs millions d’euros sur des applications de
moyen volume.

L’usine de MEMSCAP en Caroline du Nord, Etats-Unis.

Les moyens de fabrication de MEMSCAP sont certainement parmi les
moyens de fabrication MEMS les plus reconnus au monde.

Enfin, MEMSCAP offre le service de prototypage le plus reconnu au monde, MUMPS, permettant à des nouveaux utilisateurs de la technologie
MEMS de faire leurs premiers pas sur ce marché sans barrière de coût. Ce service est un terrain fertile de nouvelles opportunités et de nouveaux
clients.

RAPPORT ANNUEL 2008 MEMSCAP 21

MUMPS : Le service de prototypage MEMS le plus connu du monde
réduit le prix d’entrée pour permettre d’accéder à la technologie des

MEMS.

Mini-Robot pour Robocup.

Bidirectional Scratch Drive to Simon Fraser University, fait avec MUMPS pour la Coupe du monde des robots « Robocup »

La combinaison de ces différentes applications forme pour l’offre MEMSCAP un marché total estimé à plusieurs centaines de millions de dollars
en 2008. En excluant les solutions captives (les sociétés possédant leurs propres moyens de production), le marché visé par MEMSCAP est
estimé à 100 millions d’euros environ (Estimations de la Société).

6.2.4 Evolution du chiffre d’affaires par secteur d’activité et zone géographique
La répartition du chiffre d’affaires consolidé par secteur d’activité sur les 3 derniers exercices est la suivante :

(En millions d’euros) 2008 2007 2006

Produits sur mesure 5,3 34% 6,9 42% 7,9 54%

Produits standards / Capteurs 8,4 55% 7,5 46% 5,9 40%

IntuiSkin 1,7 11% 2,0 12% 0,5 3%

Autres -- -- -- -- 0,3 3%

Total chiffre d’affaires consolidé 15,4 100% 16,4 100% 14,6 100%

La répartition du chiffre d’affaires consolidé par zone géographique sur les 3 derniers exercices est la suivante :

(En millions d’euros) 2008 2007 2006

Europe 6,6 43% 6,7 40% 5,8 40%

Etats-Unis 6,9 44% 7,5 46% 5,1 35%

Asie 1,2 8% 1,9 12% 2,6 18%

Autres 0,7 5% 0,3 2% 1,1 7%

Total chiffre d’affaires consolidé 15,4 100% 16,4 100% 14,6 100%

L’information sectorielle et par zone géographique pour les exercices 2008 et 2007 est détaillée en note 4 de l’annexe des comptes consolidés de
la Société, section 20.3.1 du présent Document de référence.

RAPPORT ANNUEL 2008 MEMSCAP 22

6.2.5 Portefeuille clients
MEMSCAP compte dans son portefeuille clients de nombreux groupes de renom intervenant dans divers segments d’application, dont certains
d’entre eux ne peuvent être divulgués, pour des raisons de confidentialité.

Produits standards

Les principaux clients du secteur médical et biomédical dont le nom n’est pas confidentiel sont :
- Siemens Dräger Medical
- Philips
- GE Medical
- Therakos (filiale du Groupe Johnson & Johnson)

La principale application étant la mesure de pression sanguine et physiologique.

Les principaux clients pour le secteur de l’aéronautique et la défense dont le nom n’est pas confidentiel sont :

- L3 Communications
- Meggitt Avionics
- Penny & Giles
- Smiths Industries
- Honeywell
- IS&S
- Raytheon
- Aerosonics
- Avidyne
- Liehberr
- Harco

Les principales applications étant la mesure de pression dans les systèmes anémo-barométriques (ADC), les séquenceurs, la pression en cabine
ainsi que les radios intelligentes. Les produits MEMSCAP sont aujourd’hui présents dans l’aviation internationale tant civile (tels que les A319,
A320, A340 et A380 d’Airbus ou les B717, B727, B737, B747, B757, B767 et B777 de Boeing), que militaire (tels que les Eurofighter,
Harrier/AV8-B, Super Puma 1, Westland-Augusta EH101, JSF), et volent sur plus de 30 000 avions au monde.

IntuiSkin

Les principaux clients sont gardés confidentiels (ce sont des grands groupes cométiques). IntuiSkin a par ailleurs des dizaines d’instituts de
beauté, de SPAs, dermatologues et chirurgiens esthétiques ayant adopté ses concepts en France, Benelux, Grèce, Espagne, Australie et Etats-
Unis.

Produits sur mesure

Les principaux clients dont le nom n’est pas confidentiel, sont :
- JDS Uniphase, le leader incontesté des composants optiques.
- Glimmerglass Networks, un pionnier de la connectivité transparente (connectivité tout-optique).
- Cardiomems, leader des capteurs de pression médicaux implantables sans fil.
- Given Imaging, le leader des solutions de diagnostique gastro-intestinaux facilitant l’utilisation par le patient.

D’autres clients, dont certains représentant un chiffre d’affaires significatif, ne peuvent être mentionnés à ce jour pour raisons de confidentialité.
Pour les produits sur mesure, MEMSCAP compte plus de 15 clients, sans tenir compte du service MUMPS qui sert plus de 200 organisations
dans le monde.
La répartition du chiffre d'affaires par clients est présentée en section 4.2 du présent Document de référence.

7 ORGANIGRAMME

7.1 Le Groupe MEMSCAP
A la date dépôt du présent Document de référence, La Société dispose de 5 filiales opérationnelles :

- MEMSCAP Inc. filiale nord-américaine – Activité Produits sur mesure.
- MEMSCAP AS, filiale norvégienne – Activité Produits standards.
- IntuiSkin S.A.S. filiale française – Solutions technologiques pour l’analyse et le soin de la peau.
- Laboratoires La Licorne S.A.S. filiale française – Produits dermatologiques et cosmétiques dédiés au soin de la peau.
- Ioma Esthetics Institute S.A.S. filiale française – Institut de beauté pilote dédié au concept IOMA.

Dans le cadre du développement des activités de la société IntuiSkin, le Groupe a procédé sur le mois de janvier 2009 à l’acquisition d’un institut
pilote dédié au concept IOMA, situé à Paris (France). Cette acquisition se compose d’un fonds de commerce, d’agencements et de matériel pour
un montant total de 0,3 million d’euros. Une nouvelle société, Ioma Esthetics Institute S.A.S., filiale à 100% de la société IntuiSkin, S.A.S., a de
ce fait été créée afin d’accueillir cette nouvelle activité.

Les filiales Memscap, SAE (Egypte) et Memscap KK (Japon), sans activité, ont été liquidées sur l’exercice 2008.

RAPPORT ANNUEL 2008 MEMSCAP 23

L’organigramme ci-dessous présente les filiales de la Société à la date de dépôt du présent Document de référence.

L’ensemble des filiales est détenu à 100%, directement ou indirectement, par MEMSCAP, S.A. MEMSCAP S.A. assure les fonctions de services
centraux et de R&D pour l’ensemble des filiales du Groupe.

Concernant les principales filiales opérationnelles de MEMSCAP :

- MEMSCAP Inc., basée aux Etats-Unis, assure l’activité Produits sur mesure de MEMSCAP. Ses opérations sont basées en Caroline
du Nord et intègrent une usine de production de silicium, en classe 10, avec 320 m² de surface, qualifiée TL9000, passée fin 2004 en
format de production de tranches silicium de 6 pouces. Cette usine est en location. Par ailleurs, le Groupe a procédé sur l’exercice
2008 à l’acquisition d’un immeuble, à proximité de cette usine, pour un montant de 1,2 millions d’euros incluant le terrain et les
agencements afférents. Cet immeuble héberge les bureaux et les laboratoires de test, précédemment en location, de la division
Produits sur mesure et demeure à même d’accueillir, si nécessaire, la réalisation d’une salle blanche. Les équipements industriels de
production sont la propriété de MEMSCAP Inc.

- MEMSCAP AS, basée en Norvège, assure quant à elle l’activité Produits standards du Groupe. Disposant d’une usine d’assemblage

et de mise en boîtier (250 m², classe 10 000), elle s’adresse aux marchés du médical, de l’avionique et du militaire. Les équipements
de production utilisés par MEMSCAP AS sont la propriété de cette filiale. Elle loue le site dans lequel elle opère.

- IntuiSkin S.A.S., basée en France, assure depuis sa création fin décembre 2004 le développement de technologies et solutions pour

l’analyse et le soin de la peau.

- Les Laboratoire La Licorne S.A.S., basés en France et acquis en novembre 2007, sont spécialisés dans l’analyse biométrique et le
traitement biodermatologique de la peau.

- Ioma Esthetics Institute, S.A.S., basée en France, intègre depuis janvier 2009 les activités relatives à l’institut pilote dédié au concept

IOMA.

Les relations entre la Société et ses filiales font l’objet d’une formalisation contractuelle concernant notamment les prestations de siège ainsi que
la gestion des flux de trésorerie et de la propriété intellectuelle (Cf. section 20.3.2 du présent Document de référence - Rapport spécial des
commissaires aux comptes sur les conventions et engagements réglementés).

7.2 Liste des filiales et participations de la Société
La liste des filiales et participations de la Société est présentée en section 20.3.2 du présent Document de référence.
Il est en outre renvoyé au chapitre 25 du présent Document de référence concernant une présentation des éléments financiers significatifs
afférents aux principales filiales du Groupe.

7.3 Organigramme opérationnel
L’organisation opérationnelle de MEMSCAP est structurée en :

- trois divisions (dites « Business Units »), Produits sur Mesure, Produits Standards et IntuiSkin,

- une organisation de recherche et développement centralisée dont la mission est le développement de futurs moteurs de croissance
principalement pour les produits sur mesure,

- une équipe de direction générale, incluant les départements finance, juridique, communication, relations investisseurs et ressources

humaines.

Memscap, S.A.

France

 100% 100% 100% 100%

Memscap, Inc. Memscap, AS Intuiskin, S.A.S. Laboratoires La Licorne,
S.A.S.

USA Norvège France France
 100%

Ioma Esthetics
Institute, S.A.S.

France

RAPPORT ANNUEL 2008 MEMSCAP 24

8 PROPRIETES IMMOBILIERES, USINES ET EQUIPEMENTS

8.1 Immobilisations corporelles significatives existantes ou planifiées
La valeur des immobilisations corporelles du Groupe au 31 décembre 2008 s’analyse comme suit :

Au 31 décembre 2008
(En millions d’euros) Valeur brute Valeur nette

Site industriel de Caroline du Nord (Etats-Unis) 8,2 52% 2,0 32%

Site industriel de Horten (Norvège) 3,4 22% 1,3 22%

Sites industriels d’IntuiSkin (France) 1,6 10% 1,0 16%

Equipements industriels R&D corporate (France) 2,0 12% 1,2 21%

Siège et autres immobilisations (France) 0,7 4% 0,6 9%

Total Immobilisations corporelles du Groupe 15,9 100% 6,1 100%

Le siège de la Société ainsi que le site de production de l’activité IntuiSkin et de tests de l’activité R&D Corporate sont localisés à Bernin
(France) au sein d’un ensemble industriel de 1 235 m². Le Groupe est propriétaire de cet ensemble, acquis sur les exercices 2006 et 2007, auquel
s’ajoute pour les besoins des activités R&D Corporate une salle blanche, classe 10 000 (*), d’une surface de 125 m² actuellement en location et
située elle-même sur la zone d’activité de Bernin dédiée à l’industrie semi-conducteur.

(*) La classe fait référence au nombre de particules dans l'air. En général, pour assurer la production de tranches de silicium, il est nécessaire
de disposer de salles blanches particulièrement propres (classe 10 ou classe 100). Pour assurer des opérations d'assemblage et de mise en
boitier, une classe 10 000 est suffisante.

Les technologies de production des MEMS impliquent l'intégration d'éléments mécaniques réalisant des fonctions de capteurs ou d'actionneurs, et
de composants microélectroniques sur un ou plusieurs substrats semi-conducteurs. Alors que les composants électroniques sont fabriqués avec
des circuits intégrés et des séquences de fabrication telles que CMOS ou BiCMOS, les composants micro-mécaniques sont fabriqués avec des
techniques de traitement de micro-usinage par lots qui gravent des parties de la tranche du semi-conducteur sélectionnées ou ajoutent des couches
structurelles pour former des composants électromécaniques. Afin d’assurer ces opérations, MEMSCAP loue aujourd’hui un site actif de
production silicium et un autre de production de produits finis (d’assemblage et de mise en boîtier) :

- son usine de Caroline du Nord, en classe 10, avec 320 m² de surface, qualifiée TL 9000, passée fin 2004 en format de production de
tranches silicium de 6 pouces,

- une salle blanche pour l’assemblage et la mise en boîtiers des produits médicaux et aérospatiaux (250 m², classe 10 000), située à

Horten, Norvège.

Ces implantations internationales sont installées dans des locaux loués à des tiers. Les équipements industriels de production sont quant à eux
majoritairement financés par fond propres. En 2008, le Groupe a procédé sur l’exercice à l’acquisition d’un immeuble basé à proximité de l’usine
de Caroline du Nord (Etats-Unis d’Amérique) pour un montant de 1,2 millions d’euros incluant le terrain et les agencements afférents. Cet
immeuble, d’une surface de 2 570 m², héberge les bureaux et les laboratoires de test, précédemment en location, de la division Produits sur
mesure et demeure à même d’accueillir, si nécessaire, la réalisation d’une salle blanche.

Les usines de MEMSCAP fonctionnent actuellement en « un huit » et pourrait passer si nécessaire en « trois huit », supportant ainsi au moins un
doublement des volumes de production. Dans le cadre du fonctionnement des sites en « un huit », la capacité du site norvégien s’établit à 40.000
capteurs par an, celle du site IntuiSkin à plus de 1 000 systèmes par an. La production de produits cosmétiques est sous-traitée et ne présente pas
de limites de capacité relatives aux marchés adressés. Le site de production américain présente enfin une capacité de production annuelle de plus
de 20 000 plaques silicium, cette capacité pouvant varier en fonction du mix produits.

Dans le cadre du fonctionnement actuel « en un huit », les immobilisations corporelles des sites de production font l’objet d’une utilisation
continue. Les taux d’utilisation de ces actifs ne présentent de fait aucune sous-activité notable.

Le détail des engagements bancaires, de crédit-bail et de locations simples souscrits par le Groupe et relatifs aux immobilisations corporelles est
le suivant :

 31 décembre 2008 31 déc.
(en milliers d’euros) A moins

d'1 an
De 1 à 5

ans
A plus de 5

ans
Total 2007

Dettes à long terme ... 307 1 330 2 512 4 149 1 294
Obligations en matière de location-
financement ...

48

207

--

255

278

Contrats de location simple 410 67 -- 477 371
Total .. 765 1 604 2 512 4 881 1 943

RAPPORT ANNUEL 2008 MEMSCAP 25

8.2 Contraintes environnementales pouvant influencer l’utilisation faite par la Société de ses immobilisations
MEMSCAP dispose de trois sites de production localisés en France, aux Etats-Unis et en Norvège.

Le site industriel français héberge les activités IntuiSkin et R&D Corporate. Ce site industriel n’est soumis à aucune déclaration, ni autorisation
auprès de la DRIRE (Direction Régionale de l'Industrie de la Recherche et de l'Environnement). Après évaluation, il apparaît que ce site n’est
soumis à aucune contrainte environnementale spécifique.

L’unité de production de tranches silicium basée en Caroline du Nord est le site de production en volume de MEMSCAP sur ce segment. Cette
usine, louée à la société MCNC, est en classe 10, avec 320 m² de surface, qualifiée TL9000, et réalise les opérations de production en format de
tranches 6 pouces depuis fin 2004. Les dispositifs de sécurité associés à cette usine sont gérés par MCNC, sous contrôle du gouvernement
américain. Cette unité respecte les normes de sécurité spécifiques liées aux quelques produits dangereux utilisés en production. Aucun déchet
n’est rejeté directement dans l’environnement. En complément de cette unité de production, le Groupe dispose depuis juin 2008 d’un nouveau
bâtiment hébergeant les bureaux et les laboratoires de test. Après évaluation, cet immeuble n’est soumis à aucune contrainte environnementale
spécifique.

L’usine norvégienne est quant à elle certifiée BVQI et ISO, et respecte l’ensemble des normes de sécurité locales, ainsi que celles spécifiquement
associées aux règles strictes de l’aéronautique et du médical.

Compte tenu de ces éléments, la Société considère que le risque environnemental sur l’utilisation de ses immobilisations est limité et maîtrisé.

9 EXAMEN DE LA SITUATION FINANCIERE ET DU RESULTAT

9.1 Activité et chiffre d’affaires consolidé
L'exercice clos le 31 décembre 2008 a permis la réalisation d'un chiffre d'affaires hors taxes de 15 397 milliers d’euros (22 718 milliers de dollars
américains) contre 16 411 milliers d’euros (22 564 milliers de dollars américains) pour l'exercice clos le 31 décembre 2007. La répartition du
chiffre d’affaires consolidé par activité est la suivante :

(En milliers d’euros) 2008 2007 % de variation

Produits standards 5 275 6 868 -23,2%

Produits sur mesure 8 388 7 517 +11,6%

IntuiSkin et autres activités 1 734 2 026 -14,4%

Total chiffre d’affaires consolidé 15 397 16 411 -6,2%

Le repli du chiffre d’affaires de l’exercice 2008 s’établit à -6,2% en euro contre une progression de +0,7% en dollar américain. Il est rappelé que
les ventes réalisées en dollar américain représentent environ 53% du chiffre d’affaires consolidé sur l’exercice 2008. Malgré un effet de change
euro / dollar défavorable et un environnement économique profondément perturbé dès le second semestre 2008, les ventes du Groupe ont été
portées, à l’instar de l’exercice 2007, par le développement continu des activités Produits standards. La volonté du Groupe de privilégier au sein
de l’activité Produits sur mesure les programmes à marge élevée par rapport aux programmes grands volumes, a conduit à une réduction des
niveaux de ventes. Malgré ce recul du chiffre d’affaires, cette stratégie a eu pour conséquence directe la progression de la rentabilité sur ce
segment, hors impact des pertes de valeur, ainsi qu’une maîtrise accrue des frais opérationnels. Le chiffre d’affaires de l’activité IntuiSkin est
quant à lui en repli de 0,3 million d’euros par rapport à l’exercice 2007. Le développement des ventes relatives au concept IOMA Esthetics et
IOMA Derm sur l’exercice 2008 a cependant permis d’absorber majoritairement le recul du chiffre d’affaires liés aux contrats de développement
à faible récurrence.

RAPPORT ANNUEL 2008 MEMSCAP 26

9.2 Présentation du compte de résultat consolidé

 Compte de résultat consolidé
 (En milliers d’euros – Normes IFRS)

2008 2007

Chiffre d’affaires total ... 15 397 16 411

Coût des ventes ... (8 735) (8 933)

Marge brute... 6 662 7 478

Pourcentage du chiffre d’affaires .. 43,3% 45,6%

Charges opérationnelles.. (9 035) (8 397)

Autres charges .. (6 232) --

Résultat opérationnel ... (8 605) (919)

Résultat financier ..
Impôts ...

203
312

(152)
399

Résultat net consolidé ... (8 090) (672)

 Effectif moyen consolidé 2008 2007

Effectif total équivalent temps plein ... 131 132

L’effet volume défavorable lié au repli du chiffre d’affaires sur l’exercice 2008 a entraîné la baisse du taux de marge brute qui s’établit à 43,3%
contre 45,6% en 2007. A fin décembre 2008, la marge brute consolidée du Groupe s’élève à 6,7 millions d’euros contre 7,5 millions d’euros pour
l’exercice 2007.

L’évolution des charges opérationnelles (hors autres charges), soit +7,6% par rapport à 2007, résulte principalement de la progression des frais
commerciaux notamment liée au développement commercial de la filiale IntuiSkin et du concept IOMA Esthetics. Les charges opérationnelles du
Groupe (hors autres charges) s’établissent à 9,0 millions d’euros pour l’exercice 2008 contre 8,4 millions d’euros pour l’exercice 2007 et se
décomposent comme suit :

(En milliers d’euros) 2008 2007 % de variation

Frais de recherche et développement 3 684 3 705 -0,6%

Frais commerciaux 1 847 1 270 +45,4%

Charges administratives 3 504 3 422 +2,4%

Total charges opérationnelles 9 035 8 397 +7,6%

Il est à noter que les montants des frais de recherche et développement ainsi que des charges administratives, soient respectivement 3,7 millions et
3,5 millions d’euros au titre de l’exercice 2008, demeurent sensiblement identiques à ceux de l’exercice précédent, soient respectivement 3,7
millions et 3,4 millions d’euros.

Le poste « Autres charges » intègre les pertes de valeur constatées sur les actifs du Groupe au 31 décembre 2008. Ce montant s’établit à 6,2
millions d’euros et se décompose comme suit :

31 décembre 2008 Unité Génératrice de Trésorerie (UGT)
(en milliers d’euros) Produits sur mesure /

R&D corporate
IntuiSkin Total

Actifs

Goodwill .. 1 022 609 1 631

Actifs incorporels ... 932 -- 932

Immobilisations corporelles 3 669 -- 3 669

Dépréciations d’actifs .. 5 623 609 6 232

Valeur des actifs testés avant dépréciations (*) 11 102 7 055 18 157

(*) incluant les besoins en fonds de roulement.

Aucune dépréciation n’a été comptabilisée concernant l’UGT Produits standards / Avionique et médical dont la valeur comptable des actifs testés
s’établit à 8 744 000 euros au 31 décembre 2008. Les dépréciations constatées en 2008 sur les UGT Produits sur mesure / R&D corporate et
IntuiSkin sont quant elles directement liées à la dégradation marquée de l’environnement économique se traduisant par une révision des
prévisions de croissance de ces unités.

Le résultat opérationnel avant impôt et résultat financier s’établit à (8,6) millions d’euros au titre de l’exercice 2008 contre une perte de (0,9)
million d’euros en 2007. Le résultat opérationnel de l’exercice 2008, retraité de l’impact des pertes de valeur, s’élève à (2,4) millions d’euros
directement affecté par la diminution de la marge brute du Groupe.

RAPPORT ANNUEL 2008 MEMSCAP 27

Le résultat financier qui s’établit à 0,2 million d’euros au titre de l’exercice 2008 contre une perte de (0,2) million d’euros en 2007, bénéficie de
l’évolution favorable des cours de l’euro par rapport à ceux de la couronne norvégienne sur le dernier trimestre 2008. Les gains de change nets
s’élèvent de ce fait à 0,4 million d’euros en 2008 contre une perte de change de (0,2) million pour l’exercice précédent.

Le produit d’impôt constaté sur les exercices 2008 et 2007 correspond à la comptabilisation de l’actif d’impôt différé afférent à la filiale
norvégienne du Groupe.

Le résultat net s’élève à (8,1) millions d’euros pour l’exercice 2008 contre une perte nette de (0,7) million d’euros en 2007. Retraitée de l’impact
lié aux pertes de valeur, enregistrées en autres charges, la perte nette du Groupe s’établit en 2008 à (1,9) millions d’euros. Le résultat de base par
action se porte à (1,72) euros pour l’exercice 2008 contre (0,15) euro pour l’exercice 2007.

9.3 Présentation du bilan consolidé
Comme détaillé ci-dessous, les fonds propres et le total des actifs consolidés au 31 décembre 2008 s’élèvent respectivement à 21,8 millions
d’euros et 31,0 millions d’euros.

Bilan consolidé
(En milliers d’euros – Normes IFRS)

31 déc. 2008 31 déc. 2007

Actifs :
Immobilisations corporelles et incorporelles ..

15 264

21 635

Actifs financiers ... 734 877

Actifs d’impôt différé .. 936 835

Total Actifs non-courants .. 16 934 23 347

Stocks ... 3 304 3 332

Clients, autres débiteurs et paiements d’avance .. 5 572 7 137

Actifs financiers, trésorerie et équivalents de trésorerie ... 5 236 5 845

Total Actifs courants.. 14 112 16 314

Total Actifs ... 31 046 39 661

Passifs :
Capitaux propres ..

21 797

31 445

Emprunts (Part à plus d’un an) .. 4 142 1 575

Autres passifs non-courants ... 432 274

Total Passifs non-courants ... 4 574 1 849

Fournisseurs et autres créditeurs.. 3 482 4 084

Emprunts (Part à moins d’un an) ... 1 055 1 715

Autres passifs courants .. 138 568

Total Passifs courants .. 4 675 6 367

Total Passifs .. 31 046 39 661

Les principales variations des postes d’actif du bilan s’expliquent par :

- La diminution des postes d’immobilisations corporelles et incorporelles suite à la comptabilisation de pertes de valeur sur actifs d’un
montant total de 6,2 millions d’euros.

- L’acquisition d’un immeuble basé en Caroline du Nord (Etats-Unis d’Amérique) pour un montant de 1,2 millions d’euros incluant le
terrain et les agencements afférents. Cet immeuble héberge les bureaux et les laboratoires de test, précédemment en location, de la
division Produits sur mesure et demeure à même d’accueillir, si nécessaire, la réalisation d’une salle blanche.

- Le montant de la dotation aux amortissements des immobilisations d’un montant de 1,7 millions d’euros au titre de l’exercice 2008.
- La diminution du montant des créances clients de 1,8 millions d’euros consécutive au repli du chiffre d’affaires sur le dernier

trimestre 2008 en comparaison au dernier trimestre 2007 ainsi qu’à l’amélioration des délais de recouvrement de ces créances.

Les principales variations des postes de passif du bilan s’expliquent par :

- La diminution des fonds propres du Groupe de 9,6 millions d’euros résultant notamment de la perte consolidée de 8,1 millions
d’euros enregistrée sur l’exercice 2008 et de la variation défavorable des écarts de conversion bilanciels, provenant des effets de
change du dollar américain et de la couronne norvégienne, d’un montant de 1,8 millions d’euros.

- L’augmentation de 1,9 millions d’euros des emprunts financiers résultant notamment des nouveaux emprunts souscrits dans le cadre
des activités américaines du Groupe.

RAPPORT ANNUEL 2008 MEMSCAP 28

La variation du besoin en fonds de roulement s’analyse comme suit :

(En milliers d’euros) 2008 2007 % de variation

Stocks 3 304 3 332 -0,8%

Clients et comptes rattachés 4 222 6 003 -29,7%

Autres créances et paiements d’avance 1 350 1 134 +19,0%

Total stocks et créances d’exploitation 8 876 10 469 -15,2%

Fournisseurs et comptes rattachés 2 063 1 980 +4,2%

Autres dettes 1 419 2 104 -32,6%

Total dettes d’exploitation 3 482 4 084 -14,7%

Besoin en fonds de roulement 5 394 6 385 -15,5%

La diminution du besoin en fonds de roulement de 1,0 million d’euros sur 2008 est principalement liée à la réduction des créances clients du
Groupe à la clôture de l’exercice. Cette évolution résulte du repli du chiffre d’affaires sur le dernier trimestre 2008 en comparaison au dernier
trimestre 2007 ainsi que de l’amélioration des délais de recouvrement de ces créances. Les niveaux de stocks comme l’encours fournisseurs
demeurent quant à eux à des niveaux similaires à ceux observés à fin 2007. Le recul du montant des autres dettes sur l’exercice, soit -0,7 million
en comparaison à fin décembre 2007, est notamment consécutif à la diminution des avances reçues sur les commandes en cours en lien avec
l’évolution du poste clients.

10 TRESORERIE ET CAPITAUX

10.1 Capitaux de la Société à court et long terme
Les informations sur les capitaux propres consolidés du Groupe sont fournies en section 20.3.1 du présent Document de référence (Tableau de
variation des capitaux propres consolidés et notes annexes 16 et 17 aux états financiers consolidés).

Les informations sur les capitaux propres de la société MEMSCAP, S.A. sont fournies en section 20.3.2 du présent Document de référence
(Variation des capitaux propres).

10.2 Source et montant des flux de trésorerie
La Société a généré un flux net de trésorerie positif de 0,2 million d’euros en 2008 contre un flux net négatif de (4,2) millions d’euros en 2007.
Les flux de trésorerie du Groupe s’analysent comme suit :

(En milliers d’euros) 2008 2007

Flux consommés par les activités opérationnelles ... (471) (3 240)
Flux consommés par les activités d’investissement ... (1 908) (1 045)
Flux provenant des activités de financement ... 2 562 155

Impact des taux de change sur la trésorerie et équivalents de trésorerie

44

(91)

Augmentation / (diminution) nette de trésorerie et équivalents de trésorerie ...

(227)

(4 221)

Solde de la trésorerie et équivalents de trésorerie à l’ouverture

4 402

8 623

Solde de la trésorerie et équivalents de trésorerie à la clôture (1) 4 629 4 402

(1) Décomposition de la trésorerie nette à la clôture
Trésorerie active .. 5 236 5 845
Trésorerie passive ... (607) (1 443)

Total trésorerie nette ... 4 629 4 402

Le détail de ces flux est inclus dans les états financiers consolidés présentés en section 20.3.1 du présent Document de référence (Tableau des
flux de trésorerie consolidés).

La trésorerie nette du Groupe s’établit à 4,6 millions d’euros au 31 décembre 2008 auxquels il convient de rattacher les placements financiers
comptabilisés en actifs financiers non-courants (0,7 million d’euros) soit une position nette de 5,3 millions d’euros, identique à celle à fin
décembre 2007. La trésorerie active disponible, intégrant les placements financiers comptabilisés en actifs financiers non-courants, s’établit quant
à elle à 6,0 millions d’euros au 31 décembre 2008 contre 6,7 millions d’euros au 31 décembre 2007. Le Groupe dispose au 31 décembre 2008 de
lignes de crédit disponibles non utilisées d’un montant de 0,5 million d’euros.

L’exercice 2008 est marqué par la forte diminution des flux de trésorerie consommés par les activités opérationnelles. Cette évolution est
directement liée à la maîtrise de la variation du besoin en fonds de roulement consolidé. Au titre de l’exercice 2008, cette variation est non
significative alors qu’elle s’élevait à +1,9 millions d’euros en 2007 suite à la progression des stocks et des encours clients.

RAPPORT ANNUEL 2008 MEMSCAP 29

Les flux de trésorerie provenant des activités d’investissement comprennent à hauteur de 1,2 millions d’euros l’acquisition d’un immeuble basé
en Caroline du Nord (Etats-Unis d’Amérique) incluant le terrain et les agencements afférents. Cet immeuble héberge les bureaux et les
laboratoires de test, précédemment en location, de la division Produits sur mesure et demeure à même d’accueillir, si nécessaire, la réalisation
d’une salle blanche. Les autres acquisitions de l’exercice sont notamment composées d’équipements industriels relatifs à la filiale norvégienne du
Groupe pour un montant de 0,3 million d’euros.

Le Groupe a souscrit sur l’exercice 2008 un montant de 2,9 millions d’euros d’emprunts bancaires principalement destinés au financement des
activités américaines. Les remboursements de prêts et de dettes financières de crédit-bail s’élèvent sur la même période à 0,3 million d’euros.
Intégrant les variations relatives aux actions propres, soit -0,1 million d’euros et le montant de la trésorerie issue de l’exercice de bons de
souscription d’actions, le flux net de trésorerie provenant des activités de financement s’établit à +2,6 millions d’euros sur l’exercice 2008.

10.3 Conditions d’emprunt et structure de financement

10.3.1 Conditions d’emprunt
La liste des dettes financières et emprunts du Groupe ainsi que leurs caractéristiques sont présentées en section 20.3.1 du présent Document de
référence (Note annexe 18 aux états financiers consolidés).

10.3.2 Structure de financement

Données consolidées

(En milliers d’euros)

31 décembre
2008

31 décembre
2007

Dettes financières et avances conditionnées ... (5 485) (3 578)

Actifs financiers disponibles à la vente (1) .. 722 860
Autres dépôts (1) ... 12 17
Trésorerie et dépôts à court terme .. 5 236 5 845

Trésorerie nette après déduction des dettes financières et avances conditionnées 485 3 144

Capitaux propres consolidés ... 21 797 31 445

Ratio de trésorerie nette sur fonds propres ... 2,2% 10,0%

(1) Cf. Section 20.3.1, notes annexes 11 et 12 aux états financiers consolidés.

Au 31 décembre 2008, le Groupe présente une trésorerie nette d’endettement de 0,5 million d’euros. La variation de trésorerie sur les exercices
2008 et 2007 est détaillée au chapitre 10.2 du présent Document de référence.

Au 31 décembre 2008 et 2007, l’exigibilité des dettes financières et des avances conditionnées est la suivante :

 31 décembre 2008
(en milliers d’Euros) A moins

d'1 an
De 1 à 5

ans
A plus de 5 ans Total

Emprunts bancaires ... 400 1 423 2 512 4 335
Dettes résultant des retraitements de crédit-bail 48 207 -- 255
Avances conditionnées .. 92 196 -- 288
Découverts bancaires ... 607 -- -- 607

Emprunts portant intérêt et avances
conditionnées ...

1 147
21%

1 826
33%

2 512
46%

5 485
100%

 31 décembre 2007
(en milliers d’Euros) A moins

d'1 an
De 1 à 5

ans
A plus de 5 ans Total

Emprunts bancaires ... 230 464 875 1 569
Dettes résultant des retraitements de crédit-bail 42 236 -- 278
Avances conditionnées .. 92 196 -- 288
Découverts bancaires ... 1 443 -- -- 1 443

Emprunts portant intérêt et avances
conditionnées ...

1 807
51%

896
25%

875
24%

3 578
100%

10.4 Restrictions à l’utilisation des capitaux
Ce point est sans objet.

10.5 Informations concernant les sources de financement attendues
Comme précisé au paragraphe 5.2.3, la Société n’envisage pas de lancer d’investissement significatif nécessitant la mise en œuvre de sources de
financement spécifiques dans les 12 prochains mois.

RAPPORT

11 REC

11.1 Le po

Technologi

Les MEMS
étapes spéci
suspendues,
importants d
traitement e
fabrication e

MEMSCAP
micro-usinag
cuivre épais)

Micro-usina

Dans ce typ
couche susp
capacitive, o

Micro-usina

Dans ce pro
solutions chi
utilisé pour
électrostatiq

Procédés mé

MEMSCAP
mécaniques
pour des rép

Par ailleurs,
fois celles-ci
Ce procédé
structure fin
MEMS et de
MEMSCAP
la fiabilité,
télécommun

ANNUEL 2008

HERCHE ET

ortefeuille tech

ie silicium

sont fabriqués à l'a
ifiques de "micro-
dites structurelles

de production et s
t de conception d

et des caractéristiqu

 aujourd’hui est la
ge en volume sur
) et les procédés co

age en surface
e de procédé, une

pendue, dite structu
ou une activation é

Structu

age en volume
océdé, c’est le sub
imiques, elle sera
réaliser une isolat

que horizontale.

Stru

étaux et compatib
 a développé des
en silicium, polys

partiteurs.

la technologie Ab
i fabriquées. Ceci
de fabrication est
ale soit hautement
es circuits intégré
 n’exige aucune m
la performance et

nications.

 MEMSCAP

DEVELOPPE

hnologique de M

aide de techniques
-usinage" assurant
s. La conception e
sont conçus pour g
des MEMS, l'équip
ues de conception

a seule société ay
silicium et sur si

ompatibles microé

e des couches dépo
ure mécanique. Ce

électrostatique vert

ures MEMS réalis

strat lui-même qu
dite alors gravure
tion thermique, un

uctures MEMS réa

les microélectroni
procédés métaux p
ilicium ou verre. C

bove-IC brevetée
permet donc de co
t réalisé à basse t
t fiable. La techno
s, remplaçant ains

modification des ét
t la qualité de la

P

EMENT, BREV

MEMSCAP

s et d’étapes de fab
t la gravure de ce
et les procédés de
garantir de hauts
pe d'ingénieurs de
pour obtenir un re

yant l’expertise et
licium sur isolant

électroniques (Sou

osée sur le substra
e procédé maîtrisé
ticale.

sées en micro-usina

ui est gravé, pour s
humide, ou par le

ne mesure piezo-ré

alisées en micro-us

ique
permettant de réal
Ces procédés sont

de MEMSCAP p
onnecter ces comp
température pour
logie Above-IC a

si les composants
tapes de fabricatio
transmission du

VETS ET LICE

brication conventio
ertaines couches,
fabrications de M

rendements et une
e MEMSCAP est
endement maxima

les moyens pour t
t (SOI), au micro-
urce : Société).

at, appelée couche
é par MEMSCAP

age de surface

suspendre la struc
biais d’ions réacti

ésistive (i.e. capteu

sinage en volume

liser des structures
surtout utilisés po

ermet de placer d
osants MEMS aux
que les fonctionn
été développée da
passifs positionné

on microélectroniq
signal, et permet

ENCES

onnelles du semi-c
dites sacrificielles

MEMSCAP pour l
e haute fiabilité. P
en mesure de per
l.

traiter tout type d
usinage en surfac

e sacrificielle, est
est utilisé dans pl

cture mécanique. C
ifs, elle sera dite gr
urs de pression), o

s mécaniques en m
our des application

des composants ME
x circuits intégrés s
nalités des circuits
ans le but d'atteind
és en dehors des p
que, ni des boîtiers

de réduire la tail

conducteur auxque
s, et permettant la
es produits MEM
Par sa grande maî
rsonnaliser diverse

e procédés de fab
e, en passant par

gravée permettant
lusieurs composan

Cette gravure peut
ravure sèche (« De
ou une activation t

métal (Cuivre, etc.
s de télécommunic

EMS sur les couc
sur les couches inf
s intégrés ne soie

dre une meilleure in
puces. En outre, la
s d’encapsulation.
lle, le poids et le

elles viennent s’ajo
a réalisation de st

MS permettent des
îtrise de la techno
es étapes du proc

brication MEMS, a
les procédés méta

t ainsi la réalisatio
nts nécessitant une

t être faite en utili
eep RIE »). Ce pro
thermique, magné

.) à la place des st
cations telles que l

ches semi-conduct
férieures de la mêm
nt pas affectées e
ntégration des com

a technologie Abov
Cette intégration a
coût des équipem

30

outer des
tructures
volumes

ologie de
essus de

allant du
aux (e.g.

on d’une
e mesure

isant des
océdé est
étique ou

tructures
les relais

eurs une
me puce.
et que la
mposants
ve-IC de
améliore

ments de

RAPPORT ANNUEL 2008 MEMSCAP 31

Des inductances de haut facteur de qualité en technologie Above-IC de MEMSCAP

Technologies de fabrication et d'assemblage

MEMSCAP maîtrise les procédés de fabrication dans les domaines suivants :

- Procédés de découpage collectif des tranches MEMS en puces unitaires ;
- Conception et développement de boîtiers spécifiques pour des applications variées, y compris en environnements sévères ;
- Techniques d’assemblage et de mise en boîtier au niveau de la tranche de silicium (wafer level packaging) permettant une réduction

des coûts et des tailles.
- Assemblage et mise en boîtier.

L'assemblage et la mise en boîtier des MEMS nécessitent des techniques spécialisées garantissant que les contraintes physiques éventuelles
créées par ces procédés n'affectent pas les performances ou la configuration des composants MEMS. Les composants MEMS doivent être montés
dans une salle blanche et scellés dans des boîtiers spéciaux permettant de garantir sur le long terme la fiabilité et les performances exigées par les
clients. Enfin, les matériaux utilisés par MEMSCAP pour la mise en boîtier de ces composants propriétaires, visent la réduction des coûts et de la
taille du boîtier en assurant le bon fonctionnement du produit dans l’environnement de son utilisation ainsi que sa fiabilité.

Technologies de conception et d’intégration système

Les produits développés par la filiale IntuiSkin intègrent un savoir-faire en terme de composants mais surtout un savoir-faire module et système.
Ces appareils se composent en effet de plusieurs capteurs conjugués à de l’électronique intégrée, des technologies de communications ainsi que
des logiciels sophistiqués.

Cosmétiques

Le Groupe s’est doté de cette expertise par l’acquisition des Laboratoires La Licorne. En conséquence, les produits de soin développés par
IntuiSkin contiennent des actifs dans leur concentration optimale. Sans parabènes, ni parfum, ni testés sur des animaux, ces produits ont été
prouvés dermatologiquement. Leurs recettes de fabrication (dont dosage, mélange des ingrédients, qualité, température,…) sont uniques et gardés
secrets. Ils constituent l’un des aspects concurrentiels majeurs du nouveau concept IOMA Esthetics et IOMA Derm.

11.2 Propriété intellectuelle

Brevets

La réussite et la capacité à rivaliser de MEMSCAP dépendent largement des technologies propriétaires qu'elle développe. MEMSCAP se fie
essentiellement à une combinaison de secrets commerciaux et des limites contractuelles imposées par ses contrats de licence pour protéger ses
droits de propriété intellectuelle sur ses produits et services. Au 31 décembre 2008, MEMSCAP était propriétaire d’environ 150 brevets,
demandes de brevets et licences. Ces brevets et ce savoir-faire portent sur des applications dans le secteur des semi-conducteurs, des
communications, du médical / biomédical ainsi que sur l’activité d’IntuiSkin, et couvrent notamment les procédés de conception et de fabrication
de composants ainsi que les applications de ces technologies. En outre, la Société a licencié des brevets de certains partenaires dont certains sont
exclusifs et d’autres non exclusifs. MEMSCAP compte maintenir sa stratégie d’enregistrement de brevets nécessaire à la protection de son
patrimoine technologique et de ses opportunités de marché.

Marques

MEMSCAP se fie de même au droit d'auteur et aux marques pour protéger ses droits de propriété intellectuelle. La Société utilise plusieurs
marques déposées ou non concernant ses produits et services. MEMSCAP a déposé en France et aux Etats-Unis la majorité des principales
marques qu’elle utilise. Les marques non déposées sont considérées comme non importantes et leur perte n’aurait pas d’incidence significative
sur la Société.

11.3 Frais de recherche et de développement
Au cours de l’exercice 2008, la Société a maintenu son effort en matière de recherche et développement. Les frais de recherche et développement
du Groupe s’établissent de 3,7 millions d’euros (24% du chiffre d’affaires consolidé) contre 3,7 millions d’euros (23% du chiffre d’affaires
consolidé) au titre de l’exercice 2007. Cet effort a notamment porté sur les domaines du biomédical et de la cosmétique ainsi que sur l’évolution
du portefeuille de produits aéronautiques. Il est de même renvoyé à la note 5.6 de l’annexe des comptes consolidés de la Société, section 20.3.1
du présent Document de référence pour une information complémentaire sur les frais de recherche et développement.

RAPPORT ANNUEL 2008 MEMSCAP 32

12 INFORMATIONS SUR LES TENDANCES

12.1 Principales tendances ayant affecté l’exploitation entre le 31 décembre 2008 et la date de dépôt du présent
document

Il est renvoyé au paragraphe 20.6 du présent Document de référence.

12.2 Existence de toute tendance connue, incertitude, demande, engagement ou événement susceptibles d’influer
sur les perspectives de la Société

A la connaissance de la Société, les événements susceptibles d’influer sensiblement sur ses perspectives reposent essentiellement sur l’adoption
croissante de ses capteurs MEMS dans l’avionique, le déploiement sur le marché des produits IntuiSkin et le passage en phase de production de
certains produits sur mesure en cours de développement, notamment, pour des applications biomédicales, télécommunications (ADSL) et grand
public (Microphones).

13 PREVISIONS OU ESTIMATIONS SUR LE BENEFICE
La Société ne communique aucune prévision, ni estimation sur le bénéfice.

RAPPORT ANNUEL 2008 MEMSCAP 33

14 ORGANES D’ADMINISTRATION, DE DIRECTION ET DE SURVEILLANCE ET DIRECTION
GENERALE

14.1 Informations et renseignements sur les organes d’administration et de direction générale

14.1.1 Conseil d’administration

Evolution du conseil d’administration

Le conseil d’administration est actuellement composé de six administrateurs. L’assemblée générale mixte du 26 juin 2008 a renouvelé,
conformément aux statuts de la Société pour une durée de 6 années, les mandats des administrateurs suivants : Messieurs Bernard Courtois, Joël
Alanis, Christopher Pelly et Sverre Horntvedt. Ces mandats expirent à l’issue de l’assemblée générale ordinaire des actionnaires à tenir dans
l’année 2014 appelée à statuer sur les comptes de l’exercice clos le 31 décembre 2013. L’information sur l’état des mandats de chacun des
administrateurs figure dans le tableau ci-dessous.

Composition du conseil d’administration

La composition du conseil d’administration en date du 30 avril 2009 est la suivante :

Nom

Age Mandats et
fonctions exercés
dans la Société

Date de 1ère
nomination

Date d’échéance du
mandat

Principales activités
exercées en dehors de

la Société dans le
Groupe

Mandats et fonctions hors
Groupe au cours des 5

dernières années

Administrateurs exerçant une fonction au sein de la Direction Générale

Jean Michel
Karam

39 ans Président Directeur

général

4 juin 1998
(Renouvelé par

l’assemblée générale
du 28 juin 2004)

Assemblée générale
statuant sur les comptes

clos le 31 décembre
2009

- Président d’IntuiSkin
S.A.S., MEMSCAP Inc.,
MEMSCAP AS et Ioma
Esthetics Insitute S.A.S.

Néant

Administrateurs n’exerçant pas de fonction au sein de la Direction Générale

Joël Alanis

49 ans

Administrateur

indépendant

27 juin 2005

(Renouvelé par
l’assemblée

générale du 26 juin
2008)

Assemblée générale
statuant sur les comptes

clos le 31 décembre
2013

Néant

- Président d’Alma Capital
Finance S.A.S. et de Placéo

S.A.
- Membre du Conseil de

surveillance de Safetronix S.A.
et de EMIX S.A.

- Membre du conseil
d’administration de Tiempo

S.A.S. et de ITRIS Square
Automation.

- Directeur général d’Opsitech,
S.A.

Bernard
Courtois

61 ans

Administrateur

indépendant

30 mars 2005

(Renouvelé par
l’assemblée

générale du 26 juin
2008)

Assemblée générale
statuant sur les comptes

clos le 31 décembre
2013

Néant

- Vice-président du conseil de
surveillance d’Iroc
Technologies S.A.

- Président du directoire d’Iroc
Technologies S.A.

- Administrateur de
NanoSprint, S.A.R.L.

Sverre
Horntvedt

57 ans

Administrateur

indépendant

27 juin 2005

(Renouvelé par
l’assemblée

générale du 26 juin
2008)

Assemblée générale
statuant sur les

comptes clos le 31
décembre 2013

Néant

- Président du conseil
d’administration de Virtek

communication AS, de
Tekaagel Invest AS et de

Norsense AS.
- Membre du conseil

d’administration de Jacobsen
Elektro AS, Micro Tech

Innovation AS et de Electronic
Coast.

- Vice Président de Sensonor
AS.

Christopher
Pelly

53 ans

Administrateur

indépendant

27 juin 2005

(Renouvelé par
l’assemblée

générale du 26 juin
2008)

Assemblée générale
statuant sur les

comptes clos le 31
décembre 2013

Néant

- Administrateur de Itim Group
Ltd, E-Work Exchange Inc.,
ETF Group, Buildonline Ltd
eGovernment Solutions Ltd,

Wazzamba Services SA,
Wazzamba Ltd, Playyoo Ltd,

et Playyoo SA.

Vera Strübi

65 ans

Administrateur

indépendant

21 juin 2007

Assemblée générale
statuant sur les

comptes clos le 31
décembre 2012

Néant

- Administrateur de la société
Victorinox Swiss Army

Fragrance.
- Membre du directoire de

Clarins.

A ce jour, Monsieur Jean Michel Karam est le seul administrateur exerçant une fonction au sein de la direction générale. Le conseil
d’administration ne comporte pas d’administrateur élu par les salariés, ni d’administrateur représentant les salariés actionnaires. Il n’y a pas de
censeur au sein du conseil d’administration.

Conformément à l’article 16 des statuts de la Société, chaque administrateur doit être propriétaire d’au moins une action MEMSCAP.

RAPPORT ANNUEL 2008 MEMSCAP 34

Jean Michel Karam, Président Directeur général et Président du conseil d’administration. 39 ans, titulaire d’une thèse en micro-électronique
de l’Institut National Polytechnique de Grenoble en 1996, d’un DEA en micro-électronique de l’Université de Paris VII et d’un diplôme
d’ingénieur de l’Ecole Supérieure d’Ingénieurs en Electrotechnique et Electronique en 1993, Jean Michel Karam a rejoint le Laboratoire TIMA
(Techniques de l’Informatique et de la Micro-électronique pour l’Architecture Informatique) basé à Grenoble en 1994. En 1995, il a créé le
groupe Microsystems et l’a développé à plus de 35 ingénieurs spécialisés dans le développement des MEMS. Il a créé MEMSCAP en 1997 et en
est devenu le Président Directeur général en 1998. Il a cofondé plusieurs sociétés technologiques, et consulte régulièrement pour plusieurs
sociétés, organismes publics et plusieurs investisseurs. Monsieur Jean Michel Karam n’occupe aucun poste d’administrateur en dehors du groupe
MEMSCAP. Monsieur Jean Michel Karam est administrateur et président des filiales du groupe MEMSCAP suivantes, à savoir MEMSCAP Inc.,
MEMSCAP AS, IntuiSkin, S.A.S. et Ioma Esthetics Institute, S.A.S.

Joël Alanis, Administrateur indépendant. Joël Alanis est Président d’Alma Capital Finance S.A.S. (France), membre du conseil de surveillance
de Safetronix, S.A. (France), de Emix S.A. (France) et membre du conseil d’administration de Tiempo S.A.S. (France) et d’ITRIS Square
Automation (France). Monsieur Joël Alanis a de même été Président du conseil d’administration de Placéo, S.A. (France) et directeur général
d’Opsitech, S.A. (France).

Bernard Courtois, Administrateur indépendant. Directeur de Recherche au CNRS, Directeur du Service CMP (Circuits Multi-Projets), Ex-
Directeur de TIMA, Unité de Recherche Mixte CNRS associée à l’INPG et l’UJF, Bernard Courtois fait autorité dans la technologie appliquée
des MEMS et préside de nombreuses conférences du domaine grâce à une expérience de 30 ans dans les différents domaines liés à la micro-
électronique et aux MEMS. Monsieur Bernard Courtois est vice-président du conseil de surveillance d’Iroc Technologies S.A. (France) et
administrateur de NanoSprint S.A.R.L. (France).

Sverre Horntvedt, Administrateur indépendant. Norvégien, fort de plus 25 ans d’expérience dans le domaine des MEMS, Sverre Horntvedt est
le fondateur de SensoNor dont il fut pendant 15 ans le Président Directeur général puis Executive Vice-Président et Directeur scientifique de
SensoNor depuis son rachat par la Société Infineon. SensoNor - Infineon est aujourd’hui le premier fournisseur de capteur de pression de pneus
pour l’industrie automobile. Monsieur Sverre Horntvedt est Président du conseil d’administration de Virtek communication AS (Norvège), de
Tekaagel Invest AS (Norvège) et de Norsense AS (Norvège) ainsi que membre du conseil d’administration de Jacobsen Elektro AS (Norvège). Il
a de même exercé les fonctions d’administrateur de la société Micro Tech Innovation AS et Electronic Coast.

Christopher Pelly, Administrateur indépendant. Britannique, ancien Vice-President Europe des opérations et du financement business de
Digital Corporation, puis directeur financier de ETF Investments NV dont il fut représentant permanent au sein du conseil d’administration
jusqu’au 27 juin 2005, Christopher Pelly est devenu en 2005 administrateur à titre personnel. Monsieur Christopher Pelly a exercé les fonctions
de représentant permanent d'ETF au conseil d’administration de Itim Group Ltd (Royaume-Uni) et d’administrateur de E-Work Exchange Inc.
(USA), ETF Group (Suisse), Buildonline (Holdings) Ltd (Irlande) et eGovernment Solutions Ltd (Angleterre). Il est actuellement administrateur
des sociétés Wazzamba Services, S.A., Wazzamba Ltd ainsi que de Playyoo Ltd et Playyoo S.A.

Vera Strübi, Administrateur indépendant. Ayant effectué une carrière dans le monde de la cosmétique notamment au sein du Groupe Y.S.L
Parfums, de Monteil France et de Montana Parfums International, Vera Strübi a marqué l’histoire du parfum par la création du désormais
mythique ‘Angel’, réalisée pendant sa présidence de Thierry Mugler Parfums, qu’elle quitte fin 2006. Elle apporte à MEMSCAP et plus
particulièrement à la filiale IntuiSkin du Groupe, son savoir-faire cosmétique et son expérience industrielle dans la création et la
commercialisation de produits innovants, ainsi que sa connaissance dans l’élaboration des stratégies commerciales visant le grand public (large
consumer). Madame Vera Strübi est de même administrateur de la société Victorinox Swiss Army Fragance (Suisse).

14.1.2 Sanctions applicables aux administrateurs et dirigeants
A la connaissance de la Société, aucune personne visée au paragraphe 14.1.1. ci-dessus n’a fait l’objet d’une condamnation pour fraude au cours
des cinq derniers années, ni n’a été associée à une faillite, mise sous séquestre ou liquidation au cours des cinq dernières années.

Par ailleurs, à la connaissance de la Société, aucune de ces personnes, au cours des cinq dernières années, n’a fait l’objet d’une incrimination ou
de sanction publique officielle prononcée par des autorités statutaires ou réglementaires ou des organismes professionnels, et aucune de ces
personnes n’a été empêchée par un tribunal d’agir en qualité de membre d’une organe d’administration, de direction ou de surveillance d’un
émetteur, ou d’intervenir dans la gestion ou la conduite des affaires d’un émetteur.

14.1.3 Adresse professionnelle des administrateurs et des dirigeants de la Société
L’ensemble des administrateurs et des dirigeants peut être contacté dans les locaux de la Société, Parc Activillage des Fontaines, Bernin, 38926
Crolles Cedex (France) / Téléphone : +33 4 76 92 85 00.

14.1.4 Expertises et expériences en matière de gestion des administrateurs
Parmi les critères retenus pour la sélection des membres du conseil d’administration figurent leur expérience en matière de gestion et plus
particulièrement leur expertise internationale confirmée du secteur des semi-conducteurs et des MEMS ainsi que du secteur de l’industrie
cosmétique. Le paragraphe 14.1.1 présente l’activité professionnelle de chacun des administrateurs et donne une indication sur l’expertise et
l’expérience de ces derniers en ces domaines.

14.2 Conflit d’intérêt au niveau des organes d’administration et de direction

14.2.1 Indépendance des administrateurs
Le conseil d'administration est composé pour plus de 83% par des administrateurs indépendants. « Un administrateur est indépendant lorsqu’il
n’entretient aucune relation de quelque nature que ce soit avec la Société, son groupe ou la direction, qui puisse compromettre l’exercice de sa
liberté de jugement » (Code de gouvernement d’entreprise AFEP/MEDEF).

Les administrateurs indépendants sont les suivants :

- Monsieur Bernard Courtois,
- Monsieur Christopher Pelly,
- Monsieur Joël Alanis,

RAPPORT ANNUEL 2008 MEMSCAP 35

- Monsieur Sverre Horntvedt,
- Madame Vera Strübi.

Par ailleurs, à la connaissance de la Société, il n’existe pas de conflit entre les devoirs, à l’égard de la Société, des personnes visées au paragraphe
14.1.1 et leurs intérêts privés.

De plus, à la connaissance de la Société, aucun arrangement ou accord n’a été conclu avec les principaux actionnaires, clients, fournisseurs ou
autres de la Société, en vertu duquel l’une quelconque des personnes visées au paragraphe 14.1.1 a été sélectionnée en tant que membre d’un
organe d’administration, de direction ou de surveillance ou en tant que membre de la direction générale. Il n’existe aucun lien familial entre ces
personnes.

En outre, à l’exception des conflits d’intérêts qui pourraient résulter de la qualité d’actionnaires de certains, les administrateurs et dirigeants n’ont
pas de conflits d’intérêts directs avec la Société. Il est renvoyé en tant que de besoin à la description des opérations avec les apparentés figurant
au chapitre 19 du présent Document de référence.

14.2.2 Opérations sur titres des administrateurs et dirigeants de la Société
En leur qualité d’administrateurs de la Société et sur la période du 1er janvier 2008 au 30 avril 2009, les personnes suivantes ont déclaré les
opérations détaillées ci-dessous :

Déclarant Jean Michel Karam

Qualité ... Président Directeur général
Emetteur .. MEMSCAP, S.A.
Description des titres .. Actions ordinaires - FR0010298620
Nombre de titres concernés par l’opération 12 000
Nature de l’opération .. Ventes réalisées dans le cadre d’un mandat de gestion assurée

par la société Gordion Investor Services SA
Date de l’opération .. 27 février 2009
Lieu de l’opération .. Euronext Paris
Prix unitaire ... 1,177 €

Montant total de l’opération ... 14 124,00 €

Déclarant Vera Strübi

Qualité ... Administrateur
Emetteur .. MEMSCAP, S.A.
Description des titres .. Actions ordinaires - FR0010298620
Nombre de titres concernés par l’opération 500
Nature de l’opération .. Achat d’actions
Date de l’opération .. 17 juin 2008
Lieu de l’opération .. Euronext Paris
Prix unitaire ... 6,85 €

Montant total de l’opération ... 3 425,00 €

Déclarant Sverre Horntvedt

Qualité ... Administrateur
Emetteur .. MEMSCAP, S.A.
Description des titres .. Actions ordinaires - FR0010298620
Nombre de titres concernés par l’opération 200
Nature de l’opération .. Achat d’actions
Date de l’opération .. 25 juin 2008
Lieu de l’opération .. Euronext Paris
Prix unitaire ... 6,59 €

Montant total de l’opération ... 1 318,00 €

RAPPORT ANNUEL 2008 MEMSCAP 36

15 REMUNERATION ET AVANTAGES

15.1 Rémunération versée aux membres du conseil d’administration et aux dirigeants de la Société

15.1.1 Jetons de présence des administrateurs
Aucun jeton de présence n’a été alloué aux administrateurs au titre de l’exercice 2008. Lors de l’assemblée générale du 30 juin 2009, il sera
proposé d’attribuer des jetons de présence aux administrateurs de la Société au titre de l’exercice 2009. Le montant annuel global de ces jetons de
présence pour tous les administrateurs ne pourra excéder 85 000 euros.

15.1.2 Rémunération des mandataires sociaux

Les tableaux suivants présentent les éléments de rémunérations et les avantages de toute nature dus aux dirigeants mandataires sociaux par la
Société et les sociétés contrôlées au sens de l'article L 233-16 du Code de commerce

Synthèse des rémunérations, options et actions attribuées à chaque dirigeant mandataire social (en euros)
 Exercice 2008 Exercice 2007
Dirigeant
Jean Michel Karam

Fonction
Président Directeur général

Eléments de rémunérations et avantages de toute nature
Rémunérations dues au titre de l’exercice

218 958

157 920

Valorisation des options attribuées au cours de l’exercice -- --
Valorisation des actions de performance attribuées au cours de l’exercice -- --

Total 218 958 157 920

Tableau récapitulatif des rémunérations de chaque dirigeant mandataire social (en euros)
 Exercice 2008 Exercice 2007
Dirigeant
Jean Michel Karam

Fonction
Président Directeur général

Montants
dus

Montants
versés

Montants
dus

Montants
versés

Eléments de rémunérations
Rémunération fixe

218 958

218 958

157 920

157 920

Rémunération variable -- -- -- --
Jetons de présence -- -- -- --
Avantages en nature -- -- -- --

Total 218 958 218 958 157 920 157 920

Informations complémentaires relatives à chaque dirigeant mandataire social au titre de l’exercice 2008 (en euros)

 Contrat de
travail

Régime de
retraite

supplémentaire

Indemnités ou avantages
dus à raison de la
cessation ou du

changement de fonction

Indemnité
relative à une
clause de non
concurrence

Dirigeant
Jean Michel Karam

Fonction
Président Directeur général

Oui (1)

Non

Non

Non

Date de début de mandat : 4 juin 1998
Date de fin de mandat : A l’issue de l’assemblée générale statuant sur les comptes clos le 31 décembre 2009

(1) En application des recommandations AFEP-MEDEF du 6 octobre 2008 sur la rémunération des dirigeants mandataires sociaux, il a été mis

fin au contrat de travail de Monsieur Jean Michel Karam en date du 31 décembre 2008.

RAPPORT ANNUEL 2008 MEMSCAP 37

Le tableau suivant présente les éléments de rémunérations et les avantages de toute nature dus aux mandataires sociaux non dirigeants par la
Société et les sociétés contrôlées au sens de l'article L 233-16 du Code de commerce

Tableau sur les jetons de présence et les autres rémunérations perçues par les mandataires sociaux non dirigeants (en euros)
 Exercice 2008 Exercice 2007

Bernard Courtois

Jetons de présence -- --
Autres rémunérations -- --

Joël Alanis

Jetons de présence -- --
Autres rémunérations -- --

Sverre Horntvedt

Jetons de présence -- --
Autres rémunérations (1) 3 673 8 430

Christopher Pelly

Jetons de présence -- --
Autres rémunérations (1) 2 350 2 500

Vera Strübi *

Jetons de présence -- --
Autres rémunérations (1) 788 --

Seventure (ex. SPEF Venture) **

Jetons de présence -- --
Autres rémunérations -- --

Total 6 811 10 930

* Administrateurs ayant été nommé au cours de l’exercice 2007.
** Administrateur ayant démissionnés au cours de l’exercice 2007.

(1) Les montants versés à Madame Vera Strübi ainsi qu’à Messieurs Sverre Horntvedt et Christopher Pelly correspondent aux remboursements

de frais de déplacement.

Il est de plus rappelé les éléments suivants :

- Aucune somme n’a été provisionnée ou réglée par la Société et ses filiales aux fins de versement de pensions, retraites et autres
avantages au profit des administrateurs et dirigeants.

- Aucune prime d’arrivée ou de départ n’a été accordée à ces personnes.
- Il n’existe aucun contrat de service liant les membres des organes d'administration à la Société ou à l'une quelconque de ses filiales.
- Il est de même renvoyé à la note 25 de l’annexe des comptes consolidés de la Société, section 20.3.1 du présent Document de

référence pour une information complémentaire sur les rémunérations du personnel dirigeant du Groupe et des membres du conseil
d’administration de MEMSCAP.

15.1.3 Options de souscription ou d’achat d’actions consenties à chaque mandataire social et options levées

Aucune option de souscription ou d’achat d’actions n’a été attribuée durant l’exercice 2008 et sur la période du 1er janvier au 30 avril 2009, aux
dirigeants mandataires sociaux ainsi qu’aux mandataires sociaux non dirigeants.

A l’exception de l’exercice de 451 600 bons de souscription d’actions A (BSA) ayant conduit à l’émission de 2 822 actions au prix de 2,00 euros
par Monsieur Jean Michel Karam en date du 5 septembre 2008, aucune autre option de souscription ou d’achat d’actions n’a été levée durant
l’exercice 2008 et sur la période du 1er janvier au 30 avril 2009, par les dirigeants mandataires sociaux ainsi que par les mandataires sociaux non
dirigeants.

L’historique des attributions d’options de souscription d’actions attribuées au bénéfice des administrateurs est la suivante :

- Au bénéfice de Monsieur Jean Michel Karam

 Plan 14 Plan 17

Date d'assemblée

27 juin 2005

27 juin 2006

Date du conseil d'administration 2 sept. 2005 21 juin 2007
Nombre total d'options attribuées 1 850 000 25 000
Nombre total d’actions correspondant 46 250 25 000
Date de départ d'exercice des options (1) (2)
Date d'expiration des options 2 sept. 2013 21 juin 2015
Prix de souscriptions par action 12,00 € 20,39 €
Nombre total d’actions souscrites au 30 avril 2009 -- --
Nombre total d’actions annulées au 30 avril 2009 -- --
Nombre total d’actions pouvant être souscrites au 30 avril 2009
sur des options précédemment consenties et non exercées 46 250 25 000

(1) Ces options peuvent être exercées :
- Pour 1 600 000 options à hauteur de 25% au 1er janvier 2005 puis 1/12 par trimestre pour les 3 années suivantes.
- Pour 250 000 options à hauteur de 25% au 30 juin 2006, 2007, 2008 et 2009.

(2) Ces options peuvent être exercées à hauteur de 25% à la date anniversaire de leur attribution.

RAPPORT ANNUEL 2008 MEMSCAP 38

Le prix d’exercice correspond à la moyenne du prix de clôture de l’action MEMSCAP pour les derniers 20 jours précédant l’attribution.
Aucune de ces options de souscription d’actions n’a été levée au cours de l’exercice 2008 et de la période du 1er janvier 2009 à la date du présent
Document de référence.

Bons de souscription d’actions (BSA) BSA A

Date d'assemblée

6 oct. 2003

Nombre total de bons attribués 451 600
Nombre total d’actions correspondant 2 822
Date de départ d'exercice des bons 7 oct. 2003
Date d'expiration des bons 6 oct. 2008
Prix de souscriptions par action 2,00 €
Nombre total d'actions souscrites au 30 avril 2009 2 822
Nombre total d'actions annulées au 30 avril 2009 --
Nombre total d'actions pouvant être souscrites au 30 avril 2009
sur des options précédemment consenties et non encore exercées

--

Monsieur Jean Michel Karam, Président du conseil d’administration, a procédé en date du 5 septembre 2008, à l’exercice de 451 600 bons de
souscription d’actions A (BSA A) ayant conduit à l’émission de 2 822 actions ordinaires MEMSCAP (FR0010298620) au prix d’exercice unitaire
de 2,00 euros. Le montant total de l’opération s’est élevé à 5 644,00 euros.

- Au bénéfice de Monsieur Joël Alanis

 Plan 8 Plan 13 Plan 17
Date d'assemblée 20 juin 2003 27 juin 2005 27 juin 2006
Date du conseil d'administration 5 février 2004 30 juin 2005 21 juin 2007
Nombre total d'options attribuées 300 000 250 000 5 250
Nombre total d’actions correspondant 7 500 6 250 5 250
Date de départ d'exercice des options (1) (2) (2)
Date d'expiration des options 1er janvier 2012 30 juin 2013 21 juin 2015
Prix de souscriptions par action 14,40 € 10,40 € 20,39 €
Nombre total d’actions souscrites au 30 avril 2009 -- -- --
Nombre total d’actions annulées au 30 avril 2009 7 500 6 250 5 250
Nombre total d’actions pouvant être souscrites au 30 avril 2009
sur des options précédemment consenties et non exercées -- -- --

(1) Ces options peuvent être exercées à hauteur de 25% au 1er janvier de chaque année à compter du 1er janvier 2005.
(2) Ces options peuvent être exercées à hauteur de 25% à la date anniversaire de leur attribution.

Le prix d’exercice correspond à la moyenne du prix de clôture de l’action MEMSCAP pour les derniers 20 jours précédant l’attribution.
L’ensemble de ces options de souscription d’actions a été annulé au cours de l’exercice 2008.

- Au bénéfice de Messieurs Bernard Courtois et Christopher Pelly

 Plan 13 Plan 17

Date d'assemblée

27 juin 2005

27 juin 2006

Date du conseil d'administration 30 juin 2005 21 juin 2007
Nombre total d'options attribuées 500 000 (1) 10 500 (2)
Nombre total d’actions correspondant 12 500 10 500
Date de départ d'exercice des options (3) (3)
Date d'expiration des options 30 juin 2013 21 juin 2015
Prix de souscriptions par action 10,40 € 20,39 €
Nombre total d’actions souscrites au 30 avril 2009 -- --
Nombre total d’actions annulées au 30 avril 2009 12 500 10 500
Nombre total d’actions pouvant être souscrites au 30 avril 2009
sur des options précédemment consenties et non exercées -- --

(1) Soit 250 000 options par administrateur.
(2) Soit 5 250 options par administrateur.
(3) Ces options peuvent être exercées à hauteur de 25% à la date anniversaire de leur attribution.

Le prix d’exercice correspond à la moyenne du prix de clôture de l’action MEMSCAP pour les derniers 20 jours précédant l’attribution.
L’ensemble de ces options de souscription d’actions a été annulé au cours de l’exercice 2008.

RAPPORT ANNUEL 2008 MEMSCAP 39

- Au bénéfice de Monsieur Sverre Horntvedt

 Plan 13 Plan 17

Date d'assemblée

27 juin 2005

27 juin 2006

Date du conseil d'administration 30 juin 2005 21 juin 2007
Nombre total d'options attribuées 250 000 2 750
Nombre total d’actions correspondant 6 250 2 750
Date de départ d'exercice des options (1) (1)
Date d'expiration des options 30 juin 2013 21 juin 2015
Prix de souscriptions par action 10,40 € 20,39 €
Nombre total d’actions souscrites au 30 avril 2009 -- --
Nombre total d’actions annulées au 30 avril 2009 6 250 2 750
Nombre total d’actions pouvant être souscrites au 30 avril 2009
sur des options précédemment consenties et non exercées -- --

(1) Ces options peuvent être exercées à hauteur de 25% à la date anniversaire de leur attribution.

Le prix d’exercice correspond à la moyenne du prix de clôture de l’action MEMSCAP pour les derniers 20 jours précédant l’attribution.
L’ensemble de ces options de souscription d’actions a été annulé au cours de l’exercice 2008.

- Au bénéfice de Madame Vera Strübi

 Plan 17

Date d'assemblée

27 juin 2006

Date du conseil d'administration 21 juin 2007
Nombre total d'options attribuées 10 000
Nombre total d’actions correspondant 10 000
Date de départ d'exercice des options (1)
Date d'expiration des options 21 juin 2015
Prix de souscriptions par action 20,39 €
Nombre total d’actions souscrites au 30 avril 2009 --
Nombre total d’actions annulées au 30 avril 2009 10 000
Nombre total d’actions pouvant être souscrites au 30 avril 2009
sur des options précédemment consenties et non exercées --

(1) Ces options peuvent être exercées à hauteur de 25% à la date anniversaire de leur attribution.

Le prix d’exercice correspond à la moyenne du prix de clôture de l’action MEMSCAP pour les derniers 20 jours précédant l’attribution.
L’ensemble de ces options de souscription d’actions a été annulé au cours de l’exercice 2008.

15.1.4 Actions de performance attribuées aux mandataires sociaux
Les mandataires sociaux ne bénéficient d’aucune action de performance. Les actions de performance sont des actions gratuites attribuées aux
mandataires sociaux, qui s’inscrivent dans le cadre des articles L.225-197-1 et suivants du Code de commerce.

15.1.5 Régimes complémentaires de retraite concernant les mandataires sociaux
Il n’existe aucun régime complémentaire de retraite concernant les mandataires sociaux en sus des régimes complémentaires obligatoires.

15.1.6 Conventions réglementées conclues entre la Société et ses administrateurs et certains actionnaires
Aucune opération, à l’exception des opérations courantes conclues à des conditions normales, n’a été conclue entre la Société et ses
administrateurs, les actionnaires détenant une fraction des droits de vote supérieure à 10%, ou s’il s’agit d’une société actionnaire, la société la
contrôlant, au cours de l’exercice clos le 31 décembre 2008.

Il n’existe aucun contrat de service liant les membres des organes d’administration à la Société ou à l’une de ses filiales.

Il est renvoyé en tant que de besoin à la description des opérations avec les apparentés figurant au chapitre 19 du présent Document de référence.

15.1.7 Actifs détenus directement ou indirectement par les dirigeants ou leur famille
Il n’existe à ce jour, aucun actif de la Société, détenu directement ou indirectement par le dirigeant ou un membre de sa famille. De même, aucun
bail immobilier n’est conclu avec une société contrôlée par le dirigeant ou sa famille.

15.1.8 Prêts et garanties accordés ou constitués en faveur des membres des organes d’administration et de direction
La Société n’a accordé ou constitué en faveur des membres de ses organes d’administration et de direction aucun prêt ou garantie.

15.2 Sommes provisionnées ou constatées aux fins de versement de pensions, de retraites ou d’autres avantages
Il n’existe aucun montant provisionné ou constaté au 31 décembre 2008 dans le cadre du versement de pensions, de retraites ou d’autres
avantages au bénéfice des personnes visées au paragraphe 14.1.1 du présent Document de référence.

RAPPORT ANNUEL 2008 MEMSCAP 40

16 FONCTIONNEMENT DES ORGANES D’ADMINISTRATION ET DE DIRECTION

16.1 Mandats des administrateurs et dirigeants
Il est renvoyé au paragraphe 14.1.1 du présent Document de référence.

16.2 Contrats de service prévoyant l’octroi d’avantages à terme
Il n’existe aucun contrat de service liant les membres des organes d’administration ou de direction à la Société ou à l’une de ses filiales et
prévoyant l’octroi d’avantages aux termes d’un tel contrat.

16.3 Comité stratégique
Le conseil d'administration de MEMSCAP dispose, depuis octobre 2003, d'un comité stratégique ayant pour objet le suivi de l'ensemble des
orientations majeures relatives au fonctionnement, à l'activité et à la stratégie de MEMSCAP. Sa mission est de donner au conseil administration
de la Société son avis sur les points suivants :

- Vision stratégique de la croissance organique ou externe de la Société ;
- Business plans ;
- Activités de fusions-acquisitions.

Ce comité est composé de 3 membres :

- Monsieur Jean Michel Karam, Président du conseil d'administration et Directeur général,
- Monsieur Bernard Courtois, administrateur indépendant,
- Monsieur Joël Alanis, administrateur indépendant.

Le comité stratégique ne s'est pas réuni au cours de l’exercice 2008.

16.4 Comité des rémunérations
Le conseil d'administration de MEMSCAP dispose, depuis novembre 2008, d'un comité des rémunérations. Sa mission est de donner au conseil
d’administration de la Société ses recommandations relatives aux points suivants :

- Rémunération, régime de retraite et prévoyance, avantages en nature et droits pécuniaires divers, y compris le cas échéant les
attributions d’options de souscription ou d’achat d’actions de la Société, attribués au président du conseil d'administration et aux
éventuels membres du conseil d'administration salariés ou mandataires sociaux ;

- Rémunération des membres du conseil d'administration.

Ce comité est composé des 3 membres suivants :

- Monsieur Jean Michel Karam, Président du conseil d'administration et Directeur général,
- Monsieur Bernard Courtois, administrateur indépendant,
- Monsieur Christopher Pelly, administrateur indépendant.

Le comité des rémunérations s'est réuni une fois au cours de l’exercice 2008 afin d’aborder les recommandations AFEP-MEDEF du 6 octobre
2008 sur la rémunération des dirigeants mandataires sociaux des sociétés cotées. Au regard des conclusions transmises par le comité des
rémunérations, le conseil d’administration du 26 novembre 2008 a considéré que ces recommandations s’inscrivent dans la démarche de
gouvernement d’entreprise de la Société et seront de ce fait appliquées en date effective du 1er janvier 2009.

16.5 Déclaration relative au gouvernement d’entreprise
La Société se conforme à la loi et aux règlements en vigueur relatifs au gouvernement d’entreprise ainsi qu’aux pratiques de la place en la
matière.

16.5.1 Charte d’éthique et de bonne conduite
Le conseil d'administration du 9 juillet 2001 a adopté le principe d'élaboration d'une charte de bonne conduite des administrateurs. Le conseil
d'administration du 15 octobre 2001 a adopté la charte dont le texte est reproduit ci-dessous :

"Après avoir rappelé que les administrateurs ainsi que toute personne appelée à assister aux réunions du conseil d’administration ou aux
comités spécialisés que celui-ci décidera de créer, est tenue à la discrétion à l’égard des informations présentant un caractère confidentiel et
données comme telles par le Président du conseil d’administration.

Après avoir rappelé que les sociétés dont les titres sont négociés sur un marché réglementé sont tenues à un certain nombre d’obligations à
l’égard du public au titre de l’information financière permanente, périodique et liée aux opérations financières, que si chacun des
administrateurs doit assumer sa responsabilité personnelle au regard de telles obligations, le bon fonctionnement des organismes sociaux
conduit à ce que seul le Président du conseil d’administration ou les personnes désignées par lui doivent s’exprimer au nom de la société pour
satisfaire aux obligations susvisées.

Après avoir rappelé les principales obligations posées aux administrateurs et dirigeants des sociétés dont les titres sont admis aux cotations sur
un marché réglementé et en particulier :

- les articles L 225-109 et L 247-4 du Code de commerce sur la mise obligatoire sous la forme nominative des actions de la société
détenues par les administrateurs ;

- l’article L 465-1 alinéas 1 et 2 du Code Monétaire et Financier sur le délit d’initié et le fait que les dirigeants visés à l’article L 225-
109 du Code de commerce soient des initiés dits « primaires » qui sont susceptibles de disposer d’informations privilégiées sur les
perspectives ou la situation de MEMSCAP et ne peuvent donc en conséquence d’une part réaliser ou permettre sciemment de

RAPPORT ANNUEL 2008 MEMSCAP 41

réaliser, soit directement ou indirectement, soit par personne interposée, une opération (achat ou ventre de titres) avant que le public
ait connaissance de ces informations, d’autre part communiquer à un tiers une information privilégiée en dehors du cadre normal de
sa profession ou de ses fonctions ;

- le règlement de la COB n° 90-08 relatif à l’utilisation d’information privilégiée ;
- l’article L 465-1 alinéa 3 du Code Monétaire et Financier qui sanctionne le fait de diffuser dans le public des informations fausses ou

trompeuses sur les perspectives où la situation d’un émetteur où sur les perspectives d’évolution d’un instrument financier admis sur
un marché réglementé, de nature à agir sur le cour ;

- le règlement n° 98-07 relatif à l’information du public ;
- l’article L 465-2 du Code Monétaire et Financier qui incrimine le fait d’exercer ou de tenter d’exercer une manœuvre ayant pour

objet d’entraver le fonctionnement régulier de marché d’un instrument financier en induisant autrui en erreur.

Le conseil d’administration s’engage et chacun des administrateurs à titre individuel s’engage à agir en toute hypothèse dans le respect de ces
règles permettant l’intégrité du marché des titres MEMSCAP.
En outre, les administrateurs s’engagent à agir avec loyauté et diligence dans leurs fonctions en faisant prévaloir dans tous les cas l’intérêt
social et l’intérêt commun des actionnaires.
En particulier chacun des administrateurs s’engage à révéler l’existence éventuelle de conflit d’intérêt avec la société et s’engage à s’abstenir de
voter ou même de participer à la prise de décision du conseil d’administration au cas où un tel conflit surviendrait.
Chacun des administrateurs s’engage enfin à exercer sa mission avec diligence en exerçant notamment son devoir de surveillance et
d’information en privilégiant la défense de l’intérêt social de MEMSCAP."

Cette charte a été signée par tous les administrateurs de la Société.

16.5.2 Evaluation organisée de la performance du conseil d’administration
Il n’existe pas de règlement intérieur définissant les règles de fonctionnement du conseil d’administration. Toutefois, le conseil d’administration,
attentif à son action, surveille des indicateurs quantitatifs (i.e. la fréquence des réunions, le taux de présence, etc.) et dresse un bilan quantitatif et
qualitatif de la stratégie adoptée et des opérations menées.

Le conseil d’administration s’est impliqué dans l’élaboration du plan stratégique, de la définition des budgets, des restructurations imposées par
les évolutions du marché et des opportunités de croissance externe et des opérations de haut de bilan.

En 2008, le conseil d'administration s'est réuni 8 fois. Le taux de présence effective a été de 85%. Le taux de présence et de représentation a été
de 85%.

Les thèmes abordés sont notamment :

- l'arrêté des comptes annuels et semestriels ainsi que le chiffre d’affaires et les résultats trimestriels,
- la définition et le suivi de la stratégie du Groupe, des plans d'activité et des différents budgets,
- la stratégie de croissance organique et externe,
- le plan de financement et les opérations financières y afférentes,
- le fonctionnement du conseil d’administration.

RAPPORT ANNUEL 2008 MEMSCAP 42

16.5.3 Rapport du président du conseil d’administration sur le contrôle interne

Rapport du président du conseil d'administration de la société MEMSCAP, S.A. prévu au dernier alinéa de l'article L. 225-
37 du Code de Commerce

1. Introduction

Conformément aux dispositions de l'article L. 225-37 du Code de commerce, l'objet de ce rapport est de rendre compte des conditions de
préparation et d'organisation des travaux du conseil d'administration ainsi que des procédures de contrôle interne mises en place par MEMSCAP.

2. Le gouvernement d'entreprise

2.1 Le conseil d'administration

Au 31 décembre 2008, le conseil d’administration comprenait 6 administrateurs.

Nom

Fonction Date de 1ère nomination Date d’échéance du mandat

Jean Michel Karam

Président Directeur général

4 juin 1998

(Renouvelé par l’assemblée
générale du 28 juin 2004)

A l’issue de l’assemblée générale statuant
sur les comptes clos le 31 décembre 2009

Joël Alanis

Administrateur indépendant

27 juin 2005

(Renouvelé par l’assemblée
générale du 26 juin 2008)

A l’issue de l’assemblée générale statuant
sur les comptes clos le 31 décembre 2013

Bernard Courtois

Administrateur indépendant

30 mars 2005

(Renouvelé par l’assemblée
générale du 26 juin 2008)

A l’issue de l’assemblée générale statuant
sur les comptes clos le 31 décembre 2013

Sverre Horntvedt

Administrateur indépendant

27 juin 2005

(Renouvelé par l’assemblée
générale du 26 juin 2008)

A l’issue de l’assemblée générale statuant
sur les comptes clos le 31 décembre 2013

Christopher Pelly

Administrateur indépendant

27 juin 2005

(Renouvelé par l’assemblée
générale du 26 juin 2008)

A l’issue de l’assemblée générale statuant
sur les comptes clos le 31 décembre 2013

Vera Strübi

Administrateur indépendant

27 juin 2005

(Renouvelé par l’assemblée
générale du 28 juin 2008)

A l’issue de l’assemblée générale statuant
sur les comptes clos le 31 décembre 2012

Le conseil d'administration est composé pour plus de 83% par des administrateurs indépendants. « Un administrateur est indépendant lorsqu’il
n’entretient aucune relation de quelque nature que ce soit avec la Société, son groupe ou la direction, qui puisse compromettre l’exercice de sa
liberté de jugement » (Code de gouvernement d’entreprise AFEP/MEDEF).

Le conseil d'administration est présidé par Monsieur Jean Michel Karam et exerce le contrôle permanent de la gestion de la Société. Il se réunit
chaque fois que nécessaire, sur convocation de son Président et chaque membre reçoit au préalable la documentation correspondant aux ordres du
jour et nécessaire à l'accomplissement de sa mission.

En 2008, le conseil d'administration s'est réuni 8 fois. Le taux de présence effective a été de 85%. Le taux de présence et de représentation a été
de 85%.

Les thèmes abordés sont notamment :

- l'arrêté des comptes annuels et semestriels ainsi que le chiffre d’affaires et les résultats trimestriels,
- la définition et le suivi de la stratégie du Groupe, des plans d'activité et des différents budgets,
- la stratégie de croissance organique et externe,
- le plan de financement et les opérations financières y afférentes,
- le fonctionnement du conseil d’administration.

Le conseil d'administration du 9 juillet 2001 a adopté le principe d'élaboration d'une charte de bonne conduite des administrateurs. Cette charte a
été signée par tous les administrateurs de la Société.

Lors du conseil d’administration du 20 février 2009 relatif à l’arrêté des comptes de l’exercice 2008, les membres du conseil d’administration se
sont déclarés très satisfaits de l’interaction avec les commissaires aux comptes de la Société dont la participation aux réunions du conseil ainsi
que les avis et remarques, sont particulièrement utiles à la Société.

2.2 Le comité stratégique

Le conseil d'administration de MEMSCAP dispose, depuis octobre 2003, d'un comité stratégique ayant pour objet le suivi de l'ensemble des
orientations majeures relatives au fonctionnement, à l'activité et à la stratégie de MEMSCAP. Sa mission est de donner au conseil administration
de la Société son avis sur les points suivants :

- Vision stratégique de la croissance organique ou externe de la Société ;
- Business plans ;
- Activités de fusions-acquisitions.

RAPPORT ANNUEL 2008 MEMSCAP 43

Depuis janvier 2007, ce comité est composé de 3 membres :

- Monsieur Jean Michel Karam, Président du conseil d'administration et Directeur général,
- Monsieur Bernard Courtois, administrateur indépendant,
- Monsieur Joël Alanis, administrateur indépendant.

Le comité stratégique ne s'est pas réuni au cours de l’exercice 2008.

2.3 Le comité des rémunérations

Le conseil d'administration de MEMSCAP dispose, depuis novembre 2008, d'un comité des rémunérations. Sa mission est de donner au conseil
d’administration de la Société ses recommandations relatives aux points suivants :

- Rémunération, régime de retraite et prévoyance, avantages en nature et droits pécuniaires divers, y compris le cas échéant les
attributions d’options de souscription ou d’achat d’actions de la Société, attribués au Président du conseil d'administration et aux
éventuels membres du conseil d'administration salariés ou mandataires sociaux ;

- Rémunération des membres du conseil d'administration.

Ce comité est composé des 3 membres suivants :

- Monsieur Jean Michel Karam, Président du conseil d'administration et Directeur général,
- Monsieur Bernard Courtois, administrateur indépendant,
- Monsieur Christopher Pelly, administrateur indépendant.

Le comité des rémunérations s'est réuni une fois au cours de l’exercice 2008 afin d’aborder les recommandations AFEP-MEDEF du 6 octobre
2008 sur la rémunération des dirigeants mandataires sociaux des sociétés cotées. Au regard des conclusions transmises par le comité des
rémunérations, le conseil d’administration du 26 novembre 2008 a considéré que ces recommandations s’inscrivent dans la démarche de
gouvernement d’entreprise de la Société. En conséquence, en application de la loi du 3 juillet 2008 transposant la directive communautaire
2006/46/CE du 14 juin 2006, le code AFEP-MEDEF ainsi modifié est celui auquel se réfère la Société pour l’élaboration du présent rapport.

2.4 Evaluation organisée du fonctionnement du conseil d'administration

Le conseil d'administration, attentif à son action, surveille des indicateurs quantitatifs tels que la fréquence des réunions ou les taux de présence et
dresse un bilan quantitatif et qualitatif de la stratégie adoptée et des opérations menées.
Une réflexion a de même été engagée afin de définir les mesures à prendre pour évaluer les performances du conseil d'administration. Ainsi en
application des recommandations figurant dans le rapport Bouton, il est envisagé de compléter la charte du conseil d’administration afin que cette
dernière fixe les modalités selon lesquelles le conseil d'administration procède régulièrement à sa propre évaluation.

2.5 La direction générale

La direction générale de MEMSCAP est assurée par le Président du conseil d'administration. Le Président directeur général exerce ses fonctions
sans limitation particulière, sous réserve des pouvoirs expressément attribués au conseil d'administration par la loi et les statuts.

2.6 Participation des actionnaires aux assemblées générales

Il est renvoyé aux dispositions des articles 24 à 30 des statuts de la Société qui définissent ces modalités.

3. Le contrôle interne opérationnel

3.1 Objectifs et référentiel

Depuis sa création, MEMSCAP a mis en œuvre des procédures de contrôle interne, avec les objectifs suivants :

- Mettre l'entreprise en mesure de réaliser ses objectifs stratégiques.
- Fiabiliser le déroulement de ses processus et prévenir les risques majeurs auxquels l’expose la nature de son activité.
- Respecter les règles de fonctionnement internes.
- Respecter les lois et règlements, notamment dans le domaine de la production de ses informations comptables et financières.

Néanmoins, comme tout système de contrôle, le dispositif en place ne peut fournir une garantie absolue que les risques sont totalement éliminés.

Le présent rapport décrit les principales composantes de ce dispositif en termes d’organisation et de procédures applicables à la société
MEMSCAP ainsi qu'à ses filiales dont les comptes sont consolidés selon la méthode de l'intégration globale. Ce rapport a été préparé avec l'appui
des directions financière et juridique de la Société et présenté au conseil d'administration du 28 avril 2009.

Dans le cadre de la définition de ses procédures et de l’organisation de son contrôle interne, la Société s’appuie sur le référentiel COSO
(Committee Of Sponsoring Organizations of the Treadway Commission).

3.2 Les acteurs du contrôle interne opérationnel

Compte tenu de son développement et de ses implantations géographiques, MEMSCAP est structurée en trois pôles d'activités (Business Units)
disposant de fonctions support sous la supervision directe de la direction générale.

Sous la responsabilité du Président, la direction générale compte les membres suivants :

- Madame Aurore Foulon, Directeur juridique et Directeur de la communication,
- Monsieur Yann Cousinet, Directeur administratif et financier,
- Monsieur Steve Wilcenski (*), Directeur Division Produits sur mesure,
- Monsieur Jan Hallenstvedt, Directeur Division Produits standards.

(*) Monsieur Steve Wilcenski a remplacé Monsieur Ron Wages en date du 27 janvier 2009

Une réunion de l'ensemble des membres de la direction générale est tenue chaque trimestre. Sont analysés les indicateurs de gestion clefs de
l'activité de MEMSCAP, le suivi du plan et des budgets ainsi que l'ensemble des éléments présentant une importance significative au regard de

RAPPORT ANNUEL 2008 MEMSCAP 44

l'actualité de la Société. Par ailleurs, les directeurs de divisions rapportent hebdomadairement de l'avancement de leur activité (notamment
commerciale) au Président.

3.3 Les procédures du contrôle interne opérationnel

Des mesures et procédures de contrôle interne ont été mises en place pour prévenir tout particulièrement les risques majeurs auxquels est exposée
la société MEMSCAP, dont les risques liés à l’activité. Ces mesures sont appliquées dans tout le Groupe. Les principales mesures et procédures
concernent :

L'innovation
Grâce à ses efforts de recherche interne, ses partenariats ainsi que ses opérations d'acquisitions, MEMSCAP dispose d'un accès aux technologies
les plus innovantes à ce jour relatives au secteur des MEMS.

La qualité
MEMSCAP porte une attention toute particulière à la satisfaction de ses clients. Le suivi commercial réalisé par la direction de la Société permet
de prendre en compte les besoins exprimés dans l'offre proposée notamment en développant des produits et services à valeur ajoutée.
MEMSCAP a mis en œuvre dans tous ses sites de production des normes de qualité nécessaires à la réalisation efficace des missions associées.
Dans ce cadre, le site de la Caroline du Nord opère sous la norme TL900 et le site Norvégien opère sous les normes ISO avec en sus des
certifications médicales et avioniques. Enfin, MEMSCAP a lancé un programme de qualité globale incluant IntuiSkin, la Recherche et le
Développement ainsi que la direction générale. MEMSCAP, S.A. et sa filiale IntuiSkin, spécialiste des technologies de la peau, ont ainsi obtenu
la certification ISO 9001 : 2000 en septembre 2007.

La propriété industrielle
MEMSCAP est titulaire de plus de 150 brevets, dépôts de brevets, licences et marques. La Société entend maintenir sa politique d'enregistrement
des brevets associée à une fonction de veille spécifique afin de protéger et de faire respecter ses droits propriétaires. Par ailleurs, la Société
procède annuellement à un tri sélectif de son portefeuille de brevets et marques afin de garder les brevets et les marques les plus utiles et d’éviter
des dépenses inutiles.

Les procédures de contrôle des filiales
MEMSCAP est l'unique actionnaire de l'ensemble de ses filiales. Le contrôle juridique et opérationnel des filiales est assuré par :

- La présence dans les filiales significatives d'un directeur opérationnel, rapportant directement à Jean Michel Karam, Président
Directeur général de MEMSCAP et d'un contrôleur financier. Ce dernier est sous l'autorité directe du Directeur administratif et
financier de MEMSCAP.

- Un reporting mensuel détaillé relatif à la performance des filiales (chiffre d’affaires et indicateurs de rentabilité) établi par la filiale et
adressé au Président et au Directeur administratif et financier de MEMSCAP.

- Des réunions de gestion régulières entre les membres de la direction générale de MEMSCAP et les directeurs opérationnels des
différentes filiales.

Les procédures de contrôle des filiales reposent sur un système de contrôle centralisé et homogène en vigueur au sein de la société mère
MEMSCAP.

Le contrôle juridique
Le contrôle juridique porte sur plusieurs axes :

- Secrétariat général : Dans ce cadre, le Directeur Juridique établit la convocation des conseils d’administration et des assemblées
générales et dresse les procès verbaux de chaque réunion. Il réalise cette mission en collaboration avec le Président Directeur général,
le Directeur administratif et financier et les administrateurs du Groupe.

- Clients et fournisseurs : La relation avec les clients et les fournisseurs de MEMSCAP démarre généralement par un accord de
confidentialité établi et négocié par le Directeur Juridique avec son homologue chez le client ou le fournisseur concerné. Le Directeur
Juridique, ensuite, négocie et conclut en collaboration avec le Directeur Opérationnel concerné les contrats de développement, de
licence, de production, de commercialisation et de fourniture résultant de l’accord commercial avec le client ou le fournisseur.

- Support pour les opérations financières : Le Directeur juridique travaille avec le Président Directeur général, le Directeur
administratif et financier et les conseils externes (cabinet d’avocats ou de conseil, les banques d’affaires, etc.) pour la rédaction des
documents juridiques concernant les transactions (augmentations de capital, acquisitions, etc.).

- Gestion du contentieux : Le Directeur juridique a la responsabilité de gérer la phase de précontentieux ainsi que de coordonner
l’activité des avocats de la Société dans la phase du contentieux.

- Brevets et propriété intellectuelle : Le Directeur juridique veille à la protection de la propriété intellectuelle de MEMSCAP, en
collaboration avec les cabinets d’avocats spécialisés, et à rédiger les contrats de licence de brevets ou à lancer les poursuites
judiciaires si nécessaire.

Les collaborateurs
Les contrats de travail des salariés prévoient des clauses de respect de règles d’éthique générale fixées au niveau de l'entreprise incluant la
confidentialité, le respect du client, le respect du principe de propriété des résultats.

Organisation de l'information
Les choix pris en matière d'architecture du système d'information (solutions techniques, habilitations, sauvegarde et archivage) visent à prévenir
les risques d'interruption de service et d'altération des systèmes.

4. Le contrôle interne comptable et financier

4.1 Les acteurs du contrôle interne comptable et financier

La direction financière de MEMSCAP, placée sous la responsabilité du Directeur administratif et financier comprend :

- un service comptable,
- un service des ressources humaines,
- un contrôleur financier au sein de chaque unité opérationnelle.

RAPPORT ANNUEL 2008 MEMSCAP 45

Cette organisation permet de fixer des objectifs budgétaires puis de centraliser mensuellement et d’analyser en détail l’information comptable et
financière.

En complément des mesures organisationnelles et des procédures de contrôle interne opérationnel décrites supra, des composantes significatives
du contrôle interne comptable et financier ont été mises en place pour les aspects comptabilité, contrôle de gestion et trésorerie. Elles sont décrites
dans les pages suivantes ainsi que la nature des relations entretenues avec l'audit externe.

Le Directeur administratif et financier est chargé de centraliser et de présenter l’ensemble des indicateurs de gestion suivis par la direction
générale et le conseil d'administration de la Société.

4.2 Comptabilité / Finances

MEMSCAP est autonome pour la tenue de sa comptabilité. Le service comptabilité passe les écritures, établit la balance générale et prépare les
déclarations comptables sociales.

En conformité avec le règlement européen n°1606/2002 du 19 juillet 2002, la société MEMSCAP publie ses comptes consolidés pour l’exercice
clos le 31 décembre 2008 suivant les normes comptables internationales (IFRS). Dans ce cadre, la direction financière de la Société définit et met
en œuvre les procédures de contrôle interne nécessaires à l'élaboration de comptes consolidés selon le référentiel IFRS.

4.3 Contrôle de gestion

Chaque année, un budget annuel est élaboré et validé par le conseil d'administration. Ce budget est utilisé pour le pilotage des performances
économiques de chaque processus et entité juridique du Groupe.
Un reporting mensuel sur les indicateurs clés de gestion ainsi qu'un reporting trimestriel et semestriel détaillé permettent la centralisation et
l'analyse des performances des différentes entités du Groupe MEMSCAP.

4.4 Consolidation

Le processus de consolidation est un processus centralisé au sein du Groupe MEMSCAP. Les états financiers des filiales sont centralisés en
format local puis retraités afin d'harmoniser les comptes locaux avec les principes comptables du Groupe.

Les états financiers de chaque filiale sont analysés, et éventuellement corrigés, par la direction financière avant d’être importés dans la
consolidation.

4.5 Trésorerie

MEMSCAP adopte une politique très prudente de placement des excédents momentanés qui sont essentiellement placés en produits monétaires.
Les disponibilités de la Société sont principalement exprimées en euros, en dollars US et en couronne norvégienne et concentrées dans des
institutions financières de tout premier plan. La gestion des équilibres financiers entre les entités du Groupe est réalisée au moyen :

- de prévisions de trésorerie annuelles révisées mensuellement,
- d’un système de gestion centralisé de la trésorerie du Groupe à partir de la société mère.

4.6 Communication financière et relations investisseurs

Seuls trois personnes sont habilitées dans le Groupe à communiquer avec les investisseurs : le Président Directeur général, le Directeur
administratif et financier et le Directeur de la communication. Les communiqués de presse sont rédigés par ce dernier, en collaboration avec les
deux autres.
Pour la communication sur les produits et les services de la société, le Directeur de la communication travaille avec les Directeurs opérationnels
concernés.
La mission de la communication intègre l’établissement et la diffusion :

- des communiqués de presse,
- du rapport annuel,
- des brochures de la Société et des produits,
- du site web de la Société.

Le Directeur de la communication veille par ailleurs au respect de la réglementation en vigueur pour la diffusion des informations ainsi que pour
les déclarations exigées par les autorités de marché.

5. Audit externe

Conformément aux dispositions légales, les comptes du Groupe MEMSCAP sont audités par un collège de commissaires aux comptes. Le
périmètre de leur mission porte sur l’ensemble des sociétés incluses dans le périmètre de la consolidation. Chacune d’elle fait l’objet d’un audit
complet ou d’une revue limitée selon le cas, deux fois par an.

6. Actions réalisées sur l'exercice clos le 31 décembre 2008 et plans d'action pour les exercices à venir

La Société a achevé sur l’exercice 2008 la mise en place de son nouveau système de gestion informatique intégré au sein de sa filiale
norvégienne. Cet outil permet désormais une maîtrise et un contrôle accrus de l’ensemble des activités de gestion et de production relatives aux
Produits Standards pour le Médical et l’Aéronautique, activités moteurs du Groupe.

Au titre de l’exercice 2009, la Société entend consolider ses procédures de contrôle qualité afférentes à l’activité IntuiSkin en visant notamment
une intégration amont renforcée des fournisseurs au sein de ce process.

Jean Michel Karam
Président du conseil d’administration

RAPPORT ANNUEL 2008 MEMSCAP 46

16.5.4 Rapport des commissaires aux comptes sur le rapport du président

Rapport des commissaires aux comptes, établi en application de l'article L. 225-235 du Code de commerce, sur le rapport
du président du conseil d'administration de la société Memscap

Aux Actionnaires,

En notre qualité de commissaires aux comptes de la société Memscap et en application des dispositions de l'article L. 225-235 du Code de
commerce, nous vous présentons notre rapport sur le rapport établi par le président de votre société conformément aux dispositions de l'article
L. 225-37 du Code de commerce au titre de l'exercice clos le 31 décembre 2008.

Il appartient au président d'établir et de soumettre à l'approbation du conseil d'administration un rapport rendant compte des procédures de
contrôle interne et de gestion des risques mises en place au sein de la société et donnant les autres informations requises par l'article L. 225-37 du
Code de commerce relatives notamment au dispositif en matière de gouvernement d’entreprise.

Il nous appartient :

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

- d'attester que ce rapport comporte les autres informations requises par l'article L. 225-37 du Code de commerce, étant précisé qu’il ne
nous appartient pas de vérifier la sincérité de ces autres informations.

Nous avons effectué nos travaux conformément aux normes d'exercice professionnel applicables en France.

Informations concernant les procédures de contrôle interne relatives à l'élaboration et au traitement de l'information comptable et
financière

Les normes d'exercice professionnel requièrent la mise en œuvre de diligences destinées à apprécier la sincérité des informations concernant les
procédures de contrôle interne relatives à l'élaboration et au traitement de l'information comptable et financière contenues dans le rapport du
président. Ces diligences consistent notamment à :

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

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

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

Sur la base de ces travaux, nous n'avons pas d'observation à formuler sur les informations concernant les procédures de contrôle interne de la
société relatives à l'élaboration et au traitement de l'information comptable et financière contenues dans le rapport du président du conseil
d'administration, établi en application des dispositions de l'article L. 225-37 du Code de commerce.

Autres informations

Nous attestons que le rapport du président du conseil d'administration comporte les autres informations requises à l'article L. 225-37 du Code de
commerce.

Montbonnot-Saint-Martin et Paris-La Défense, le 29 avril 2009

Les Commissaires aux Comptes

Philippe MACHON ERNST & YOUNG Audit

 Lionel Denjean

RAPPORT ANNUEL 2008 MEMSCAP 47

16.6 Direction opérationnelle

La direction opérationnelle de la Société est structurée ainsi que présenté dans le schéma ci-après :

VP : Vice-Président

Jean-Michel Karam, 39 ans, Président Directeur général et Président du conseil d’administration : Titulaire d’une thèse en micro-
électronique de l’Institut National Polytechnique de Grenoble (INPG) en 1996, d’un DEA en micro-électronique de l’Université de Paris VII et
d’un diplôme d’ingénieur de l’Ecole Supérieure d’Ingénieurs en Electrotechnique et Electronique en 1993, Jean Michel Karam a rejoint le
Laboratoire TIMA (Techniques de l’Informatique et de la Micro-électronique pour l’Architecture Informatique), unité de recherche CNRS
associé à l’INPG basée à Grenoble en 1994. En 1995, il a créé le groupe Microsystems et l’a développé à plus de 35 ingénieurs spécialisés dans le
développement des MEMS. Il a créé MEMSCAP en 1997 et en est devenu le Président Directeur général en 1998. Il est auteur ou co-auteur de
plus de 200 publications scientifiques ou économiques, et inventeur ou co-inventeurs de plus de 50 brevets. Il a cofondé plusieurs sociétés
technologiques, et consulte régulièrement pour plusieurs sociétés et plusieurs investisseurs.

Aurore Foulon, 37 ans, Vice-Président, Directeur de la communication et Directeur juridique : Après une expérience professionnelle acquise
dans le monde juridique et celui de la presse internationale, Aurore Foulon a rejoint MEMSCAP en août 2001, où elle dirige aujourd'hui le
service juridique ainsi que la communication corporate et marketing de MEMSCAP. Diplômée en droit de l'université Paris I - Panthéon
Sorbonne, de l'université King's College London, Aurore Foulon est également titulaire d'un master en Droit Européen de l’Université Libre de
Bruxelles, et d'un MBA de l'ESSEC.

Yann Cousinet, 35 ans, Directeur administratif et financier : Fort d'une expérience de 9 ans dans l'audit financier et le conseil aux entreprises,
Yann Cousinet s'est spécialisé dans les secteurs du semi-conducteur et des nouvelles technologies. Avant de rejoindre MEMSCAP en tant que
Directeur Financier, Yann Cousinet était directeur de mission senior pour le cabinet d'audit et de commissariat aux comptes, Ernst &Young, et
spécialiste des normes comptables françaises et internationales IAS / IFRS ainsi que des référentiels anglo-saxons. Yann Cousinet est diplômé de
l’Ecole Supérieure de Commerce de Grenoble.

Jan Hallenstvedt, 54 ans, Vice-Président et Directeur de la division Produits Standards : Jan Hallenstvedt est diplômé de l’Université
d’Arizona en Sciences Electroniques et Biomedicales en 1981. La même année il reçut un trophée de recherche du Ministère de la Défense
Norvégienne. De 1982 à 1985, Jan Hallenstvedt fut manager de projets pour les capteurs microélectroniques chez AME (Aker Micro Electronics)
à Horten, Norvège. En 1985, il participa à la création de la société norvégienne SensoNor, au sein de laquelle il a tenu de nombreuses positions de
direction de 1985 à 2000. Puis, il a contribué activement à la création de Capto, une société possédée à 100% par SensoNor, jusqu’en 2002,
lorsque Capto fut acquise par MEMSCAP et devint la division Solutions Capteurs du Groupe. Jan Hallenstvedt fut directeur marketing et ventes
de cette division jusqu’en janvier 2005, où il fut nommé General Manager de la division.

Steve Wilcenski, 38 ans, Directeur de la division Produits sur Mesure : Ingénieur diplômé de la North Carolina State University avec une
spécialisation en Science des Matériaux, Steve Wilcenski est également titulaire d’un 3ème cycle en chimie de la Clemson University et d’un
MBA de la North Carolina State University. Il dispose d’une grande expérience de terrain sur de nombreuses technologies clés telles que les
MEMS, les nanotechnologies, les lasers et les LEDs, ainsi que la cristallogenèse. Ingénieur chez JDS Uniphase avant de rejoindre le Groupe
MEMSCAP fin 2001, Steve Wilcenski a évolué de fonctions purement techniques de développement et de fabrication, à la gestion d’équipes et
de programmes technologiques clés, en passant par des responsabilités de vente et de marketing. General Manager Adjoint de la division Produits
sur Mesure depuis janvier 2007, Steve Wilcenski a été nommé General Manager de la division en janvier 2009.

Nicolas Bertsch, 34 ans, Directeur de la Recherche Centrale : Ingénieur de l'Ecole Nationale Supérieure de Physique de Grenoble (Groupe
INPG), Nicolas Bertsch a rejoint MEMSCAP en 2000 en tant qu'ingénieur d'applications. De 2001 à 2003, il s'installe à Tokyo pour diriger la
structure japonaise de MEMSCAP et y développer les activités commerciales. De 2003 à 2006, il est en charge de la gestion des projets de
développement de MEMSCAP. Nommé Directeur recherche et développement depuis mai 2006, il exerce aussi une activité de business
development pour l'activité produits sur mesure pour les zones Europe et Asie.

Pascal Ransch, 39 ans, Directeur opérationnel - Division Systèmes, IntuiSkin : Ingénieur de l’Université de Berlin, Pascal Ransch a développé,
avant de rejoindre MEMSCAP en 2002, une expérience de 6 ans dans le domaine aéronautique en tant que responsable R&D au sein de BMW
Rolls-Royce AeroEngines et Auxitrol (Groupe Esterline Technologies USA). Pascal Ransch est désormais en charge au sein du Groupe du
développement de la division Systèmes de la filiale InstuiSkin de MEMSCAP.

Jean Michel Karam

Président directeur général

Jan Hallenstvedt Aurore Foulon

VP / Directeur de la division Produits
standards

VP / Directeur de la Communication et
Directeur juridique

Steve Wilcenski Yann Cousinet

Directeur de la division Produits sur mesure Directeur administratif et financier

Pascal Ransch Nicolas Bertsch
Directeur opérationnel - Division Systèmes

IntuiSkin
Directeur de la R&D centrale

Eric Viviant
Directeur opérationnel - Division Produits

Skin care IntuiSkin

RAPPORT ANNUEL 2008 MEMSCAP 48

Eric Viviant, 37 ans, Directeur opérationnel - Division Produits de soin, IntuiSkin : Avant de rejoindre le Groupe MEMSCAP en 2007 en tant
que directeur opérationnel de la division Produits Skin care d’IntuiSkin, Eric Viviant était le Président directeur général des Laboratoires La
Licorne. Diplômé de l’Institut Supérieur de Commerce (ISDC) à Lyon, Eric Viviant a occupé plusieurs fonctions de vente et de marketing dans
les sociétés Biomarine et Dermil.

Il est à noter que Jean Michel Karam, Aurore Foulon et Yann Cousinet sont également membres du conseil d’administration des filiales
norvégienne et américaine. Jean Michel Karam est président du conseil d’administration des filiales américaine et norvégienne et président
d’IntuiSkin, S.A.S. et Ioma Esthetics Institute. Steve Wilcenski et Jan Hallenstvedt sont respectivement directeur général de la filiale MEMSCAP
Inc. et MEMSCAP AS.

16.7 Comité d’orientation scientifique

Le comité d’orientation scientifique (« Technical Advisory Board ») a pour mission d’assurer une veille technologique à travers le monde et ainsi
d’apporter à la direction de la Société la meilleure connaissance des technologies concurrentes ou celles émergentes. Il est composé des membres
suivants :

- Gary Fedder, professeur à l’Université Carnegie Mellon ;
- Hiroyuki Fujita, professeur à l’Université de Tokyo et directeur du Fujita Lab ;
- Philippe Renaud, professeur à l’Ecole Polytechnique de Lausanne (EPFL) ;
- Tarik Bourouina, maître de conférence à l’Université de Tokyo et chargé de mission au LIMS ;
- Constant Axelrad, responsable de programmes et directeur du Bureau des Etudes Marketing au CEA/LETI ;
- Pierre Guillon, directeur de recherche au CNRS et directeur de l’IRCOM ;
- Bernard Courtois, directeur de recherche au CNRS et directeur du CMP ;
- Nico de Rooij, Directeur de l'Institut de Microtechnology de l'Université de Neuchâtel.

Ce comité n’a pas été actif dans les dernières années. La Société envisage de remanier sa composition et sa mission dans les deux années à venir.

17 SALARIES

17.1 Effectifs

L’effectif moyen du Groupe en nombre de salariés équivalents temps plein est le suivant :

 2008 2007 2006

Production ... 65 66 55
Recherche et développement .. 37 39 29
Services commerciaux et marketing 13 13 11
Direction générale et personnel administratif..................... 16 14 14

Effectif total équivalent temps plein 131 132 109

L'effectif moyen du Groupe se décompose comme suit par pays :

 2008 2007 2006

France ... 32 29 24
Etats-Unis ... 37 42 40
Norvège .. 62 61 45

Effectif total équivalent temps plein 131 132 109

Au 30 avril 2009, l’effectif du Groupe s’établit à :

 30 avril
 2009

France ... 35
Etats-Unis ... 31
Norvège .. 68

Effectif total équivalent temps plein 134

L’effectif de la Société est réparti comme suit : la France est principalement composée d’ingénieurs, de commerciaux et d’administratifs, les
Etats-Unis et la Norvège regroupent des ingénieurs, des commerciaux, des administratifs ainsi qu’un nombre significatif d’opérateurs de
production.

Les frais de personnel du Groupe comptabilisés en charge au titre des exercices 2008 et 2007 s’analysent comme suit :

 31 décembre 31 décembre
(en milliers d’Euros) 2008 2007

Charges de personnel y compris charges sociales 7 987 7 958
Retraites .. 157 (113)
Charges liées au paiement en actions 280 223

Total des frais de personnel .. 8 424 8 068

RAPPORT ANNUEL 2008 MEMSCAP 49

17.2 Participations et stock options

17.2.1 Participation au capital

Au 30 avril 2009, la participation au capital de la Société des personnes visées au paragraphe 14.1.1 est la suivante :

Nom Fonction Nombre d’actions Nombre de droits de vote

Jean Michel Karam

Président Directeur général

307 359

6,5%

589 896

11,4%

Bernard Courtois

Administrateur indépendant

48 351

1,0%

96 702

1,9%

Christopher Pelly

Administrateur indépendant

2 200

0,0%

4 400

0,1%

Autres administrateurs

Administrateurs indépendants

759

0,0%

818

0,0%

Au 30 avril 2009, les options existantes sur les actions de la Société détenues par les personnes visées au paragraphe 14.1.1 sont les suivantes :

- Au bénéfice de Monsieur Jean Michel Karam

 Plan 14 Plan 17

Date d'assemblée

27 juin 2005

27 juin 2006

Date du conseil d'administration 2 sept. 2005 21 juin 2007
Nombre total d'options attribuées 1 850 000 25 000
Nombre total d’actions correspondant 46 250 25 000
Date de départ d'exercice des options (1) (2)
Date d'expiration des options 2 sept. 2013 21 juin 2015
Prix de souscriptions par action 12,00 € 20,39 €
Nombre total d’actions souscrites au 30 avril 2008 -- --
Nombre total d’actions annulées au 30 avril 2008 -- --
Nombre total d’actions pouvant être souscrites au 30 avril 2008
sur des options précédemment consenties et non exercées 46 250 25 000

(1) Ces options peuvent être exercées :

- Pour 1 600 000 options à hauteur de 25% au 1er janvier 2005 puis 1/12 par trimestre pour les 3 années suivantes.
- Pour 250 000 options à hauteur de 25% au 30 juin 2006, 2007, 2008 et 2009.

(2) Ces options peuvent être exercées à hauteur de 25% à la date anniversaire de leur attribution.

17.2.2 Octroi et exercice d’options de souscription d’actions au cours de l’exercice 2008 et de l’exercice 2009 à la date
du présent Document de référence

Synthèse des plans d’options de souscription d’actions

Aucun plan d’attribution d’options de souscription d’actions n’a été réalisé au cours de l’exercice clos le 31 décembre 2008 ainsi que sur la
période du 1er janvier 2009 à la date du présent Document de référence.

Le nombre d’actions souscrites suite à la levée d’options ou de bons de souscription d’actions durant l’exercice 2008 s’élève à 2 822 actions
relatives à la levée de bons de souscription d’actions A. Les détails de cette levée d’options sont présentés dans la section suivante : Informations
relatives aux mandataires sociaux.

Aucune option n’a été levée sur la période du 1er janvier 2009 à la date du présent Document de référence.

RAPPORT ANNUEL 2008 MEMSCAP 50

Le tableau suivant détaille le nombre d’actions relatif aux options de souscription d’actions, le prix moyen pondéré des prix d’exercice (PMPE),
ainsi que leurs variations sur la période :

(En nombre d’actions) Nombre PMPE

En circulation au 1er janvier 2007 .. 231 277 14,05 €
Attribuées sur l’exercice .. 116 625 20,39 €
Exercées sur l’exercice .. (10 770) 14,89 €
Déchues sur l’exercice ... (3 144) 20,77 €
Expirées sur l’exercice ... -- --
En circulation au 31 décembre 2007 ... 333 988 16,17 €
Attribuées sur la période .. -- --
Exercées sur la période .. -- --
Déchues sur la période ... (87 898) 16,20 €
Expirées sur la période ... (1 400) 36,48 €
En circulation au 31 décembre 2008 ... 244 690 16,05 €
Attribuées sur la période .. -- --
Exercées sur la période .. -- --
Déchues sur la période ... (29 673) 15,91 €
Expirées sur la période ... -- --
En circulation au 30 avril 2009 .. 215 017 16,07 €

Informations relatives aux mandataires sociaux

Options de souscription ou d’achat d’actions consenties
à chaque mandataire social et options levées par ces
derniers

Nom des
mandataires

sociaux concernés

Nombre
d’options

attribuées /
d’actions

souscrites ou
achetées

Prix
(euros)

Date
d’échéance

Plan

Options consenties durant l’exercice clos le 31 décembre
2008 à chaque mandataire social par l’émetteur et par
toute société du groupe

Néant -- -- -- --

Options levées durant l’exercice clos le 31 décembre
2008 par chaque mandataire social

Jean Michel Karam 2 822 actions 2,00 -- BSA A *

(*) Monsieur Jean Michel Karam, Président du conseil d’administration, a procédé en date du 5 septembre 2008, à l’exercice de 451 600 bons de
souscription d’actions A (BSA A) ayant conduit à l’émission de 2 822 actions ordinaires MEMSCAP (FR0010298620) au prix d’exercice unitaire
de 2,00 euros. Le montant total de l’opération s’élève à 5 644,00 euros.

Options de souscription ou d’achat d’actions consenties
à chaque mandataire social et options levées par ces
derniers

Nom des
mandataires

sociaux concernés

Nombre
d’options

attribuées /
d’actions

souscrites ou
achetées

Prix
(euros)

Date
d’échéance

Plan

Options consenties durant la période du 1er janvier au 30
avril 2009 à chaque mandataire social par l’émetteur et
par toute société du groupe

Néant -- -- -- --

Options levées durant la période du 1er janvier au 30 avril
2009 par chaque mandataire social

Néant -- -- -- --

Il est de même renvoyé au paragraphe 15.1.3 du présent Document de référence.

Informations relatives aux 10 premiers attributaires salariés

Options de souscription ou d’achat d’actions consenties aux 10
premiers salariés non mandataires sociaux attributaires et options
levées par ces derniers

Nombre d’options
attribuées / d’actions
souscrites ou achetées

Prix
(euros)

Date
d’échéance

Plan

Options consenties durant l’exercice clos le 31 décembre 2008 par
l’émetteur et par toute société comprise dans le périmètre d’attribution
des options, aux dix salariés de l’émetteur et de toute société comprise
dans ce périmètre, dont le nombre d’options ainsi consenties est le plus
élevé.

Néant -- -- --

Options détenues sur l’émetteur et les sociétés visées précédemment,
levées durant l’exercice clos le 31 décembre 2008 par les dix salariés de
l’émetteur et de ces sociétés, dont le nombre d’options ainsi achetées ou
souscrites est le plus élevé.

Néant -- -- --

RAPPORT ANNUEL 2008 MEMSCAP 51

Options de souscription ou d’achat d’actions consenties aux 10
premiers salariés non mandataires sociaux attributaires et options
levées par ces derniers

Nombre d’options
attribuées / d’actions
souscrites ou achetées

Prix
(euros)

Date
d’échéance

Plan

Options consenties durant la période du 1er janvier au 30 avril 2009 par
l’émetteur et par toute société comprise dans le périmètre d’attribution
des options, aux dix salariés de l’émetteur et de toute société comprise
dans ce périmètre, dont le nombre d’options ainsi consenties est le plus
élevé.

Néant -- -- --

Options détenues sur l’émetteur et les sociétés visées précédemment,
levées durant la période du 1er janvier au 30 avril 2009 par les dix salariés
de l’émetteur et de ces sociétés, dont le nombre d’options ainsi achetées
ou souscrites est le plus élevé.

Néant -- -- --

17.3 Autres accords prévoyant une participation des salariés dans le capital de la Société
Il n’existe à ce jour, aucun accord prévoyant une participation des salariés dans le capital de la Société.

18 PRINCIPAUX ACTIONNAIRES

18.1 Actionnariat de la Société
Au 30 avril 2009, l’actionnariat de la Société se décompose comme suit :

Actionnaires

Actions
(Nombre et %)

Droits de vote
(Nombre et %)

Jean Michel Karam .. 307 359 6,5% 589 896 11,4%
Bernard Courtois .. 48 351 1,0% 96 702 1,9%
Christopher Pelly ... 2 200 0,0% 4 400 0,1%
Autres administrateurs ... 759 0,0% 818 0,0%
Sous-total Administrateurs .. 358 669 7,6% 691 816 13,4%
Seventure (Actions au nominatif) .. 143 473 3,0% 264 294 5,1%
Auto-détention (Contrat de liquidité) 10 378 0,2% -- --
Autres actionnaires au nominatif ... 114 889 2,4% 125 922 2,4%
Public ... 4 086 561 86,7% 4 086 561 79,1%
Total ... 4 713 970 100,00% 5 168 593 100,00%

Ofivalmo Gestion, 1 rue Vernier, 75 017 Paris, a informé la Société que la SICAV Ofi Smidcap a franchi le 21 juin 2005 à la hausse le seuil des
3% du capital.

La Société Privée de Gestion de Patrimoine (SPGP) a déclaré en date du 26 septembre 2005, le franchissement à la hausse du seuil de 10% du
capital. (Publication AMF – 205C1602).

La Société Financière de Champlain a déclaré en date du 23 mai 2006, le franchissement à la hausse du seuil de 5% du capital. (Publication
AMF – 206C1094).

La Société Financière de Champlain a déclaré en date du 13 septembre 2006, le franchissement à la baisse du seuil de 5% du capital. (Publication
AMF – 206C1770).

AGF Asset Management a déclaré en date du 20 novembre 2007, le franchissement à la hausse du seuil statutaire de 3% du capital par
l’intermédiaire de ses fonds communs de placement AGF Opéra et AGF Invest.

La Société Privée de Gestion de Patrimoine (SPGP), agissant pour le compte de fonds dont elle assure la gestion, a déclaré avoir franchi en
baisse, le 13 juillet 2008, par suite d’une cession d’actions MEMSCAP sur le marché, le seuil de 10% du capital de la société MEMSCAP
(Publication AMF – 208C1387).

la Société Privée de Gestion de Patrimoine (SPGP), agissant pour le compte de fonds dont elle assure la gestion, a déclaré, à titre de
régularisation, avoir franchi en baisse, le 6 octobre 2008, par suite d’une cession d’actions MEMSCAP sur le marché, les seuils de 5% du capital
et des droits de vote de la société MEMSCAP et détenir, pour le compte desdits fonds, 226 576 actions MEMSCAP représentant autant de droits
de vote, soit 4,81% du capital et 4,33% des droits de vote de cette société. Le déclarant a par ailleurs précisé détenir, au 24 octobre 2008, 156 547
actions MEMSCAP représentant autant de droits de vote, soit 3,32% du capital et 2,99% des droits de vote (Publication AMF – 208C1963).

Aucun autre actionnaire que ceux mentionnés ci-dessus n’a fait de déclaration mentionnant qu’il détient plus de 3% du capital ou des droits de
vote de façon directe, indirecte ou de concert.

18.2 Droits de vote différents
Le droit de vote des actions est proportionnel au capital qu’elles représentent. Lors de la tenue des assemblées, chaque action donne droit à une
voix. Toutefois, à la suite de la décision de l’Assemblée Générale Extraordinaire du 29 janvier 2001, l’article 30 des statuts prévoit un droit de
vote double attribué à toutes les actions entièrement libérées et pour lesquelles il sera justifié d’une inscription nominative depuis deux ans au
moins au nom du même actionnaire à compter du jour de l’introduction des actions à la cote du Nouveau Marché ou postérieurement à celle-ci.

Aucune clause statutaire ne restreint le droit de vote attaché aux actions.

RAPPORT ANNUEL 2008 MEMSCAP 52

18.3 Contrôle de la Société
Il est renvoyé au paragraphe 21.1.7 du présent Document de référence.

18.4 Accords pouvant entraîner un changement de contrôle
A la connaissance de la Société, il n’existe aucun accord dont la mise en œuvre serait susceptible, à une date ultérieure, d’entraîner un
changement de contrôle.

Les statuts de la Société ne contiennent de même aucun dispositif permettant de retarder, différer ou empêcher un changement de contrôle.

A la connaissance de la Société, il n’existe pas d’action de concert.

19 OPERATIONS AVEC DES APPARENTES

Les parties liées relatives au Groupe sont les suivantes :

- La société mère ;
- Les filiales ;
- Les membres du conseil d’administration et les membres du comité de direction.

La Société entretient des relations habituelles, dans le cadre de la gestion courante du Groupe, avec l’ensemble de ses filiales.

Les transactions concernant les rémunérations du personnel dirigeant du Groupe et des membres du conseil d’administration de la société
Memscap, S.A. sont les suivantes :

Le personnel dirigeant inclut le président ainsi que la direction générale de la Société de même que les responsables des divisions du Groupe. Le
montant des rémunérations brutes versées au personnel dirigeant du Groupe, soit 7 personnes en 2008 (2007 : 7 personnes) est détaillé comme
suit :

 31 décembre 31 décembre
(en milliers d’euros) 2008 2007

Avantages à court terme.. 768 738
Avantages postérieurs à l’emploi .. -- --
Autres avantages à long terme .. -- --
Indemnités de fin de contrat de travail ... -- --
Paiements en actions ... 177 128

Total des rémunérations payées au personnel dirigeant ... 945 866

Le personnel dirigeant ne bénéficie d’aucun avantage postérieur à l’emploi autre que le versement des retraites et pensions de droit commun.

Les avantages perçues par les administrateurs non salariés de la société Memscap, S.A., soit 5 personnes en 2008 (2007 : 5 personnes) se
composent exclusivement, au titre de l’exercice 2008, du remboursement de leur frais de déplacement pour un montant de 7 000 euros (2007 :
11 000 euros).

 31 décembre 31 décembre
(en milliers d’euros) 2008 2007

Remboursement de frais de déplacement ... 7 11
Paiements en actions ... -- 40

Total des rémunérations payées aux administrateurs ... 7 51

Il est de même renvoyé au rapport spécial des commissaires aux comptes sur les conventions et engagements réglementés pour l’exercice clos le
31 décembre 2008 qui figure en section 20.3.2 du présent Document de référence.

20 INFORMATIONS FINANCIERES CONCERNANT LE PATRIMOINE, LA SITUATION FINANCIERE ET
LES RESULTATS DE LA SOCIETE

20.1 Informations financières historiques
En application de l’article 28 du règlement européen n°809/2004 du 20 avril 2004 pris en application de la Directive 2003/71/CE dite Directive
« Prospectus », les informations suivantes sont incluses par référence dans le présent document de référence :

1. Relatives à l’exercice 2007 :

- Les comptes consolidés du Groupe et le rapport des commissaires aux comptes sur les comptes consolidés pour l’exercice clos le 31
décembre 2007 tels que présentés respectivement dans le document de référence déposé auprès de l’AMF le 23 juin 2008 sous le numéro
D 08-506 en pages 56 et suivantes et en page 93.

- Les comptes sociaux de la société MEMSCAP, S.A. et le rapport des commissaires aux comptes sur les comptes sociaux pour l’exercice

clos le 31 décembre 2007 tels que présentés respectivement dans le document de référence déposé auprès de l’AMF le 23 juin 2008 sous
le numéro D 08-506 en pages 94 et suivantes et en page 112.

- Le rapport spécial des commissaires aux comptes sur les conventions réglementées figurant dans le document de référence déposé

auprès de l’AMF le 23 juin 2008 sous le numéro D 08-506 en pages 113 et suivantes.

RAPPORT ANNUEL 2008 MEMSCAP 53

2. Relatives à l’exercice 2006 :

- Les comptes consolidés du Groupe et le rapport des commissaires aux comptes sur les comptes consolidés pour l’exercice clos le 31
décembre 2006 tels que présentés respectivement dans le document de référence déposé auprès de l’AMF le 20 juin 2007 sous le numéro
D 07-618 en pages 42 et suivantes et en page 69.

- Les comptes sociaux simplifiés de la société MEMSCAP, S.A. et le rapport des commissaires aux comptes sur les comptes sociaux pour

l’exercice clos le 31 décembre 2006 tels que présentés respectivement dans le document de référence déposé auprès de l’AMF le 20 juin
2007 sous le numéro D 07-618 en pages 70 et suivantes et en page 84.

- Le rapport spécial des commissaires aux comptes sur les conventions réglementées figurant dans le document de référence déposé

auprès de l’AMF le 20 juin 2007 sous le numéro D 07-618 en page 85.

Les informations incluses dans ces deux documents de référence autres que celles citées ci-dessus ont été, le cas échéant, remplacées et/ou mises
à jour par des informations incluses dans le présent Document de référence.

20.2 Informations financières pro-forma
Ce point est sans objet.

20.3 Etats financiers

20.3.1 Comptes consolidés du Groupe MEMSCAP

Exercice clos le 31 décembre 2008 Page

Bilan consolidé au 31 décembre 2008 et 31 décembre 2007 ... 54

Compte de résultat consolidé au 31 décembre 2008 et 31 décembre 2007 ... 55

Tableau des variations des capitaux propres consolidé .. 56

Tableau des flux de trésorerie consolidé .. 57

Notes annexes aux états financiers consolidés ... 58

Rapport de gestion du Groupe .. 88

Rapport des commissaires aux comptes sur les comptes consolidés
Exercice clos le 31 décembre 2008 .. 108

RAPPORT ANNUEL 2008 MEMSCAP 54

BILAN CONSOLIDE
Exercice clos le 31 décembre 2008

Notes

31 décembre
2008

31 décembre
2007

 €000 €000

Actifs
Actifs non-courants
Immobilisations corporelles .. 8 6 073 9 262
Immobilisations incorporelles ... 9 9 191 12 373
Actifs financiers disponibles à la vente ... 11 722 860
Autres actifs financiers non-courants .. 12 12 17
Actifs d’impôt différé .. 6 936 835

 16 934 23 347

Actifs courants

Stocks ... 13 3 304 3 332
Clients et autres débiteurs .. 14 5 183 6 877
Paiements d’avance ... -- 389 260
Trésorerie et équivalents de trésorerie... 15 5 236 5 845

 14 112 16 314

TOTAL ACTIFS
 31 046 39 661

Capitaux propres et passifs
Capitaux propres
Capital émis ... 9 428 9 422
Primes d’émission ... 35 123 35 823
Actions propres .. (135) (61)
Réserves consolidées ... (19 389) (12 279)
Ecarts de conversion .. (3 230) (1 460)

16 21 797 31 445

Passifs non-courants

Emprunts portant intérêt .. 17 4 142 1 575
Passifs liés aux avantages au personnel .. 19 236 78
Autres passifs non-courants ... 22 196 196

 4 574 1 849

Passifs courants

Fournisseurs et autres créditeurs ... 21 3 482 4 084
Emprunts portant intérêt .. 18 1 055 1 715
Provisions .. 20 46 476
Autres passifs courants .. 22 92 92

 4 675 6 367

 TOTAL PASSIFS 9 249 8 216

 TOTAL DES CAPITAUX PROPRES ET PASSIFS 31 046 39 661

RAPPORT ANNUEL 2008 MEMSCAP 55

COMPTE DE RESULTAT CONSOLIDE
Exercice clos le 31 décembre 2008

 Notes

2008

2007

 €000 €000

Ventes de biens et services .. 15 397 16 411
 Produits des activités ordinaires .. 15 397 16 411

Coût des ventes .. (8 735) (8 933)
 Marge brute .. 6 662 7 478

Frais de recherche et développement .. 5.6 (3 684) (3 705)
Frais commerciaux .. (1 847) (1 270)
Charges administratives .. (3 504) (3 422)
Autres charges ... 5.1 (6 232) --
 Résultat opérationnel ... (8 605) (919)

Charges financières ...

5.2

(337)

(393)

Produits financiers ... 5.3 540 241
 Résultat avant impôt .. (8 402) (1 071)

Produit / (charge) d’impôt sur le résultat ..

6

312

399

 Résultat net consolidé .. (8 090) (672)

Résultats par action :

- de base pour le résultat de l’exercice attribuable aux porteurs de capitaux

ordinaires de l’entité mère ...

7

€ (1,72)

€ (0,15)

- dilué pour le résultat de l’exercice attribuable aux porteurs de capitaux
ordinaires de l’entité mère ...

7

€ (1,72)

€ (0,14)

RAPPORT ANNUEL 2008 MEMSCAP 56

TABLEAU DES VARIATIONS DES CAPITAUX PROPRES CONSOLIDE
Exercice clos le 31 décembre 2008

(En milliers d’euros, sauf

Nombre

Capital

Primes

Actions Réserves

Ecarts de

Total des
capitaux

données par action) d’actions émis d’émission propres consolidées conversion propres
 €000 €000 €000 €000 €000 €000

Solde au 1er janvier 2007 4 554 236 9 108 39 912 (112) (17 474) (1 227) 30 207

Ecarts de conversion

--

--

--

--

--

(233)

(233)

Total des produits et des
charges reconnus directement
en capitaux propres

--

--

--

--

--

(233)

(233)

Perte nette -- -- -- -- (672) -- (672)
Total des produits et des
charges de l’exercice

--

--

--

--

(672)

(233)

(905)

Exercice de BSA et d’options
d’achat d’actions

35 859

72

140

--

(3)

--

209

Emission d’actions nouvelles
suite à l’acquisition des
Laboratoires La Licorne, S.A.

121 053

242

1 418

--

--

--

1 660

Imputation du report à nouveau
sur la prime d'émission

--

--

(5 647)

--

5 647

--

--

Opérations sur titres auto-
détenus (Note 16.2)........................

--

--

--

51

--

--

51

Paiements en actions (Note 17.4) .. -- -- -- -- 223 -- 223

Solde au 31 décembre 2007 4 711 148 9 422 35 823 (61) (12 279) (1 460) 31 445

Solde au 1er janvier 2008 4 711 148 9 422 35 823 (61) (12 279) (1 460) 31 445

Ecarts de conversion

--

--

--

--

--

(1 770)

(1 770)

Total des produits et des
charges reconnus directement
en capitaux propres

--

--

--

--

--

(1 770)

(1 770)

Perte nette -- -- -- -- (8 090) -- (8 090)
Total des produits et des
charges de l’exercice

--

--

--

--

(8 090)

(1 770)

(9 860)

Exercice de BSA (Note 16.1) 2 822 6 -- -- -- -- 6
Imputation du report à nouveau
sur la prime d'émission

--

--

(700)

--

700

--

--

Opérations sur titres auto-
détenus (Note 16.2)........................

--

--

--

(74)

--

--

(74)

Paiements en actions (Note 17.4) .. -- -- -- -- 280 -- 280

Solde au 31 décembre 2008 4 713 970 9 428 35 123 (135) (19 389) (3 230) 21 797

RAPPORT ANNUEL 2008 MEMSCAP 57

TABLEAU DES FLUX DE TRESORERIE CONSOLIDE
Exercice clos le 31 décembre 2008

2008

2007
 €000 €000
Flux de trésorerie provenant / (consommés) par les activités opérationnelles :
Résultat net ... (8 090) (672)
Ajustements pour :
 Amortissements et provisions (Note 23.1) ... 1 662 1 162
 Annulation des plus et moins values de cession d'actifs (Note 23.2) 16 49
 Pertes de valeur des actifs (Note 10)... 6 232 --
 Autres éléments non monétaires (Note 23.3) .. (300) (329)
Créances clients .. 518 (2 031)
Stocks .. (412) (1 036)
Autres débiteurs .. 171 402
Dettes fournisseurs ... 91 (774)
Autres créditeurs ... (359) (11)
Flux de trésorerie consommés par les activités opérationnelles (471) (3 240)

Flux de trésorerie provenant / (consommés) par les activités d’investissement :

Encaissement résultant de la cession d’immobilisations ... 21 111
Acquisition d’immobilisations ... (1 894) (1 288)
Revente / (achat) d’actifs financiers ... (35) 90
Incidence des variations de nantissement de titres ... -- 95
Incidence des variations de périmètre .. -- (53)
Flux de trésorerie consommés par des activités d’investissement (1 908) (1 045)

Flux de trésorerie provenant / (consommés) par les activités de financement :

Financement par emprunts et assimilés .. 2 947 656
Remboursements d'emprunts et assimilés .. (239) (291)
Remboursements d'emprunts de crédit bail .. (78) (469)
Revente / (achat) d’actions propres .. (74) 51
Produits nets reçus sur les augmentations de capital et exercices de bons et options 6 208
Flux de trésorerie provenant des activités de financement .. 2 562 155

Impact des taux de change sur la trésorerie et équivalents de trésorerie

44

(91)

Augmentation / (diminution) nette de trésorerie et équivalents de trésorerie 227 (4 221)
Solde de la trésorerie et équivalents de trésorerie à l’ouverture 4 402 8 623
Solde de la trésorerie et équivalents de trésorerie à la clôture (Note 23.4) 4 629 4 402

RAPPORT ANNUEL 2008 MEMSCAP 58

NOTES ANNEXES AUX ETATS FINANCIERS CONSOLIDES
Exercice clos le 31 décembre 2008

1. PRESENTATION DE L'ACTIVITE ET DES EVENEMENTS MAJEURS

1.1 Caractéristiques de l'activité

Memscap, S.A. (ci après la "Société", le "Groupe" ou "Memscap") est une société anonyme de droit français, créée en novembre 1997 et cotée à
Euronext Paris, compartiment C.

Memscap est le fournisseur de solutions innovantes basées sur la technologie des MEMS. Les MEMS, ou systèmes micro-électro-mécaniques, ou
encore micro-systèmes, sont des systèmes microscopiques, qui associent des éléments mécaniques, optiques, électromagnétiques, thermiques et
fluidiques à de l'électronique sur des substrats semi-conducteurs. Ils assurent des fonctions de capteurs pouvant identifier des paramètres
physiques de leur environnement (pression, accélération, …) et/ou d’actionneurs pouvant agir sur cet environnement. Cette technologie permet
d’améliorer la performance des produits, d’accroître la rapidité des systèmes, de réduire la consommation d’énergie, de produire en masse, de
miniaturiser et d’accroître la fiabilité et l’intégration.

L’offre de Memscap est centrée autour de trois cœurs d’activité :

- Les produits sur mesure, qui comprennent la conception et la fabrication de composants MEMS, la concession de licences de propriété
intellectuelle ainsi que les projets de coopération clients pour le développement et la production sur mesure ;

- Les produits standards, qui intègrent la conception et la fabrication de capteurs et de systèmes de mesures multi-fonctionnels destinés aux
secteurs du médical, du biomédical ainsi qu’à ceux de l’industrie aéronautique et de la défense ;

- Le pôle IntuiSkin, dont l’offre est consacrée aux capteurs et systèmes d’analyse dermatologique ainsi qu’aux produits et services associés.

Au 31 décembre 2008, la Société et ses filiales comptent 131 employés, dont 33 sont localisés en France, 65 en Norvège et 33 aux États-Unis.

En date du 20 février 2009, le conseil d’administration de la Société a arrêté les états financiers consolidés de Memscap au titre de l’exercice clos
le 31 décembre 2008, et en a autorisé la publication.

1.2 Evénements majeurs de l’exercice 2008

Dépréciations d’actifs en application de la norme IAS 36

La dégradation significative de l’environnement économique en fin d’exercice 2008 a conduit le Groupe à réexaminer la valeur d’utilité de ses
actifs. Suite à cet examen, le Groupe a comptabilisé au 31 décembre 2008 des dépréciations d’actifs non-courants pour un montant total de
6 232 000 euros (Note 10).

2. METHODES COMPTABLES SIGNIFICATIVES

2.1 Principes de préparation des états financiers

Conformité aux normes comptables

En application du règlement européen 1606/2002 du 19 juillet 2002, les états financiers consolidés du Groupe Memscap arrêtés au 31 décembre
2008 ont été préparés en conformité avec le référentiel IFRS (International Financial Reporting Standards) tel que publié par l’IASB
(International Accounting Standards Board), adopté par l’Union européenne et rendu obligatoire à la clôture des comptes.

Ce référentiel, disponible sur le site de la Commission européenne (http://ec.europa.eu/internal_market/accounting/ias_fr .htm), intègre les
normes comptables internationales (IAS et IFRS), les interprétations du comité permanent d’interprétation (Standing Interpretations Committee –
SIC) et du comité d’interprétation des normes d’informations financières internationales (International Financial Interpretations Committee –
IFRIC).

Les règles et méthodes comptables sont identiques à celles appliquées dans les comptes consolidés arrêtés au 31 décembre 2007, à l’exception des
normes, amendements et interprétations suivants adoptés dans l’Union européenne dont l’application est obligatoire à compter du 1er janvier
2008 :

- Amendements IAS 39 et IFRS 7 – Reclassement d’actifs financiers ;

- IFRIC 11 / IFRS 2 – Actions propres et transactions intragroupe ;

- IFRIC 12 – Concessions ;

- IFRIC 14 / IAS 19 – Limitation de l’actif au titre de prestations définies, obligations de financement minimum et leur interaction.

L’adoption de ces normes et interprétations révisées n’a pas eu d’impact sur la performance ou la situation financière du Groupe.

Le Groupe n’a pas opté pour une application anticipée au 31 décembre 2008 des normes dont l’application obligatoire est postérieure au 1er
janvier 2009. L’impact éventuel sur les comptes du Groupe est en cours d’analyse :

Normes ou interprétations adoptées par l'Union européenne

- IFRS 8, Secteurs opérationnels (applicable aux périodes annuelles ouvertes à compter du 1er janvier 2009) ;

- IAS 1 révisée, Présentation des états financiers (applicable aux périodes annuelles ouvertes à compter du 1er janvier 2009) ;

- IFRIC 13, Programme de fidélisation clients (applicable aux périodes annuelles ouvertes à compter du 1er juillet 2008) ;

RAPPORT ANNUEL 2008 MEMSCAP 59

- Amendement IAS 23, Coûts d’emprunts (applicable aux périodes annuelles ouvertes à compter du 1er janvier
2009) ;

- Amendements IFRS 2, Conditions d’acquisition des droits et annulations (applicable aux périodes annuelles ouvertes à compter du 1er
janvier 2009).

Normes et interprétations d’application ultérieure, non encore adoptées par l’Union européenne au 31 décembre 2008

- IFRS 3 révisée, Regroupements d’entreprises (applicable aux regroupements d’entreprises dont la date d’acquisition est sur le premier
exercice ouvert à compter du 1er juillet 2009) ;

- IAS 27 révisée, États financiers consolidés et individuels (applicable aux périodes annuelles ouvertes à compter du 1er juillet 2009) ;

- IFRIC 15, Contrats pour la construction de biens immobiliers (applicable aux périodes annuelles ouvertes à compter du 1er janvier 2009) ;

- IFRIC 16, Couverture d’un investissement net dans une activité à l’étranger (applicable aux périodes annuelles ouvertes à compter du 1er
octobre 2008) ;

- IFRIC 17, Distribution en nature aux actionnaires (applicable aux périodes annuelles ouvertes à compter du 1er juillet 2009) ;

- Amendement IAS 1 / IAS 32, Instruments remboursables au gré du porteur ou en cas de liquidation (applicable aux périodes annuelles
ouvertes à compter du 1er janvier 2009) ;

- Amendement IAS 39, Eléments éligibles à une opération de couverture (applicable aux périodes annuelles ouvertes à compter du 1er juillet
2009) ;

- Améliorations des normes IFRS (22 mai 2008), applicable aux périodes annuelles ouvertes à compter du 1er janvier 2009.

Comptes consolidés – Base de préparation

Les états financiers consolidés comprennent les états financiers de Memscap S.A. et de ses filiales au 31 décembre 2008 Les états financiers des
filiales sont préparés sur la même période de référence que ceux de la Société mère, sur la base de méthodes comptables homogènes.

Les comptes consolidés du Groupe ont été établis selon le principe du coût historique. Les états financiers consolidés sont présentés en euro et
toutes les valeurs sont arrondies au millier le plus proche (€000) sauf indication contraire.

Tous les soldes intra-groupe, transactions intra-groupe ainsi que les produits, les charges et les résultats latents qui sont compris dans la valeur
comptable d’actifs, provenant de transactions internes, sont éliminés en totalité.

2.2 Périmètre de consolidation

Les comptes consolidés intègrent les comptes des sociétés contrôlées de manière exclusive, directement ou indirectement, par le Groupe. Le
contrôle est le pouvoir de diriger, directement ou indirectement, les politiques financières et opérationnelles de l’entreprise de manière à obtenir
des avantages des activités de celle-ci. Le contrôle est généralement présumé exister si le Groupe détient plus de la moitié des droits de vote (y
compris les droits de vote potentiels) de l’entreprise contrôlée. Les états financiers des filiales sont inclus dans les états financiers consolidés à
compter de la date du transfert du contrôle effectif jusqu’à la date où le contrôle cesse d’exister.

Les sociétés consolidées au 31 décembre 2008 sont au nombre de 5 et sont les suivantes :

Pays

Sociétés Date d'entrée dans le
périmètre

% d'intérêt
au 31 déc. 2008

Méthode de
consolidation

France

Memscap, S.A.
IntuiSkin, S.A.S.
Laboratoires La Licorne, S.A.S.

--
Décembre 2004
Novembre 2007

Société mère
100%
100%

--
Intégration globale
Intégration globale

Etats-Unis d'Amérique Memscap, Inc. Février 1999 100% Intégration globale

Norvège Memscap, AS Janvier 2002 100% Intégration globale

2.3 Résumé des jugements et estimations significatifs

La préparation des états financiers consolidés requiert, de la part de la direction, l’utilisation de jugements, d’estimations et d’hypothèses
susceptibles d’avoir une incidence sur les montants d’actifs, passifs, produits et charges figurant dans les comptes, ainsi que sur les informations
données dans certaines notes de l’annexe. Les hypothèses ayant par nature un caractère incertain, les réalisations pourront s’écarter des
estimations. Le Groupe revoit régulièrement ses estimations et appréciations de manière à prendre en compte l’expérience passée et à intégrer les
facteurs jugés pertinents au regard des conditions économiques.

Les principales hypothèses concernant des événements futurs et les autres sources d’incertitude liées au recours à des estimations à la date de
clôture pour lesquelles il existe un risque significatif de modification matérielle des valeurs nettes comptables d’actifs, sont relatives à la
dépréciation des goodwill.

Le Groupe vérifie ainsi la valeur recouvrable des goodwill au moins une fois par an, à chaque date d’arrêté, et à chaque fois qu’il existe des
indices de perte de valeur. La valeur recouvrable est en général estimée sur la base de la valeur d’utilité des groupes d’unités génératrices de
trésorerie auxquels le goodwill est alloué. La détermination de la valeur d’utilité requiert que le Groupe fasse des estimations sur les flux de
trésorerie futurs attendus des groupes d’unités génératrices de trésorerie et également de choisir un taux d’actualisation adéquat pour calculer la
valeur actuelle de ces flux de trésorerie. De plus amples détails sont donnés dans les notes 2.4.6 et 10.

Les autres estimations importantes effectuées par le Groupe sont relatives aux options de souscription d'actions (Note 17.2), aux dépréciations des
actifs courants (Notes 13 et 14) et aux provisions (Note 20).

RAPPORT ANNUEL 2008 MEMSCAP 60

2.4 Résumé des méthodes comptables significatives

2.4.1 Conversion des comptes des filiales étrangères

Les comptes consolidés au 31 décembre 2008 ont été établis en euro qui est la monnaie fonctionnelle et de présentation de la société mère.
Chaque entité du Groupe détermine sa propre monnaie fonctionnelle et les éléments inclus dans les états financiers de chacune des entités sont
mesurés en utilisant cette monnaie fonctionnelle. L'ensemble des postes du bilan exprimés en devises est converti en euro aux taux en vigueur à la
date de clôture, à l'exception de la situation nette qui est conservée à sa valeur historique. Les comptes de résultat exprimés en devises sont
convertis aux taux moyens annuels, appliqués à l'ensemble des transactions. Les différences de conversion résultant de l'application de ces
différents taux sur le résultat net ne sont pas incluses dans le résultat de la période mais affectées directement en écarts de conversion en capitaux
propres.

Les différences de change latentes ayant trait à des éléments monétaires faisant partie intégrante de l'investissement net dans les filiales étrangères
sont inscrites en écarts de conversion en capitaux propres.

Les éléments non monétaires libellés en devises étrangères et évalués au coût historique, sont convertis aux cours de change aux dates des
transactions initiales. Les éléments non monétaires libellés en devises étrangères et évalués à la juste valeur, sont convertis au cours de change à
laquelle cette juste valeur a été déterminée. Tout goodwill provenant de l’acquisition d’une activité à l’étranger et tout ajustement, à la juste
valeur, de la valeur comptable des actifs et passifs provenant de l’acquisition de cette activité à l’étranger, sont comptabilisés comme un actif ou
un passif de l’activité à l’étranger et convertis en euro au taux de clôture.

2.4.2 Conversion des opérations en devises

Les transactions libellées en devises étrangères sont converties au taux historique en vigueur à la date de la transaction. A la clôture, les créances
et dettes en devises étrangères sont converties au taux de clôture, et l’écart de change latent qui en résulte est inscrit au compte de résultat.

2.4.3 Immobilisations corporelles

Les immobilisations corporelles sont comptabilisées au coût, à l’exclusion des coûts d’entretien courant, diminué du cumul des amortissements et
du cumul des pertes de valeur. Ces coûts incluent le coût de remplacement d’une partie de l’actif lorsqu’ils sont encourus, si les critères de
comptabilisation sont satisfaits.

L'amortissement est calculé selon la méthode linéaire sur la durée d’utilité de l'actif. Le cas échéant, il est tenu compte d’une valeur résiduelle.

Bâtiments usines ... 20 ans
Bâtiments bureaux .. 20 à 30 ans
Agencements des constructions .. 5 à 20 ans
Matériel et outillage .. 4 à 15 ans
Matériel de transport ... 5 ans
Matériel de bureau et informatique .. 2 à 3 ans
Mobilier de bureau .. 5 à 10 ans

Les valeurs comptables des immobilisations corporelles sont revues conformément aux principes décrits à la note 2.4.8.

Une immobilisation corporelle est décomptabilisée lors de sa sortie ou quand aucun avantage économique futur n’est attendu de son utilisation ou
de sa sortie. Tout gain ou perte résultant de la décomptabilisation d’un actif (calculé sur la différence entre le produit net de cession et la valeur
comptable de cet actif) est inclus dans le compte de résultat l’année de la décomptabilisation de l’actif.

Les valeurs résiduelles, durées d’utilité et modes d’amortissement des actifs sont revus, et modifiés si nécessaire, à chaque clôture. Le coût
correspondant à chaque visite d’inspection majeure doit être comptabilisé dans la valeur comptable de l’immobilisation corporelle à titre de
remplacement, si les critères de comptabilisation sont satisfaits.

2.4.4 Contrats de location

L’existence d’un contrat de location au sein d’un accord est mise en évidence sur la base de la substance de l’accord et nécessite d’apprécier si
l’exécution de l’accord dépend de l’utilisation d’un (ou de plusieurs) actif(s) spécifique(s), et si l’accord octroie un droit d’utilisation de l’actif.

Les contrats de location-financement, qui transfèrent au Groupe la quasi-totalité des risques et avantages inhérents à la propriété de l'actif loué,
sont comptabilisés au bilan au commencement du contrat de location à la juste valeur du bien loué ou, si celle-ci est inférieure, à la valeur
actualisée des paiements minimaux au titre de la location. Les paiements au titre de la location sont ventilés entre la charge financière et
l'amortissement de la dette de manière à obtenir un taux d'intérêt périodique constant sur le solde restant dû au passif. Les charges financières sont
enregistrées directement au compte de résultat.

Les actifs faisant l'objet d'une location-financement sont amortis sur la plus courte de leur durée d'utilité et de la durée du contrat si le Groupe n’a
pas une certitude raisonnable de devenir propriétaire de l’actif à la fin du contrat de location.

Les paiements au titre des contrats de location simple sont comptabilisés en charges sur une base linéaire jusqu’à l’échéance du contrat.

2.4.5 Coûts d’emprunt

Les coûts d’emprunt sont comptabilisés en charge de l’exercice au cours duquel ils sont encourus.

RAPPORT ANNUEL 2008 MEMSCAP 61

2.4.6 Goodwill et regroupement d’entreprises

Lors de l’entrée d’une entité dans le périmètre de consolidation, les actifs, passifs et passifs éventuels identifiables de l’entité acquise qui satisfont
aux critères de comptabilisation en IFRS, sont enregistrés à la juste valeur déterminée à la date d’acquisition, à l’exception des actifs détenus en
vue de la vente, qui sont enregistrés à la juste valeur nette des coûts de sortie.

Seuls les passifs identifiables satisfaisant aux critères de reconnaissance d’un passif chez l’acquise sont comptabilisés lors du regroupement.
Ainsi, un passif de restructuration n’est pas comptabilisé en tant que passif de l’acquise si celle-ci n’a pas une obligation actuelle, à la date
d’acquisition, d’effectuer cette restructuration. Les ajustements de valeurs des actifs et passifs relatifs à des acquisitions comptabilisées sur une
base provisoire (en raison de travaux d’expertises en cours ou d’analyses complémentaires) sont comptabilisés comme des ajustements
rétrospectifs du goodwill s’ils interviennent dans la période de douze mois à compter de la date d’acquisition. Au-delà de ce délai, les effets sont
constatés directement en résultat sauf s’ils correspondent à des corrections d’erreurs.

Les intérêts minoritaires sont comptabilisés sur la base de la juste valeur des actifs nets acquis.

Le goodwill acquis dans un regroupement d’entreprises est évalué initialement à son coût, celui-ci étant l’excédent du coût du regroupement
d’entreprises sur la part d’intérêt du Groupe dans la juste valeur nette des actifs, passifs et passifs éventuels identifiables. Après la
comptabilisation initiale, le goodwill est évalué à son coût diminué du cumul des pertes de valeur. Un goodwill doit être soumis à des tests de
dépréciation chaque année ou plus fréquemment quand des événements ou des changements de circonstances indiquent qu’il s’est déprécié.

Pour les besoins des tests de dépréciation, le goodwill acquis dans un regroupement d’entreprises est, à compter de la date d’acquisition, affecté à
chacune des unités génératrices de trésorerie du Groupe ou à chacun des groupes d’unités génératrices de trésorerie susceptibles de bénéficier des
synergies du regroupement d’entreprises, que d’autres actifs ou passifs de l’entreprise acquise soient ou non affectés à ces unités ou groupes
d’unités.

Chaque unité ou groupe d’unités auxquels le goodwill est ainsi affecté :

- représente au sein du Groupe, le niveau le plus bas auquel le goodwill est suivi pour les besoins de gestion interne ; et,

- n’est pas plus grand qu’un secteur fondé sur le premier ou le deuxième niveau d’information sectorielle du Groupe, déterminé conformément
à IAS 14 Information sectorielle.

La dépréciation est déterminée en évaluant la valeur recouvrable de l’unité génératrice de trésorerie (ou du groupe d’unités génératrices de
trésorerie) à laquelle le goodwill a été affecté. Lorsque le montant recouvrable de l’unité génératrice de trésorerie (ou groupe d’unités génératrices
de trésorerie) est inférieur à sa valeur comptable, une perte de valeur est comptabilisée. Si le goodwill a été affecté à une unité génératrice de
trésorerie (ou groupe d’unités génératrices de trésorerie) et si une activité au sein de cette unité est cédée, le goodwill lié à l’activité sortie est
inclus dans la valeur comptable de l’activité lors de la détermination du résultat de cession. Le goodwill ainsi cédé est évalué sur la base des
valeurs relatives de l’activité cédée et de la part de l’unité génératrice de trésorerie conservée (Note 2.4.8).

2.4.7 Immobilisations incorporelles

Les immobilisations incorporelles acquises séparément sont évaluées initialement au coût. Le coût d’une immobilisation incorporelle acquise
dans le cadre d’un regroupement d’entreprise est la juste valeur à la date de l’acquisition. Postérieurement à la comptabilisation initiale, les
immobilisations incorporelles sont évaluées au coût diminué du cumul des amortissements et du cumul des pertes de valeur. Les immobilisations
incorporelles générées en interne, à l’exception des coûts de développement, ne sont pas capitalisées et les dépenses engagées sont comptabilisées
en résultat lorsqu’elles sont encourues.

Le Groupe apprécie si la durée d’utilité d’une immobilisation incorporelle est finie ou indéterminée. Les immobilisations incorporelles ayant une
durée de vie finie sont amorties sur la durée d’utilité économique et sont soumises à un test de dépréciation chaque fois qu’il existe une indication
que l’immobilisation incorporelle s’est dépréciée. La durée d’amortissement et le mode d’amortissement d’une immobilisation incorporelle ayant
une durée d’utilité finie sont réexaminés à chaque clôture. Tout changement de la durée d’utilité attendue ou du rythme attendu de consommation
des avantages économiques futurs représentatifs de l’actif est comptabilisé en modifiant la durée d’amortissement ou le mode selon le cas, de tels
changements étant traités comme des changements d’estimation. La charge d’amortissement des immobilisations incorporelles à durée de vie
finie est comptabilisée en résultat dans la catégorie de charges appropriée compte tenu de la fonction de l’immobilisation incorporelle.

Les immobilisations incorporelles à durée de vie indéterminée sont soumises à des tests de dépréciation à chaque clôture soit individuellement,
soit au niveau de l’unité génératrice de trésorerie à laquelle l’immobilisation incorporelle appartient. Ces immobilisations ne sont pas amorties.
La durée d’utilité d’une immobilisation incorporelle à durée de vie indéterminée est réexaminée à chaque clôture afin de déterminer si
l’appréciation d’une durée d’utilité indéterminée pour cet actif continue d’être justifiée. Dans le cas contraire, le changement d’appréciation de la
nature de la durée d’utilité, de indéterminée à finie, est comptabilisé de manière prospective.

Les coûts de recherche sont comptabilisés en charges lorsqu’ils sont encourus. Conformément à la norme IAS 38, une immobilisation résultant de
dépenses de développement sur la base d’un projet individuel est comptabilisée lorsque le Groupe peut démontrer la faisabilité technique
nécessaire à l’achèvement de l’immobilisation incorporelle en vue de sa mise en service ou de sa vente, son intention d’achever cet actif et sa
capacité à l’utiliser ou à le vendre, la façon dont cet actif générera des avantages économiques futurs, la disponibilité de ressources pour achever
le développement et la capacité à évaluer de façon fiable les dépenses engagées au titre du projet de développement.

Après leur comptabilisation initiale, les dépenses de développement sont évaluées en utilisant le modèle du coût, ce qui nécessite que les actifs
soient comptabilisés au coût diminué du cumul des amortissements et du cumul des pertes de valeur. Toute dépense activée est amortie sur la
durée attendue des ventes futures relatives au projet.

La valeur comptable des coûts de développement activés fait l'objet d'un test de perte de valeur à chaque clôture tant que l'actif n'est pas encore
mis en service ou plus fréquemment quand il existe au cours de l’exercice une indication que l’actif a perdu de la valeur.

Un résumé des méthodes comptables appliquées aux immobilisations incorporelles du Groupe est présenté ci-dessous :

Licences de logiciels ... Amortissement linéaire sur des durées de 1 à 3 ans
Brevets et marques .. Amortissement linéaire sur des durées de 5 à 20 ans
Frais de développement .. Amortissement linéaire sur des durées de 3 à 5 ans

RAPPORT ANNUEL 2008 MEMSCAP 62

Les brevets et marques font l’objet d’un amortissement linéaire sur leur durée moyenne de protection. Les frais de développement capitalisés,
principalement composés de coûts de conception de puces et de capteurs, de frais de développement de prototypes et de frais d'homologation,
sont amortis à partir de la phase de production et pendant la durée de commercialisation prévue.

Les profits ou les pertes résultant de la décomptabilisation d’un actif incorporel sont déterminés comme la différence entre les produits nets de
cession et la valeur comptable de l’actif. Ils sont enregistrés dans le compte de résultat quand l’actif est décomptabilisé.

2.4.8 Dépréciation d’actifs

Le Groupe apprécie à chaque date de clôture s’il existe une indication qu’un actif a perdu de la valeur. Si une telle indication existe, ou lorsqu’un
test de dépréciation annuel est requis pour un actif, le Groupe fait une estimation de la valeur recouvrable de l’actif. La valeur recouvrable d’une
unité génératrice de trésorerie (UGT) est la valeur la plus élevée entre sa juste valeur diminuée des coûts de la vente et sa valeur d’utilité.

Le groupe Memscap a défini l'UGT comme étant les activités "Produits standards / Avionique et médical", "Produits sur mesure / Recherche et
développement corporate" et "IntuiSkin". Les goodwill sont testés à ces mêmes niveaux.

Les indices de perte de valeur suivis par le Groupe sont :

- Des changements importants intervenus dans l’environnement économique ou technologique sur lequel la Société opère ou auquel l’UGT est
dévolue ;

- La baisse des volumes d’activité et des performances inférieures aux prévisions ;

- L’arrivée de produits concurrents et le dépôt de brevets afférents.

La valeur recouvrable est déterminée pour chaque UGT. Si la valeur comptable des actifs d’une UGT excède sa valeur recouvrable, l’actif est
considéré comme ayant perdu de sa valeur et sa valeur comptable est ramenée à sa valeur recouvrable.

La valeur d'utilité est déterminée sur la base des flux futurs de trésorerie futurs (qui se fondent sur les budgets financiers approuvés par la
direction sur une période de cinq ans) actualisés en utilisant un taux d’actualisation avant impôt reflétant les appréciations actuelles du marché de
la valeur temps de l’argent et des risques spécifiques à l’actif. La valeur terminale est obtenue en actualisation à l'infini le flux de trésorerie
normatif attendu. Les frais de siège sont affectés au prorata des chiffres d'affaires de chaque UGT.

Les dépréciations constatées sur des activités qui se poursuivent sont enregistrées d'abord sur le goodwill et ensuite sur les actifs non courants et
sont comptabilisées en résultat dans la catégorie de charges appropriée compte tenu de la fonction de l’actif déprécié, en résultat opérationnel.

A l'exception des goodwill, une perte de valeur comptabilisée précédemment peut être reprise s’il y a eu un changement dans les estimations
utilisées pour déterminer la valeur recouvrable de l’actif depuis la dernière comptabilisation d’une perte de valeur. Si tel est le cas, la valeur
comptable de l’actif est augmentée à hauteur de sa valeur recouvrable. La valeur comptable augmentée suite à une reprise d’une perte de valeur
ne doit cependant pas être supérieure à la valeur comptable qui aurait été déterminée, nette des amortissements, si aucune perte de valeur n’avait
été comptabilisée sur cet actif au cours des exercices antérieurs. Une reprise de perte de valeur est comptabilisée en résultat. Après la
comptabilisation d’une reprise de perte de valeur, la dotation aux amortissements est ajustée pour les périodes futures afin que la valeur
comptable révisée de l’actif, diminuée de sa valeur résiduelle éventuelle, soit répartie de façon systématique sur la durée d’utilité restant à courir.

2.4.9 Actifs financiers

Les actifs financiers sont classés en quatre catégories selon leur nature et l’intention de détention :

- les actifs détenus jusqu’à l’échéance,

- les actifs financiers à la juste valeur par le compte de résultat,

- les prêts et créances,

- les actifs disponibles à la vente.

Le Groupe ne détient pas d'actifs détenus jusqu’à l’échéance.

Actifs financiers à la juste valeur par le compte de résultat
Ils représentent les actifs détenus à des fins de transaction, c’est-à-dire les actifs acquis par l’entreprise dans l’objectif de les céder à court terme.
Ils sont évalués à leur juste valeur et les variations de juste valeur sont comptabilisées en résultat. Certains actifs peuvent également faire l’objet
d’un classement volontaire dans cette catégorie.

Prêts et créances
Les avances et dépôts de garantie sont des actifs financiers non courants à paiements déterminés ou déterminables qui ne sont pas cotés sur un
marché actif. De tels actifs sont comptabilisés au coût amorti en utilisant la méthode du taux d’intérêt effectif. Les gains et les pertes sont
comptabilisés en résultat lorsque les prêts et les créances sont décomptabilisés ou dépréciés, et au travers du processus d’amortissement. S’il
existe des indications objectives d’une perte de valeur sur ces actifs comptabilisés au coût amorti, le montant de la perte est égal à la différence
entre la valeur comptable de l’actif et la valeur actualisée des flux de trésorerie futurs estimés (hors pertes de crédit futures qui n’ont pas été
encourues), actualisée au taux d’intérêt effectif d’origine de l’actif financier (c’est-à-dire au taux d’intérêt effectif calculé lors de la
comptabilisation initiale). La valeur comptable de l’actif est réduite soit directement, soit via l’utilisation d’un compte de correction de valeur. Le
montant de la perte est comptabilisé au compte de résultat. Si, au cours d’un exercice ultérieur, le montant de la perte de valeur diminue, et si
cette diminution peut être objectivement liée à un événement survenant après la comptabilisation de la dépréciation, la perte de valeur
comptabilisée précédemment est reprise. Toute reprise est comptabilisée au compte de résultat dès lors que la valeur comptable de l’actif
financier n’est pas supérieure au coût amorti qui aurait été obtenu à la date de reprise de la dépréciation de l’actif financier.

Les actifs financiers courants comprennent principalement les créances clients, dont les échéances sont généralement comprises entre 30 et 90
jours. Ces créances sont reconnues et comptabilisées pour le montant initial de la facture déduction faite des provisions pour dépréciation des

RAPPORT ANNUEL 2008 MEMSCAP 63

montants non recouvrables. Une dépréciation est constituée lorsqu’il existe des éléments objectifs indiquant que le Groupe ne sera pas en mesure
de recouvrer ces créances. Les créances irrécouvrables sont constatées en perte lorsqu'elles sont identifiées comme telles.

Actifs disponibles à la vente.
Les actifs financiers disponibles à la vente sont des actifs financiers non dérivés qui sont désignés comme étant disponibles à la vente ou qui ne
sont classés dans aucune des trois catégories précédentes. Après comptabilisation initiale, les actifs financiers disponibles à la vente sont évalués
à la juste valeur et les gains et les pertes afférents sont comptabilisés directement en capitaux propres. Lorsqu’un actif disponible à la vente est
décomptabilisé ou doit faire l’objet d’une dépréciation, le profit ou la perte cumulé(e) précédemment comptabilisé(e) en capitaux propres est
enregistré(e) en résultat.

2.4.10 Stocks

Les stocks sont évalués au plus faible du coût et de la valeur nette de réalisation. Les coûts encourus pour amener les stocks à l'endroit et dans
l'état dans lequel ils se trouvent sont comptabilisés de la manière suivante :

- Matières premières : Coût d'achat selon la méthode du premier entré - premier sorti ;

- Produits finis et produit-en-cours : Coûts des matières et de la main d’œuvre directe et quote-part des frais généraux de production fonction
de la capacité normale des installations de production, à l'exclusion des coûts d'emprunt.

La valeur nette de réalisation est le prix de vente estimé dans le cours normal de l'activité, diminué des coûts estimés pour l'achèvement et des
coûts estimés nécessaires pour réaliser la vente.

2.4.11 Actifs non-courants destinés à être cédés et passifs afférents

Sont considérés comme destinés à être cédés, les actifs non-courants qui sont disponibles à la vente et dont la vente est hautement probable et
pour lesquels un plan de vente des actifs a été engagé par un niveau de direction approprié. Les actifs non-courants considérés comme destinés à
être cédés sont évalués et comptabilisés au montant le plus faible entre leur valeur nette comptable et leur juste valeur diminué des coûts de vente.
Ces actifs cessent d’être amortis à la date de décision de cession.

2.4.12 Trésorerie et équivalents de trésorerie

La trésorerie et les équivalents de trésorerie comprennent les liquidités et les placements à court terme. Pour être éligible au classement
d’équivalent de trésorerie, conformément à la norme IAS 7, les placements doivent remplir quatre conditions :

- Placement à court terme ;

- Placement très liquide ;

- Placement facilement convertible en un montant connu de trésorerie ;

- Risque négligeable de changement de valeur.

Pour les besoins du tableau des flux de trésorerie consolidé, la trésorerie et les équivalents de trésorerie comprennent la trésorerie ainsi que les
dépôts à court terme nets des concours bancaires courants.

2.4.13 Capitaux propres

Frais de transactions sur capitaux propres
Les frais externes et internes (lorsque éligibles) directement attribuables aux opérations de capital ou sur instruments de capitaux propres sont
comptabilisés, nets d’impôt, en diminution des capitaux propres. Les autres frais sont portés en charges de l’exercice.

Actions propres
Les propres instruments de capitaux propres qui ont été rachetés (actions propres) sont déduits des capitaux propres. Aucun profit ou perte ne doit
être comptabilisé dans le compte de résultat lors de l’achat, de la vente, de l’émission ou de l’annulation d’instruments de capitaux propres du
Groupe.

2.4.14 Transactions dont le paiement est fondé sur actions

Les transactions réglées en instruments de capitaux propres avec les salariés sont valorisées à la juste valeur des instruments attribués à la date
d’attribution. La juste valeur est déterminée selon le modèle Black & Scholes. De plus amples détails sont fournis en note 17.4. Lors de
l’évaluation des transactions réglées en instruments de capitaux propres, les conditions de performances autres que les conditions liées au prix des
actions de Memscap S.A. (« les conditions du marché »), ne sont pas prises en compte.

Le coût des transactions réglées en instruments de capitaux propres est comptabilisé, en contrepartie d'une augmentation des capitaux propres
équivalente, sur la période pendant laquelle les conditions de performance et/ou de services sont remplies. Cette période se termine à la date à
laquelle les employés concernés obtiennent un droit inconditionnel aux instruments (la date d’acquisition des droits). La charge cumulée
enregistrée pour ces transactions à chaque fin d’exercice jusqu’à la date d’acquisition des droits est le reflet de l'écoulement de cette période
d’acquisition et de la meilleure estimation du Groupe à cette date du nombre d'instruments qui vont être acquis. La charge ou le produit reconnu
au compte de résultat de la période correspond à la différence entre charges cumulées à la fin de la période et charges cumulées au début de la
période.

RAPPORT ANNUEL 2008 MEMSCAP 64

Aucune charge n’est constatée pour les instruments qui ne sont finalement pas acquis, sauf pour ceux dont l’acquisition dépend de conditions
liées au marché. Ces dernières sont considérées comme étant acquises, que les conditions du marché soient réunies ou pas, pourvu que les autres
conditions de performance soient remplies.

Si les termes d’une rémunération réglée en instruments de capitaux propres sont modifiés, une charge est constatée à minima pour le montant qui
aurait été reconnu si aucun changement n’était survenu. Une charge est en outre comptabilisée pour prendre en compte les effets des
modifications qui augmentent la juste valeur totale de l’accord dont le paiement est fondé sur des actions ou qui sont favorables d’une autre façon
au membre du personnel. Elle est valorisée à la date de la modification.

Si une rémunération en instruments de capitaux propres est annulée, elle est traitée comme si elle avait été acquise à la date d’annulation. Toute
charge relative à la transaction qui n’a pas été comptabilisée jusqu’alors est enregistrée immédiatement. Cependant, si un nouvel accord remplace
l’accord annulé et qu’il est désigné comme tel à la date où il est attribué, les deux sont traités comme si le premier avait été modifié, comme
décrit dans le précédent paragraphe.

L’effet dilutif des options en circulation est reflété dans le calcul du résultat dilué par action (Note 7).

Conformément aux dispositions transitoires de la norme, seuls les plans d’options postérieurs au 7 novembre 2002 ont été comptabilisés selon le
principe exposé ci-dessus et font l’objet d’une valorisation.

2.4.15 Passifs financiers

Les passifs financiers sont classés en deux catégories et comprennent :

- les emprunts au coût amorti et,

- des passifs financiers comptabilisés à la juste valeur par le compte de résultat.

Prêts et emprunts portant intérêts
Tous les prêts et emprunts sont initialement enregistrés à la juste valeur du montant reçu, moins les coûts de transaction directement attribuables.
Postérieurement à la comptabilisation initiale, les prêts et emprunts portant intérêts sont évalués au coût amorti, en utilisant la méthode du taux
d'intérêt effectif.

Les profits et pertes sont enregistrés en résultat lorsque les passifs sont décomptabilisés, ainsi qu'au travers du processus d'amortissement.

Passifs financiers à la juste valeur par le compte de résultat
Ils représentent les passifs détenus à des fins de transaction, c'est-à-dire les passifs qui répondent à une intention de réalisation à court terme. Ils
sont évalués à la juste valeur et les variations de juste valeur sont comptabilisées par le compte de résultat.

2.4.16 Provisions

Les provisions sont comptabilisées lorsque le Groupe a une obligation actuelle (juridique ou implicite) résultant d'un événement passé, qu'il est
probable qu'une sortie de ressources représentative d'avantages économiques sera nécessaire pour éteindre l'obligation et que le montant de
l'obligation peut être estimé de manière fiable. Lorsque le Groupe attend le remboursement partiel ou total de la provision, par exemple du fait
d'un contrat d'assurances, le remboursement est comptabilisé comme un actif distinct mais uniquement si le remboursement est quasi-certain. La
charge liée à la provision est présentée dans le compte de résultat nette de tout remboursement. Si l'effet de la valeur temps de l'argent est
significatif, les provisions sont actualisées sur la base d'un taux avant impôt qui reflète, le cas échéant, les risques spécifiques au passif. Lorsque
la provision est actualisée, l'augmentation de la provision liée à l'écoulement du temps est comptabilisée comme un coût d’emprunt.

2.4.17 Avantages au personnel

En Norvège, les engagements de retraite sont assimilés à un régime à prestations définies. Ce régime nécessite que les contributions du Groupe
soient versées à un fond administré spécifique. Le coût des avantages accordés lié à ce régime à prestations définies est de même déterminé en
utilisant la méthode actuarielle des unités de crédit projetées. Les gains et pertes actuariels sont comptabilisés en produit ou en charge lorsque les
gains et pertes actuariels cumulés non reconnus à la fin de l’exercice précédent excèdent 10% de la valeur la plus élevée entre l’obligation aux
titres des prestations définies et la juste valeur des actifs du régime à cette date. Ces gains ou pertes sont reconnus sur la durée de vie active
moyenne résiduelle attendue des membres du personnel bénéficiant du régime. Le montant comptabilisé au passif au titre de ce régime est égal au
total de la valeur actualisée de l'obligation au titre des prestations définies, diminuée du coût des services passés non encore comptabilisé et de la
juste valeur des actifs du régime utilisés directement pour éteindre l’obligation du Groupe. Si ce montant est négatif, l’actif est évalué en retenant
le plus faible montant déterminé supra, le coût des services passés non encore comptabilisés et de la valeur actualisée de tout avantage
économique disponible sous forme de remboursement du régime ou de diminution des cotisations futures du régime. Le coût des services passés
est comptabilisé en charge, selon un mode linéaire, sur la durée moyenne restant à courir jusqu’à ce que les droits correspondants soient acquis au
personnel. Si les droits à prestations sont déjà acquis lors de l'adoption du plan de retraite ou de sa modification, le coût des services passés est
immédiatement comptabilisé. Le montant comptabilisé au passif au titre de régime à prestations définies est égal au total de la valeur actualisée
de l'obligation au titre des prestations définies, diminuée du coût des services passés non encore comptabilisé.

Conformément aux dispositions de la loi française, Memscap et ses filiales françaises cotisent à des régimes de retraite au bénéfice du personnel
en France, par des contributions assises sur les salaires versées à des agences publiques. La loi française requiert également le versement en une
seule fois aux salariés présents dans l'entreprise à l'âge de leur retraite, d'une indemnité de départ en retraite calculée en fonction du nombre
d'année de service et du niveau de salaire. Il s’agit d’un régime à prestations définies dont l’obligation n’est couverte par aucun contrat
d’assurances. Le coût des avantages accordés lié à ce régime à prestations définies est déterminé en utilisant la méthode actuarielle des unités de
crédit projetées selon les modalités décrites pour le régime applicable à l’entité norvégienne.

Aux États Unis, Memscap Inc. a adopté en novembre 2000, un plan de retraite par capitalisation qui qualifie au titre de la section 401(k) du code
des impôts américain. Ce plan d’épargne, à cotisations définies, est exonéré d’impôt et couvre la majeure partie des salariés américains.

RAPPORT ANNUEL 2008 MEMSCAP 65

2.4.18 Reconnaissance des produits des activités ordinaires

Les produits ordinaires de la Société sont principalement constitués des ventes de produits, des ventes de licences de propriété intellectuelle et de
prestations de recherche et développement.

Les produits des activités ordinaires sont comptabilisés lorsqu'il est probable que les avantages économiques futurs iront au Groupe et que ces
produits peuvent être évalués de façon fiable. Les critères de reconnaissance spécifiques suivants doivent également être remplis pour que les
produits des activités ordinaires puissent être reconnus :

- Le chiffre d’affaires sur les ventes de produits est reconnu à la livraison.

- Le chiffre d’affaires de la vente des licences de transfert de propriété intellectuelle (licence d’exploitation de procédés de fabrication) et de
concession des droits d’utilisation des outils logiciels associés est reconnu lors de la vente de la licence.

- Le chiffre d’affaires sur les prestations de recherche et développement ainsi que les contrats afférents, conclus avec les agences publiques,
est reconnu selon la méthode de l’avancement.

2.4.19 Marge brute

La marge brute est calculée par différence entre d’une part les produits des activités ordinaires et d’autre part le coût complet de production lié
aux ventes de la période. Il s’agit du coût complet de production de l’usine aux États-Unis d'Amérique pour la fabrication des puces, de celle de
Norvège pour l’assemblage des capteurs ainsi que de la ligne de production de la société IntuiSkin.

2.4.20 Résultat opérationnel

Le résultat opérationnel inclut l’ensemble des produits et coûts directement liés aux activités du Groupe, que ces produits et charges soient
récurrents ou qu’ils résultent de décisions ou d’opérations ponctuelles, comme les coûts d’arrêt d’activités autres que celles destinées à être
vendues.

Frais de recherche et développement
Certains coûts de développement de nouveaux produits encourus après la faisabilité technologique sont capitalisés lorsqu’ils remplissent les
critères présentés à la note 2.4.7. Tous les autres coûts de recherche et développement sont comptabilisés en charge au compte de résultat sur la
ligne « Frais de recherche et développement ». Le crédit d’impôt recherche vient minorer la charge comptabilisée sur la ligne « Frais de recherche
et développement ».

Coûts de production et coûts de commercialisation
Les coûts de production sont présentés dans la marge brute sur la ligne « Coût des ventes », les coûts de commercialisation étant quant à eux
présentés sur la ligne « Frais commerciaux ».

Autres produits et charges
Ils incluent les produits et charges non usuels par leur fréquence, leur nature ou leur montant. Il s’agit par exemple des coûts de restructuration, de
dépréciation d’actifs ou de résultats de cession d’immobilisations spécifiques.

2.4.21 Impôts

Les actifs et les passifs d’impôt exigibles de l’exercice et des exercices précédents sont évalués au montant que l’on s’attend à recouvrer ou à
payer auprès des administrations fiscales. Les taux d’impôt et les réglementations fiscales utilisés pour déterminer ces montants sont ceux qui ont
été adoptés ou quasi adoptés à la date de clôture.

Les impôts différés sont comptabilisés, en utilisant la méthode bilancielle du report variable, pour toutes les différences temporelles existant à la
date de clôture entre la base fiscale des actifs et passifs et leur valeur comptable au bilan.

Les impôts différés actifs nets ne sont pas comptabilisés lorsque leur recouvrabilité n'est pas jugée probable.

2.4.22 Résultats par action

Le résultat de base par action est calculé en divisant le résultat net de l'exercice attribuable aux actionnaires ordinaires de l’entité mère par le
nombre moyen pondéré d'actions ordinaires en circulation au cours de la période.

Le résultat dilué par action est calculé en divisant le résultat net de la période attribuable aux porteurs de capitaux ordinaires de l’entité mère par
le nombre moyen pondéré d'actions ordinaires en circulation au cours de la période plus le nombre moyen pondéré d’actions ordinaires qui
auraient été émises suite à la conversion de toutes les actions ordinaires potentielles dilutives en actions ordinaires.

2.4.23 Instruments financiers dérivés et comptabilité de couverture

Le Groupe peut être conduit à utiliser des instruments financiers dérivés tels que les contrats de change à terme et (ou) des swaps de taux d’intérêt
pour se couvrir contre les risques associés aux taux d’intérêts et à la fluctuation des cours des monnaies étrangères. Ces instruments financiers
dérivés sont initialement comptabilisés à la juste valeur dès que le contrat est négocié et sont ultérieurement évalués à la juste valeur. Les dérivés
sont comptabilisés en tant qu’actifs lorsque la juste valeur est positive et en tant que passifs lorsque la juste valeur est négative.

Tous gains et pertes provenant des variations de juste valeur de dérivés qui ne sont pas qualifiés d’instruments de couverture sont comptabilisés
directement en résultat. La juste valeur des contrats de change à terme est calculée par références aux cours actuels pour des contrats ayant des
profils de maturité similaires. Pour les besoins de la comptabilité de couverture, les couvertures sont qualifiées :

RAPPORT ANNUEL 2008 MEMSCAP 66

- Soit de couvertures de juste valeur lorsqu’elles couvrent l’exposition aux variations de la juste valeur d’un actif ou d’un passif comptabilisé,
ou d’un engagement ferme (excepté pour le risque de change) ;

- Soit de couvertures de flux de trésorerie lorsqu’elles couvrent l’exposition aux variations de flux de trésorerie qui est attribuable soit à un
risque particulier associé à un actif ou à un passif comptabilisé, soit à une transaction future hautement probable ou au risque de change sur
un engagement ferme ;

- Soit de couvertures d’un investissement net dans une activité à l’étranger.

Au commencement d’une relation de couverture, le Groupe désigne de manière formelle et documente la relation de couverture à laquelle le
Groupe souhaite appliquer la comptabilité de couverture ainsi que l’objectif poursuivi en matière de gestion des risques et de stratégie de
couverture. La documentation inclut l’identification de l’instrument de couverture, de l’élément ou de la transaction couvert(e), de la nature du
risque couvert ainsi que de la manière dont le Groupe évaluera l’efficacité de l’instrument de couverture à des fins de compensation de
l’exposition aux variations de juste valeur de l’instrument couvert ou des flux de trésorerie attribuables au risque couvert. Le Groupe s’attend à ce
que la couverture soit hautement efficace dans la compensation des variations de juste valeur ou de flux de trésorerie. La couverture est évaluée
de façon continue afin de démontrer qu’elle a effectivement été hautement efficace durant tous les exercices couverts par les états financiers pour
lesquels elle a été désignée.

Les instruments de couverture qui satisfont aux critères stricts de la comptabilité de couverture sont comptabilisés de la manière suivante :

Couvertures de juste valeur
Les variations de juste valeur d’un dérivé qualifié de couverture de juste valeur sont comptabilisées en résultat. Les variations de juste valeur de
l’élément couvert attribuables au risque couvert ajustent la valeur comptable de l’élément couvert et sont aussi comptabilisées en résultat.

Couvertures de flux de trésorerie
Le profit ou la perte correspondant à la partie efficace de l’instrument de couverture est comptabilisé directement en capitaux propres, alors que la
partie inefficace est comptabilisée en résultat. Les montants comptabilisés directement en capitaux propres sont inclus dans le résultat de la
période au cours de laquelle la transaction couverte affecte le résultat, comme par exemple lorsqu'un produit financier couvert ou une charge
financière couverte est comptabilisé(e) ou lorsqu’une vente prévue a lieu. Quand l'élément couvert est le coût d'un actif non financier ou d'un
passif non financier, les montants comptabilisés directement en capitaux propres sont exclus des capitaux propres et intégrés au coût initial de
l'actif ou du passif non financier. Si le Groupe s'attend à ce que la transaction prévue ou l'engagement ne se réalisent pas, les montants
préalablement comptabilisés directement en capitaux propres sont enregistrés en résultat. Si l’instrument de couverture arrive à maturité, est
vendu, résilié ou exercé sans remplacement ou renouvellement, ou si sa désignation comme instrument de couverture est révoquée, les montants
précédemment comptabilisés en capitaux propres y sont maintenus jusqu’à la réalisation de la transaction prévue ou de l'engagement ferme.

Couvertures d’un investissement net
Les couvertures d’un investissement net dans une activité à l’étranger, y compris la couverture d’un élément monétaire comptabilisé comme
faisant partie de l’investissement net, sont comptabilisées de la même manière que les couvertures de flux de trésorerie. Le profit ou la perte
correspondant à la partie efficace de l’instrument de couverture est comptabilisé directement en capitaux propres, alors que la partie inefficace est
comptabilisée en résultat. Lors de la sortie de l’activité à l’étranger, la valeur cumulée des profits ou des pertes qui a été comptabilisée
directement en capitaux propres est comptabilisée en résultat.

3. REGROUPEMENT D’ENTREPRISES

Aucune opération de regroupement d’entreprises au sens de la norme IFRS 3 n’est intervenue au cours de l’exercice clos le 31 décembre 2008. Le
goodwill comptabilisé en novembre 2007 relatif à l’acquisition de la société Laboratoires La Licorne, d’un montant de 3 887 000 euros, n’a pas
été modifié dans le délai d’affectation de 12 mois prévu par la norme IFRS 3.

4. INFORMATION SECTORIELLE

En application de la norme IAS 14, Memscap publie une information sectorielle par secteur d’activité et par zone géographique.

Le premier niveau d’information sectorielle est le secteur d’activité. Memscap a identifié les trois secteurs d’activité suivants qui présentent des
risques et des rentabilités différents :

- Produits sur mesure ;

- Produits standards - Solutions capteurs ;

- Pôle IntuiSkin.

Le second niveau d’information sectorielle est le secteur géographique. Les segments géographiques du Groupe sont déterminés selon la
localisation des actifs du Groupe. Les ventes aux clients externes communiquées pour les secteurs géographiques sont établies sur la base de la
localisation géographique des clients du Groupe. Les prix de transfert entre les segments d’activités sont les prix qui auraient été fixés dans des
conditions de concurrence normale, comme pour une transaction avec des tiers. Les produits sectoriels, les charges sectorielles et le résultat
sectoriel comprennent les transferts entre les secteurs d’activité. Ces transferts sont éliminés en consolidation.

4.1 Secteurs d’activité

Les tableaux suivants présentent, pour chaque secteur d'activité du Groupe, les produits des activités ordinaires ainsi que les résultats pour les
exercices clos au 31 décembre 2008 et 2007.

RAPPORT ANNUEL 2008 MEMSCAP 67

Exercice clos le 31 décembre 2008

 Produits sur
mesure

Produits
standards /
Capteurs

IntuiSkin

Autres
activités

Eliminations

Total

 €000 €000 €000 €000 €000 €000

Produits des activités ordinaires

Ventes à des clients externes 5 275 8 388 1 734 -- -- 15 397
Ventes inter-secteurs 91 -- -- -- (91) --
 Produits des activités ordinaires 5 366 8 388 1 734 -- (91) 15 397

 Résultats sectoriels (5 360) 828 (1 857) -- -- (6 389)

Charges non affectées (2 216)

 Résultat avant impôt, charges et

produits financiers

(8 605)

Produits financier nets 203

 Résultat avant impôt (8 402)

Produit / (Charge) d’impôt sur le résultat 312

 Résultat net de l’exercice (8 090)

Actifs et passifs

Goodwill ... -- 3 738 3 419 -- -- 7 157
Autres actifs incorporels et
immobilisations ...

3 607 2 155 2 357 -- -- 8 119

Autres actifs sectoriels 3 567 5 013 1 232 -- -- 9 812
Actifs non affectés .. 5 958
 Total actifs.. 31 046

Passifs sectoriels ... 3 123 2 137 1 544 -- -- 6 804
Passifs non affectés 2 445
 Total passifs ... 9 249

Autres informations sectorielles

Investissements :
Immobilisations corporelles 1 255 370 137 -- -- 1 762
Immobilisations incorporelles 9 226 719 -- -- 954

Amortissements / Dépréciations :
Immobilisations corporelles 488 478 171 -- -- 1 137
Immobilisations incorporelles 217 100 263 -- -- 580
Pertes de valeur ... (5 623) -- (609) -- -- (6 232)

RAPPORT ANNUEL 2008 MEMSCAP 68

Exercice clos le 31 décembre 2007

 Produits sur
mesure

Produits
standards /
Capteurs

IntuiSkin

Autres
activités

Eliminations

Total

 €000 €000 €000 €000 €000 €000

Produits des activités ordinaires

Ventes à des clients externes 6 868 7 517 1 990 36 -- 16 411
Ventes inter-secteurs 409 -- -- -- (409) --
 Produits des activités ordinaires 7 277 7 517 1 990 36 (409) 16 411

 Résultats sectoriels 569 467 107 -- -- 1 143

Charges non affectées (2 062)

 Résultat avant impôt, charges et

produits financiers

(919)

Charges financières nettes (152)

 Résultat avant impôt (1 071)

Produit / (Charge) d’impôt sur le résultat 399

 Résultat net de l’exercice (672)

Actifs et passifs

Goodwill ... 1 022 4 579 4 028 -- -- 9 629
Autres actifs incorporels et
immobilisations ...

7 764 2 444 1 815 -- -- 12 023

Autres actifs sectoriels 4 190 5 462 1 507 -- -- 11 159
Actifs non affectés .. 6 850
 Total actifs.. 39 661

Passifs sectoriels ... 2 112 1 963 2 291 -- -- 6 366
Passifs non affectés 1 850
 Total passifs ... 8 216

Autres informations sectorielles

Investissements :
Immobilisations corporelles 818 190 89 -- -- 1 097
Immobilisations incorporelles 24 329 37 -- -- 390

Amortissements / Dépréciations :
Immobilisations corporelles 366 354 133 -- -- 853
Immobilisations incorporelles 243 49 165 -- -- 457
Pertes de valeur ... -- -- -- -- -- --

RAPPORT ANNUEL 2008 MEMSCAP 69

Secteurs géographiques

Les tableaux suivants présentent, par secteur géographique, les produits des activités ordinaires pour les exercices clos les 31 décembre 2008 et
2007.

Exercice clos le 31 décembre 2008

 Europe Etats-Unis Asie Autres Total

 €000 €000 €000 €000 €000

Produits des activités ordinaires

Ventes à des clients externes 6 582 6 859 1 211 745 15 397
 Produits sectoriels 6 582 6 859 1 211 745 15 397

Autres informations sectorielles

Actifs sectoriels
Actifs sectoriels ... 26 180 4 866 -- -- 31 046
Actifs non affectés ... --
 Total actifs .. 31 046

Investissements
Investissements corporels 515 1 247 -- -- 1 762
Investissements incorporels 945 9 -- -- 954

Exercice clos le 31 décembre 2007

 Europe Etats-Unis Asie Autres Total

 €000 €000 €000 €000 €000

Produits des activités ordinaires

Ventes à des clients externes 6 659 7 487 1 915 350 16 411
 Produits sectoriels 6 659 7 487 1 915 350 16 411

Autres informations sectorielles

Actifs sectoriels
Actifs sectoriels ... 34 979 4 682 -- -- 39 661
Actifs non affectés ... --
 Total actifs .. 39 661

Investissements
Investissements corporels 1 064 33 -- -- 1 097
Investissements incorporels 384 6 -- -- 390

RAPPORT ANNUEL 2008 MEMSCAP 70

5. AUTRES PRODUITS ET CHARGES

5.1 Autres charges

Les autres charges pour l’exercice 2008, soit un montant de 6 232 000 euros, correspondent aux dépréciations d’actifs comptabilisées en
application de la norme IAS 36. Ces pertes de valeurs se détaillent comme suit :

 31 décembre 31 décembre
(en milliers d’euros) 2008 2007

Pertes de valeur sur goodwill .. 1 631 --
Pertes de valeur sur actifs incorporels .. 932 --
Pertes de valeur sur immobilisations corporelles ... 3 669 --

Autres charges ... 6 232 --

Les modalités de détermination de ces dépréciations sont présentées note 10.

5.2 Charges financières

 31 décembre 31 décembre
(en milliers d’euros) 2008 2007

Emprunts et découverts bancaires .. 296 150
Charges financières dues au titre des contrats de location-financement .. 41 27
Perte de change ... -- 216

Charges financières ... 337 393

5.3 Produits financiers

 31 décembre 31 décembre
(en milliers d’euros) 2008 2007

Produits d’intérêts bancaires ... 145 241
Gain de change .. 395 --

Produits financiers .. 540 241

5.4 Dotations aux amortissements

La dotation aux amortissements au titre des exercices 2008 et 2007 se répartit comme suit :

 31 décembre 31 décembre
(en milliers d’euros) 2008 2007

Coût des ventes ... 1 058 681
Frais de recherche et développement ... 445 465
Frais commerciaux .. 82 64
Charges administratives .. 132 99

Total dotations aux amortissements .. 1 717 1 309

5.5 Frais de personnel

Les frais de personnel comptabilisés en charge au titre des exercices 2008 et 2007 s’analysent comme suit :

 31 décembre 31 décembre
(en milliers d’euros) 2008 2007

Charges de personnel y compris charges sociales .. 7 987 7 958
Retraites .. 157 (113)
Charges liées au paiement en actions ... 280 223

Total des frais de personnel .. 8 424 8 068

RAPPORT ANNUEL 2008 MEMSCAP 71

L’effectif moyen du Groupe en nombre de salariés équivalent temps plein est le suivant :

 31 décembre 31 décembre
 2008 2007

Production ... 65 66
Recherche et développement .. 37 39
Services commerciaux et marketing ... 13 13
Direction générale et personnel administratif... 16 14

Effectif total équivalent temps plein ... 131 132

5.6 Frais de recherche et développement

Les frais de recherche et développement se composent de 3 684 000 euros (2007 : 3 705 000 euros) de charges directement comptabilisées en
compte de résultat et de 226 000 euros (2007 : 295 000 euros) de frais développement capitalisés. Au 31 décembre 2008, la valeur nette des frais
de développement capitalisés s’établit à 933 000 euros (2007 : 1 082 000 euros).

6. IMPOTS SUR LE RESULTAT

Le produit d’impôt de 312 000 euros sur l’exercice 2008 (2007 : 399 000 euros) correspond à la comptabilisation d’impôts différés actifs relatifs
à la filiale norvégienne du Groupe. Le rapprochement chiffré entre la charge d’impôt et le résultat comptable avant impôt multiplié par le taux
d’impôt applicable en France soit 33,33% (2007 : 33,33%) pour les exercices clos le 31 décembre 2008 et 2007 est le suivant :

 31 décembre 31 décembre
(en milliers d’euros) 2008 2007

Résultat avant impôt ... (8 402) (1 071)

Produit / (charge) au taux d’impôt en vigueur en France ... 2 800 357
Incidence des pertes reportables ... (2 488) 42

Produit d’impôt ... 312 399

La situation fiscale latente au 31 décembre 2008 est essentiellement composée des pertes reportables d'un montant de :

- 139,7 millions d’euros en France reportables indéfiniment.

- 10,4 millions d’euros pour la filiale américaine expirant entre 2015 et 2021.

- 3,5 millions d’euros pour la filiale norvégienne expirant entre 2012 et 2018.

Au 31 décembre 2008, la Société ne comptabilise en actifs d’impôt différé que les pertes reportables sur bénéfices fiscaux futurs relatives à sa
filiale norvégienne soit 936 000 euros (2007 : 835 000 euros). En raison de son historique de perte, la Société estime que la recouvrabilité des
actifs d’impôt différé générés par les pertes reportables sur les autres entités du Groupe n'est pas jugée probable.

7. RESULTATS PAR ACTION

Sont présentées, ci-dessous, les informations sur les résultats et les actions ayant servi au calcul des résultats de base et dilué par action pour
l’ensemble des activités :

 31 décembre 31 décembre
(en milliers d’euros) 2008 2007

Résultat net attribuable aux porteurs de capitaux ordinaires de l’entité mère ... (8 090) (672)

 31 décembre 31 décembre
(en milliers) 2008 2007

Nombre moyen pondéré d’actions ordinaires (excluant les actions propres) pour le résultat de base
par action ...

4 712

4 589

Effet de la dilution :
Bons de souscription d’actions ... -- 30
Options d’achat d’actions ... -- 79

Nombre moyen pondéré d’actions ordinaires (excluant les actions propres) ajusté pour le résultat
dilué par action ..

4 712

4 698

RAPPORT ANNUEL 2008 MEMSCAP 72

8. IMMOBILISATIONS CORPORELLES

Les immobilisations corporelles s'analysent comme suit :

 31 décembre 31 décembre
(en milliers d’euros) 2008 2007

Terrains ... 875 30
Constructions .. 1 780 1 428
Agencements et installations .. 244 65
Equipements industriels (1) .. 12 266 14 051
Véhicules .. 42 25
Mobilier et autres équipements de bureau .. 267 294
Equipements informatiques .. 415 630
Immobilisations corporelles (2) .. 15 889 16 523
Amortissements cumulés .. (5 388) (4 982)
Provisions pour dépréciation d’actifs (3) ... (4 428) (2 279)

Valeur nette des immobilisations corporelles ... 6 073 9 262

(1) dont immobilisations financées par crédit-bail :

 31 décembre 31 décembre
(en milliers d’euros) 2008 2007

Equipements industriels ... 988 1 275
Immobilisations corporelles .. 988 1 275
Amortissements cumulés ... (521) (509)
Provisions pour dépréciation ... -- (192)

Valeur nette des immobilisations corporelles financées par crédit-bail .. 467 574

(2) La variation des immobilisations corporelles s'analyse comme suit :

 31 décembre 31 décembre
(en milliers d’euros) 2008 2007

Solde à l'ouverture ... 16 523 19 203
Acquisitions ... 1 762 1 097
Cessions ... (1 890) (3 544)
Ecarts de conversion .. (506) (233)

Solde à la clôture .. 15 889 16 523

Le Groupe a procédé sur l’exercice 2008 à l’acquisition d’un immeuble basé en Caroline du Nord (Etats-Unis d’Amérique) pour un montant de
1 240 000 euros incluant le terrain et les agencements afférents. Cet immeuble héberge les bureaux et les laboratoires de test, précédemment en
location, de la division Produits sur mesure et demeure à même d’accueillir, si nécessaire, la réalisation d’une salle blanche. Les autres
principales acquisitions de l’exercice comprennent des équipements industriels relatifs à la filiale norvégienne (300 000 euros).

Les cessions sur l’exercice 2008 sont principalement composées d’équipements et d’agencements intégralement amortis ou dépréciés.

Les actifs acquis par contrats de crédit-bail sont donnés en nantissement des dettes de crédit-bail correspondantes. Les constructions et terrains,
d’une valeur nette comptable de 2 521 000 euros au 31 décembre 2008 (2007 : 1 377 000 euros), servent de droit réel de premier rang en
couverture d’emprunts bancaires du Groupe (Note 18.1). Les équipements industriels et véhicules sont quant à eux nantis à hauteur de
21 000 euros (2007 : 79 000 euros) en garantie d’emprunts détaillés note 18.1.

La charge d'amortissement au compte de résultat s'élève à 1 137 000 euros au 31 décembre 2008 (2007 : 853 000 euros).

(3) La variation de la provision pour dépréciation d’actifs s’analyse comme suit :

 31 décembre 31 décembre
(en milliers d’euros) 2008 2007

Solde à l'ouverture ... 2 279 3 195
Reprise de provision suite à la cession / mise au rebut d’actifs .. (1 520) (916)
Nouvelles dépréciations d’actifs .. 3 669 --

Solde à la clôture .. 4 428 2 279

Cette provision pour dépréciation d’actifs est afférente à un ensemble d’équipements et outillages industriels relatif à l’activité Produits sur
mesure du Groupe. Comme détaillé en note 10, la survenance de facteurs économiques défavorables significatifs a conduit le Groupe à
comptabiliser une dépréciation de 3 669 000 euros au titre de l’exercice 2008.

La valeur nette comptable de ces équipements s’analyse comme suit :

 31 décembre 31 décembre
(en milliers d’euros) 2008 2007

Valeur brute des équipements faisant l’objet d’une provision pour dépréciation..................................... 7 018 5 593
Amortissements / Dépréciations .. (6 105) (3 219)

Valeur nette des équipements faisant l’objet d’une provision pour dépréciation 913 2 374

RAPPORT ANNUEL 2008 MEMSCAP 73

9. ACTIFS INCORPORELS

Les actifs incorporels de la Société s'analysent comme suit :

 31 décembre 31 décembre
(en milliers d’euros) 2008 2007

Goodwill .. 8 788 9 629
Logiciels (1) ... 465 447
Marques et brevets .. 4 589 3 885
Frais de développement immobilisés ... 1 233 1 178
Immobilisations incorporelles ... 15 075 15 139
Amortissements cumulés ... (3 321) (2 766)
Provisions pour dépréciation d’actifs .. (2 563) --

Valeur nette des immobilisations incorporelles... 9 191 12 373

(1) dont immobilisations financées par crédit-bail :

 31 décembre 31 décembre
(en milliers d’euros) 2008 2007

Logiciels ... 73 90
Immobilisations incorporelles ... 73 90
Amortissements cumulés ... (9) (2)

Valeur nette des immobilisations incorporelles financées par crédit-bail ... 64 88

La variation des actifs incorporels s'analyse comme suit :

 31 décembre 31 décembre
(en milliers d’euros) 2008 2007

Solde à l'ouverture .. 15 139 11 979
Acquisitions .. 954 390
Variation de périmètre (*) .. -- 3 887
Cessions .. -- (1 267)
Ecarts de conversion ... (1 018) 150

Solde à la clôture ... 15 075 15 139

(*) Acquisition de la société Laboratoires La Licorne en 2007

(en milliers d’euros) Goodwill Logiciels Marques et

brevets
Frais de

développement
Total

Coût :
Au 1er janvier 2008 9 629 447 3 885 1 178 15 139
Acquisitions .. -- 18 710 -- 728
Développements générés en interne -- -- -- 226 226
Cessions / Reclassements -- 5 -- (5) --
Ecarts de conversion (841) (5) (6) (166) (1 018)

Au 31 décembre 2008 8 788 465 4 589 1 233 15 075

Les principaux acquisitions de l’exercice 2008 concernent une licence de commercialisation relative à la société IntuiSkin (710 000 euros) ainsi
que les frais de recherche et développement capitalisés afférents à l’activité Produits standards / Capteurs (226 000 euros) conformément à la
norme IAS 38.

La charge d'amortissement au compte de résultat s'élève à 580 000 euros au 31 décembre 2008 (2007 : 457 000 euros).

Les dépréciations d’actifs incorporels comptabilisées au titre de l’exercice 2008 selon la norme IAS 36 s’élèvent à 2 563 000 euros et s’analysent
comme suit :

 31 décembre 31 décembre
(en milliers d’euros) 2008 2007

Secteur Produits sur mesure
Pertes de valeur sur goodwill ... (1 022) --
Dépréciations de marques et brevets ... (827) --
Dépréciations de frais de développement immobilisés ... (95) --
Dépréciations de logiciels .. (10) --

Dépréciations d’actifs incorporels – Secteur Produit sur mesure .. (1 954) --

Secteur IntuiSkin
Pertes de valeur sur goodwill ... (609) --

Dépréciations d’actifs incorporels – Secteur IntuiSkin ... (609) --

Total dépréciations d’actifs incorporels... (2 563) --

RAPPORT ANNUEL 2008 MEMSCAP 74

10. TEST DE PERTE DE VALEUR

Le goodwill acquis lors des regroupements d’entreprises a été alloué de la façon suivante à trois unités génératrices de trésorerie (UGT) pour les
besoins des tests de dépréciation :

- Unité génératrice de trésorerie Produits standards / Avionique et médical ;

- Unité génératrice de trésorerie Produits sur mesure / Recherche et développement corporate ; et ,

- Unité génératrice de trésorerie IntuiSkin.

Aucune perte de valeur n’avait été comptabilisée suite aux tests annuels de dépréciation réalisés en 2007. La dégradation significative de
l’environnement économique en fin d’exercice 2008 a conduit le Groupe à réexaminer la valeur recouvrable de ses actifs. Cette dernière a été
estimée sur la base des valeurs d’utilité dont les hypothèses sont décrites ci-dessous. Suite à cet examen, le Groupe a comptabilisé au 31
décembre 2008 sur la ligne « Autres charges » incluse dans le résultat opérationnel, des dépréciations d’actifs non-courants pour un montant total
de 6 232 000 euros. Ces dépréciations se décomposent comme suit :

 31 décembre 31 décembre
(en milliers d’euros) 2008 2007

UGT - Produits sur mesure / R&D corporate ... 5 623 --
UGT - IntuiSkin .. 609 --

Total dépréciations d’actifs ... 6 232 --

31 décembre 2008 Unité Génératrice de Trésorerie (UGT) Réf. Notes
(en milliers d’euros) Produits sur mesure /

R&D corporate
IntuiSkin Total annexe

Actifs
Goodwill ... 1 022 609 1 631 9
Actifs incorporels .. 932 -- 932 9
Immobilisations corporelles 3 669 -- 3 669 8

Dépréciations d’actifs 5 623 609 6 232 5.1
Valeur des actifs testés avant
dépréciations (*)

11 102

7 055

18 157

(*) incluant les besoins en fonds de roulement.

Aucune dépréciation n’a été comptabilisée concernant l’UGT Produits standards / Avionique et médical dont la valeur comptable des actifs testés
s’établit à 8 744 000 euros au 31 décembre 2008. Les dépréciations constatées en 2008 sur les UGT Produits sur mesure / R&D corporate et
IntuiSkin sont quant elles directement liées à la dégradation marquée de l’environnement économique se traduisant par une révision des
prévisions de croissance de ces unités.

Les valeurs nettes comptables du goodwill, après dépréciations, allouées à chaque unité génératrice de trésorerie s’analysent comme suit :

 Produits standards /
Avionique et médical

Produit sur mesure / R&D
corporate

IntuiSkin Total

(en milliers d’euros)

Déc.
2008

Déc.
2007

Déc. 2008 Déc. 2007 Déc.
2008

Déc.
2007

Déc.
2008

Déc.
2007

Valeur nette comptable du goodwill 3 738 4 579 -- 1 022 3 419 4 028 7 157 9 629

Les variations du goodwill des UGT Produits sur mesure / R&D corporate et IntuiSkin, soient respectivement des diminutions de 1 022 000 euros
et 609 000 euros, correspondent aux pertes de valeur constatées sur l’exercice 2008. La variation de la valeur comptable du goodwill relatif à
l’UGT Produits standards / Avionique et médical au 31 décembre 2008, soit une diminution de cette valeur de 841 000 euros, correspond à
l’impact de l’évolution du cours de la couronne norvégienne lors de la conversion en euro de ce goodwill.

Les hypothèses clés utilisées dans le calcul de la valeur d’utilité des UGT sont les suivantes :

Taux d’actualisation
Les taux d'actualisation après impôt appliqués aux prévisions de flux de trésorerie sont les suivants :

 31 décembre 31 décembre
Taux d’actualisation (1) 2008 2007

UGT Produits standards / Avionique et médical .. 13,0% 11,4%
UGT Produits sur mesure / R&D corporate ... 13,0% 11,7%
UGT IntuiSkin .. 15,5% 16,1%

(1) Au taux d’actualisation après impôt correspond un taux d’actualisation avant impôt défini par les normes en vigueur et utilisé pour la

détermination des valeurs d’utilité. Pour l’exercice 2008, ce taux est le suivant : 16,1% pour l’UGT Produits standards / Avionique et
médical (2007 : 15,0%), 15,7% pour UGT Produits sur mesure / R&D corporate (2007 : 15,0%) et 16,6% pour l’UGT IntuiSkin (2007 :
17,5%).

Les taux d’actualisation spécifiques reflètent les estimations faites par le Groupe sur chacune des UGT. Pour déterminer les taux d’actualisation
respectifs de chaque UGT, il a été tenu compte de la position concurrentielle, de la courbe d’expérience et des potentiels de croissance de marché
relatifs à chaque UGT. L’UGT IntuiSkin étant considérée comme une activité en phase de lancement, le taux d’actualisation apparaît supérieur à

RAPPORT ANNUEL 2008 MEMSCAP 75

celui utilisé pour les UGT Produits standards / Avionique et médical et Produits sur mesure / R&D corporate, ces activités étant afférentes à des
marchés matures pour lesquels le Groupe possède une position concurrentielle forte grâce à ses brevets et son know-how.

Taux de croissance utilisés pour extrapoler les flux de trésorerie au-delà de la période budgétée
Pour les flux au-delà de cinq ans, une extrapolation est faite en utilisant un taux de 2,00% (2007 : 2,00%) correspondant à l’estimation du taux de
croissance moyen à long terme des secteurs sur lesquels le Groupe est présent.

Volumes de ventes attendus durant la période budgétée
Les hypothèses clé relatives à la progression attendue des volumes de ventes sur les 5 prochaines années par UGT sont les suivantes : Progression
annuelle moyenne de 19% pour l’UGT Produits standards / Avionique et médical, de 20% pour l’UGT Produits sur mesure / R&D corporate et de
50% pour l’UGT Produits IntuiSkin, activité en phase de lancement. Ces volumes de ventes ont été déterminés avec un niveau attendu du cours
du dollar américain de 1,35 pour 1,00 euro. Les montants d’investissements retenus sur la période budgétée par UGT sont corrélés aux taux de
croissance attendus.

EBITDA (résultat avant intérêts, impôts, dotations aux amortissements et provisions) durant la période budgétée
Les EBITDA sont déterminés sur la base des ratios EBITDA / Chiffre d’affaires moyens constatés au titre des 3 exercices précédant le début de la
période budgétée. Ces indicateurs financiers sont augmentés des gains de productivité attendus. Le coefficient de progression moyen durant la
période budgétée s’établit à 1,07 pour l’UGT Produits standards / Avionique et médical et de 1,13 pour l’UGT Produits sur mesure / R&D
corporate. L’EBITDA moyen de l’UGT IntuiSkin sur les 3 derniers exercices étant négatif, un retour de cet indicateur à l’équilibre est attendu
pour l’exercice 2010.

La sensibilité des valeurs recouvrables des UGT aux changements d’hypothèses clés s’analyse comme suit :

- En ce qui concerne l’appréciation de la valeur d’utilité de l’UGT Produits standards, la direction estime qu’aucun des changements
raisonnables possibles dans les hypothèses clés listées ci-dessus, n’aura pour conséquence de porter la valeur comptable de cette unité à un
montant significativement supérieur à sa valeur recouvrable.

- Pour l’UGT Produits sur mesure / R&D corporate :

a) Une progression des volumes de ventes attendus sur les 5 prochaines années ramenée de 20% à 10% conduirait à une dépréciation
complémentaire des immobilisations corporelles de 2,7 millions d’euros.

b) Une diminution de 1 point du taux d’actualisation après impôt conduirait à une réduction de 0,5 million d’euros de la dépréciation
relative aux immobilisations corporelles de l’UGT.

c) Une augmentation de 1 point du taux d’actualisation après impôt conduirait à une augmentation de 0,4 million d’euros de la
dépréciation relative aux immobilisations corporelles de l’UGT.

- Pour l’UGT IntuiSkin :

a) Une progression des volumes de ventes attendus sur les 5 prochaines années ramenée de 50% à 25% conduirait à une dépréciation
complémentaire du goodwill de 3,4 millions d’euros et des autres actifs incorporels de 0,7 million d’euros.

b) Une diminution de 1 point du taux d’actualisation après impôt conduirait à une absence de perte de valeur relative à l’UGT IntuiSkin.
c) Une augmentation de 1 point du taux d’actualisation après impôt conduirait à une dépréciation complémentaire du goodwill affecté à

l’UGT de 0,6 million d’euros.

Au 31 décembre 2008, la part en pourcentage de valeur terminale dans la valorisation des UGT s’établit à 50% pour les UGT Produits standards
et IntuiSkin et à 42% pour l’UGT Produits sur mesure / R&D corporate.

11. ACTIFS FINANCIERS DISPONIBLES A LA VENTE

Les actifs financiers disponibles à la vente comprennent 722 000 euros (2007 : 860 000 euros) de titres obligataires correspondant à des
placements de trésorerie.

 31 décembre 31 décembre
(en milliers d’euros) 2008 2007

Titres obligataires .. 722 860

Actifs financiers disponibles à la vente ... 722 860

La juste valeur des titres obligataires est déterminée par référence à des prix publiés sur un marché actif.

12. AUTRES ACTIFS FINANCIERS NON-COURANTS

Les autres actifs financiers non-courants de la Société s'analysent comme suit :

 31 décembre 31 décembre
(en milliers d’euros) 2008 2007

Titres de participation .. -- 313
Dépôts et cautionnements .. 12 17
Actifs financiers (Valeur brute) ... 12 330
Moins : Provision pour dépréciation ... -- (313)

Autres actifs financiers non-courants .. 12 17

RAPPORT ANNUEL 2008 MEMSCAP 76

13. STOCKS

Les stocks de la Société s’analysent comme suit :

 31 décembre 31 décembre
(en milliers d’euros) 2008 2007

Matières premières .. 1 505 1 734
Encours ... 236 492
Produits finis ... 1 732 1 226

Sous-total .. 3 473 3 452
 Moins : Provision pour dépréciation ... (169) (120)

Valeur nette des stocks et encours .. 3 304 3 332

14. CLIENTS ET AUTRES DEBITEURS COURANTS

Les créances clients de la Société s’analysent comme suit :

 31 décembre 31 décembre
(en milliers d’euros) 2008 2007

Créances clients .. 4 814 6 367
Moins : Provision pour dépréciation .. (592) (364)

Valeur nette des créances clients .. 4 222 6 003

Les créances clients ne portent pas intérêts et sont en général payables de 30 à 90 jours.

Les mouvements de provisions pour dépréciation des créances se détaillent comme suit :

 Dépréciées Dépréciées Total
(en milliers d’euros) individuellement collectivement
Au 1er janvier 2007 .. -- 13 13

Dotations de l’année .. 356 -- 356
Reprises utilisées (pertes sur créances irrécouvrables) -- -- --
Ecarts de conversion .. (5) -- (5)

Au 31 décembre 2007 .. 351 13 364
Dotations de l’année .. 389 12 401
Reprises utilisées (pertes sur créances irrécouvrables) (158) -- (158)
Reprises non utilisées ... (35) -- (35)
Ecarts de conversion .. 24 (4) 20

Au 31 décembre 2008 .. 571 21 592

Au 31 décembre, l’échéancier des créances est résumé ci-après :

 Total Non échues et < 30 jours 30-60 60-90 90-120 > 120
(en milliers d’euros) non dépréciées jours jours jours jours
2008.............................. 4 222 2 580 1 015 86 203 21 317
2007.............................. 6 003 4 911 365 345 11 2 369

Les autres débiteurs courants de la Société s’analysent comme suit :

 31 décembre 31 décembre
(en milliers d’euros) 2008 2007

Créances fiscales ... 199 178
Crédits d'impôt recherche ... 733 688
Autres créances ... 29 8

Total des autres débiteurs courants ... 961 874

15. TRESORERIE ET EQUIVALENTS DE TRESORERIE

La trésorerie et les équivalents de trésorerie de la Société comprennent :

(en milliers d’euros)
31 décembre

2008
31 décembre

2007

Comptes bancaires et caisses ... 1 359 1 980
Dépôts à court terme .. 3 877 3 865

Total de la trésorerie et des équivalents de trésorerie .. 5 236 5 845

Les dépôts à court terme sont composés de parts de SICAV / FCP monétaires et de comptes à terme en euro dont la période de dépôt est comprise
entre un jour et trois mois selon les besoins immédiats du Groupe en trésorerie. Il n’existe aucune restriction relative à la disponibilité de la
trésorerie et des équivalents de trésorerie du Groupe au 31 décembre 2008.

Les SICAV / FCP monétaires euro ont tous une sensibilité comprise entre 0 et 0,5 et leur classement en équivalents de trésorerie répond au
communiqué de l’AMF du 8 mars 2006 relatif au classement des OPCVM de trésorerie en équivalents de trésorerie au regard de la norme IAS 7.
Conformément aux recommandations de l’AMF du 4 décembre 2007, une vérification de la performance historique de ces SICAV / FCP
monétaires euro a confirmé le caractère négligeable du risque de variation de valeur pour ces instruments au 31 décembre 2008.

RAPPORT ANNUEL 2008 MEMSCAP 77

Au 31 décembre 2008, le Groupe disposait de lignes de crédit disponibles non utilisées à hauteur de 535 000 euros (2007 : 2 335 000 euros) pour
lesquelles les conditions de tirage étaient satisfaites.

16. CAPITAL EMIS ET RESERVES

16.1 Capital social et primes d’émission

Au 31 décembre 2008, le montant du capital social s’élève à 9 427 940,85 euros correspondant à 4 713 970 actions ordinaires de 2,00 euros de
valeur nominale. Ces actions sont entièrement libérées.

(en milliers)
31 décembre

2008
31 décembre

2007

Actions ordinaires au nominal de 2,00 euros .. 4 714 4 711

Au cours de l’exercice 2008, le capital social a été augmenté de 6 000 euros par la création de 2 822 actions.

Actions ordinaires émises et entièrement libérées

Nombre d’actions

Milliers

Capital
social

€000

Primes
d’émission

€000

Au 1er janvier 2008 .. 4 711 9 422 35 823

Reclassement prime d’émission / réserves - Laboratoires La Licorne, S.A.S. -
le 30 avril 2008 ..

--

--

600

Affectation du report à nouveau déficitaire - Memscap, S.A. - le 26 juin 2008 ... -- -- (1 300)
Actions émises le 17 octobre 2008 en contrepartie de l’exercice de BSA A.

3

6

--

Au 31 décembre 2008 .. 4 714 9 428 35 123

16.2 Actions propres

31 décembre

2008
31 décembre

2007

Nombre d’actions propres – Milliers ..
Valeur brute – €000 ...
Plus-value (Moins-value) latente – €000 ..

15
31
--

2
28

3

Ces actions propres sont retraitées en diminution des capitaux propres. Les plus ou moins-values de cessions sur la période sont de même
comptabilisées en capitaux propres.

16.3 Réserves consolidées et écarts de conversion

 (en milliers d’euros)
Réserves

consolidées
Ecarts de

conversion
Total

Actions ordinaires émises et entièrement libérées

Au 1er janvier 2008 .. (12 279) (1 460) (13 739)

Reclassement prime d’émission / réserves - Laboratoires La Licorne,
S.A.S. - le 30 avril 2008 ..

(600)

--

(600)

Affectation du report à nouveau déficitaire - Memscap, S.A. - le 26 juin
2008 ...

1 300

--

1 300

Incidence des paiements en actions (Note 17.4) ... 280 -- 280
Variation des écarts de conversion .. -- (1 770) (1 770)
Résultat net de la période .. (8 090) -- (8 090)

Au 31 décembre 2008 .. (19 389) (3 230) (22 619)

La rubrique écarts de conversion est utilisée pour enregistrer les écarts de change provenant de la conversion des états financiers des filiales
étrangères. Les écarts de conversion proviennent des effets de change du dollar américain et de la couronne norvégienne.

RAPPORT ANNUEL 2008 MEMSCAP 78

17. CAPITAL POTENTIEL

17.1 Bons de souscription d’actions (BSA)

 BSA A
(1)

BSA F
(2)

Date d'assemblée

6 oct. 2003 27 juin 2005

Nombre total de bons émis 6 872 177 17 970 981
Nombre d’actions correspondant 42 951 112 318
Date de départ d'exercice des bons 7 oct. 2003 12 déc. 2005
Date d'expiration des bons 6 oct. 2008 12 déc. 2008
Prix de souscriptions par action 2,00 € 16,00 €
Nombre total d'actions souscrites au 31 déc. 2008 42 946 126
Nombre total d'actions annulées au 31 déc. 2008 5 112 192
Nombre total d'actions pouvant être souscrites au 31 décembre
2008 sur des bons précédemment consentis et non encore
exercés -- --

(1) L'émission des 6 872 177 BSA A résulte du détachement afférent aux actions à bon de souscription d'actions A émises en date du 6

octobre 2003. Ces bons sont arrivés à expiration le 6 octobre 2008.

(2) En décembre 2005, la Société a procédé à l'émission de 17 970 981 actions à bon de souscription d'actions F. Ces bons sont arrivés à
expiration le 12 décembre 2008.

17.2 Options de souscription d’actions

 Plan 2 Plan 4 Plan 5 Plan 6

Date d'assemblée

7 mars

2000

29 janv.

2001

14 juin 2002

14 juin 2002

Date du conseil d'administration 20 oct.
2000

15 oct. 2001 14 juin 2002 14 fév. 2003

Nombre total d'options attribuées 7 448 910 000 226 500 780 100
Nombre total d’actions correspondant 37 240 22 750 5 662 19 502

- Dont mandataires sociaux
- Dont 10 premiers attributaires salariés

--
28 420

--
15 500

--
4 025

--
15 125

Date de départ d'exercice des options 28 fév.
2002 (1) (2) (3)

Date d'expiration des options 20 oct.
2008

15 oct. 2009 14 juin 2010 14 fév. 2011

Prix de souscription par action 36,48 € 49,20 € 49,20 € 18,00 €
Nombre total d'actions souscrites au 31 déc. 2008 20 -- -- 3 544
Nombre total d'actions annulées au 31 déc. 2008 37 220 21 500 4 112 10 876
Nombre total d'actions pouvant être souscrites au 31 décembre 2008
sur des options précédemment consenties et non encore exercées

--

1 250

1 550

5 082

(1) Les périodes d'exercice des options dépendent de la date d'anniversaire du contrat de travail du salarié bénéficiaire.

(2) Le conseil d'administration a attribué, le 14 juin 2002, 226 500 options à 22 salariés du Groupe. Les options peuvent être exercées à

hauteur de 25 % maximum à compter respectivement de chacune des quatre premières dates anniversaire de leur attribution.

(3) Le conseil d'administration a attribué, le 14 juin 2003, 780 100 options à 65 salariés du Groupe. Sur le total d'options attribuées, 270 100

options attribuées à 60 personnes peuvent être exercées librement dans les quatre années suivant leur attribution. Les 510 000 options
restantes attribuées à 5 personnes peuvent être exercées à hauteur de 25 % maximum à compter du premier anniversaire de leur attribution
et pour le solde, à hauteur maximum d'1/12ème par trimestre.

 Plan 8 Plan 10 Plan 11 Plan 12

Date d'assemblée

20 juin

2003

20 juin 2003

20 juin 2003

20 juin

2003
Date du conseil d'administration 5 fév. 2004 17 mai

2004
24 janv.

2005
21 avril

2005
Nombre total d'options attribuées 1 700 000 613 000 568 500 23 500
Nombre total d’actions correspondant 42 500 15 325 14 212 587

- Dont mandataires sociaux
- Dont 10 premiers attributaires salariés

15 000
42 500

2 500
7 125

--
14 175

--
587

Date de départ d'exercice des options (4) (5) (6) (7)
Date d'expiration des options 1er janv.

2012
17 mai 2012 24 janv.

2013
21 avril

2013
Prix de souscriptions par action 14,40 € 11,20 € 12,40 € 10,00 €
Nombre total d'actions souscrites au 31 déc. 2008 2 500 475 3 001 --
Nombre total d'actions annulées au 31 déc. 2008 30 000 8 805 200 63
Nombre total d'actions pouvant être souscrites au 31 décembre 2008 sur
des options précédemment consenties et non encore exercées

10 000

6 045

11 011

524

RAPPORT ANNUEL 2008 MEMSCAP 79

(4) Ces options peuvent être exercées à hauteur de 25% au 1er janvier de chaque année à compter du 1er janvier 2005.

(5) Sur les 613 000 options :

a. Pour 257 000 options : L'exercice est de 25% actions exerçables et vendables par an à la date d'anniversaire de l'attribution.
b. Pour 356 000 options : L'exercice est de 25% d'actions exerçables par an à la date d'anniversaire de l'attribution. Ces options sont

vendables à partir du 17 mai 2008.

(6) Ces options peuvent être exercées à hauteur de 25% à partir du 24 janvier 2006 puis 1/12 par trimestre pour les 3 années suivantes.

(7) Ces options peuvent être exercées à hauteur de 25% chaque année de l'anniversaire de leur attribution.

 Plan 13 Plan 14 Plan 15 Plan 16 Plan 17

Date d'assemblée

27 juin

2005

27 juin

2005

27 juin 2005

27 juin 2005

27 juin 2006

Date du conseil d'administration 30 juin
2005

2 sept. 2005 22 oct.
2005

20 fév.
2006

21 juin
2007

Nombre total d'options attribuées 1 318 500 1 850 000 320 000 3 659 200 116 625
Nombre total d’actions correspondant 32 962 46 250 8 000 91 480 116 625

- Dont mandataires sociaux
- Dont 10 premiers attributaires salariés

25 000
7 962

46 250
46 250

--
8 000

--
71 875

53 500
71 875

Date de départ d'exercice des options (8) (9) (10) (10) (10)
Date d'expiration des options 30 juin.

2013
2 sept. 2013 22 oct.

2013
20 fév.

2014
21 juin.

2015
Prix de souscriptions par action 10,40 € 12,00 € 13,20 € 14,40 € 20,39 €
Nombre total d'actions souscrites au 31 déc. 2008 -- -- -- 1 250 --
Nombre total d'actions annulées au 31 déc. 2008 32 162 -- 125 12 052 40 500
Nombre total d'actions pouvant être souscrites au 31
décembre 2008 sur des options précédemment consenties
et non encore exercées

800

46 250

7 875

78 178

76 125

(8) Ces options peuvent être exercées :

a. Pour 2 salariés (31 500 options) à hauteur de 25% au 30 juin 2006 puis 1/12 par trimestre pour les 3 années suivantes.
b. Pour 4 administrateurs et 7 salariés (1 287 000 options) à hauteur de 25% chaque année de l'anniversaire de leur attribution.

(9) Ces options peuvent être exercées :

a. Pour 1 600 000 options à hauteur de 25% au 1er janvier 2005 puis 1/12 par trimestre pour les 3 années suivantes.
b. Pour 250 000 options à hauteur de 25% au 30 juin 2006, 2007, 2008 et 2009.

(10) Ces options peuvent être exercées à hauteur de 25% chaque année de l'anniversaire de leur attribution.

17.3 Synthèse des BSA et options de souscription d’actions

(En nombre d’actions)

BSA

Options de souscription
d’actions

Total
Solde au 31 décembre 2006 .. 139 005 231 277 370 282

Attribuées .. -- 116 625 116 625
Exercées ... (23 989) (10 770) (34 759)
Annulées .. (2) (3 144) (3 146)

Solde au 31 décembre 2007 .. 115 014 333 988 449 002
Attribuées .. -- -- --
Exercées ... (2 822) -- (2 822)
Annulées .. (112 192) (89 298) (201 490)

Solde au 31 décembre 2008 .. -- 244 690 244 690

La dilution potentielle s’établit à 4,93% du capital au 31 décembre 2008 (2007 : 8,70%).

17.4 Plans d’attribution d’actions aux salariés et administrateurs du Groupe

La juste valeur des options d’actions attribuées aux salariés et administrateurs du Groupe est estimée à la date d’attribution selon le modèle Black
& Scholes

La durée de vie attendue des options est fondée sur des données historiques et n’est pas nécessairement révélatrice du rythme futur d’exercice. La
volatilité attendue est fondée sur l’hypothèse que la volatilité historique donne une indication des tendances futures, ce qui peut ne pas se révéler
en réalité.

La charge au titre des services reçus relative aux transactions dont le paiement est réglé par remise d’instruments de capitaux propres est de
280 000 euros pour l’exercice 2008 (223 000 euros pour l’exercice 2007).

RAPPORT ANNUEL 2008 MEMSCAP 80

Le tableau suivant détaille le nombre d’actions relatif aux options de souscriptions d’actions, le prix moyen pondéré des prix d’exercice (PMPE),
ainsi que leurs variations sur l’exercice :

(En nombre d’actions) 2008 2007
 Nombre PMPE Nombre PMPE

En circulation au 1er janvier .. 333 988 16,17 € 231 277 14,05 €
Attribuées sur l’exercice ... -- -- 116 625 20,39 €
Exercées sur l’exercice ... -- -- (10 770) 14,89 €
Déchues sur l’exercice .. (87 898) 16,20 € (3 144) 20,77 €
Expirées sur l’exercice .. (1 400) 36,48 € -- --
En circulation au 31 décembre ... 244 690 16,05 € 333 988 16,17 €
Exerçables au 31 décembre .. 141 902 14,92 € 120 014 14,24 €

La durée de vie contractuelle résiduelle moyenne pondérée des options au 31 décembre 2008 est de 5,16 années (2007 : 6,16 années).

18. EMPRUNTS ET PRETS PORTANT INTERET

18.1 Détail des emprunts et prêts portant intérêt

Taux d’intérêt

effectif
%

Devise Echéance 31 déc.
2008
€000

31 déc.
2007
€000

Courant
Engagements sur contrats de location-financement –
Equipements industriels ..

Taux variables :
7,46% (taux moyen) NOK 12/2009 45 38

Engagements sur contrats de location-financement –
Logiciels ..

Taux variable :
8,50% NOK 12/2009 3 4

Emprunts bancaires (400 000 €) (1)
Taux fixes :
3,90 / 5,85% Euro 12/2009 93 89

Emprunts bancaires (627 000 €) (2)
Taux fixes :
4,40 / 4,85% Euro 12/2009 33 31

Emprunts bancaires (636 000 €) (2)
Taux fixes :
4,50 / 5,11% Euro 12/2009 32 31

Emprunt bancaire (3 139 000 NOK) (3)
Taux fixe :

4,10% NOK 12/2009 -- 79

Emprunt bancaire (22 000 €) (3) ...
Taux fixe :

5,06% Euro 12/2009 5 --

Emprunt bancaire (1 600 000 US$) (2)
Taux fixe :

7,38% US$ 12/2009 27 --

Emprunt bancaire (1 838 000 €) (4)
Taux var. : Euribor
3 mois + 100 pts * Euro 12/2009 210 --

Découvert bancaire - NOK (5) ..
Taux var. : Eurokrone index

CT + 185 pts * NOK 12/2009 327 1 443

Découvert bancaire - US$ (5) ..
Taux var : Libor

1 mois + 250 pts * US$ 12/2009 280 --

 1 055 1 715

Non-courant
Engagements sur contrats de location-financement –
Equipements industriels ..

Taux variables :
7,46% (taux moyen) NOK 2009-2013 145 135

Engagements sur contrats de location-financement –
Logiciels ..

Taux variable :
8,50% NOK 2011 62 101

Emprunts bancaires (400 000 €) (1)
Taux fixes :
3,90 / 5,85% Euro 2010-2011 93 186

Emprunts bancaires (627 000 €) (2)
Taux fixes :
4,40 / 4,85% Euro 2021-2022 535 567

Emprunts bancaires (636 000 €) (2)
Taux fixes :
4,50 / 5,11% Euro 2022 554 586

Emprunt bancaire (22 000 €) (3) ...
Taux fixe :

5,06% Euro 10/2012 16 --

Emprunt bancaire (1 600 000 US$) (2)
Taux fixe :

7,38% US$ 06/2028 1 109 --

Emprunt bancaire (1 838 000 €) (4)
Taux var. : Euribor
3 mois + 100 pts * Euro 12/2018 1 628 --

4 142 1 575

* Pts : Points de base

(1) Ces emprunts sont garantis par nantissement d’actions et du fonds de commerce de la société IntuiSkin, S.A.S.
(2) Ces emprunts sont garantis par hypothèque sur les biens immobiliers financés à hauteur du capital restant du.
(3) Ces emprunts sont garantis par nantissement d’équipements industriels et de véhicules à hauteur du capital restant dû.
(4) Cet emprunt est garanti par nantissement de brevets à hauteur du capital restant dû.
(5) Ces découverts bancaires sont notamment garantis par nantissement de créances clients à hauteur de la ligne de crédit utilisée.

RAPPORT ANNUEL 2008 MEMSCAP 81

Afin de financer l’acquisition de l’immeuble destiné à accueillir les bureaux et les laboratoires de test de la division Produits sur mesure (Note 8),
la filiale Memscap Inc. a souscrit fin juin 2008 un emprunt d’un nominal de 1 600 000 dollars américains. Cet emprunt d’une durée initiale de 10
ans, renouvelable sur une durée complémentaire de 10 ans, est rémunéré au taux fixe annuel de 7,38% et est garanti par l’hypothèque de
l’ensemble immobilier financé. Dans le cadre du développement de ses activités américaines, le Groupe a de même procédé au tirage d’une ligne
de crédit de 1 838 000 euros fin décembre 2008. Cette ligne de crédit, d’une durée de 10 ans, est rémunérée au taux variable Euribor 3 mois + 100
points de base.

18.2 Echéanciers de remboursement

 31 décembre 2008 31 déc.
(en milliers d’euros) A moins

d'1 an
De 1 à 5 ans A plus de 5 ans Total 2007

Emprunts bancaires .. 400 1 423 2 512 4 335 1 569
Dettes résultant des retraitements de crédit-bail 48 207 -- 255 278
Découverts bancaires .. 607 -- -- 607 1 443

Emprunts portant intérêt ... 1 055 1 630 2 512 5 197 3 290

19. ENGAGEMENTS DE RETRAITE ET AVANTAGES ASSIMILES

Le Groupe dispose de deux régimes de retraites à prestations définies. Le premier régime concerne l’ensemble des entités françaises et
correspond au versement aux salariés des indemnités légales de départ à la retraite. Ce régime ne fait pas l’objet de contributions versées à un
fonds administré. Le second régime couvre les engagements du Groupe relatifs aux pensions versées à l’ensemble des salariés de la filiale
norvégienne. Ce régime fait l’objet de contributions versées à un fonds spécifique administré.

Charge nette comptabilisée

 France Norvège Total
(en milliers d’euros) 2008 2007 2008 2007 2008 2007

Coût des services rendus au cours de la période (1) (1) (266) (166) (267) (167)
Coût financier ... -- -- (94) (78) (94) (78)
Rendement attendu des actifs du régime .. -- -- 63 58 63 58
Gain / (perte) actuariel(le) net(te) comptabilisé(e) au cours de la
période... 1 (1) (23) (24) (22) (25)

Charge nette comptabilisée ... -- (2) (320) (210) (320) (212)

Il n’existe pas de coût de services passés non comptabilisé.

Actif / Passif (enregistré au bilan)

 France Norvège Total
(en milliers d’euros) 2008 2007 2008 2007 2008 2007

Valeur actualisée de l’obligation .. (3) (3) (1 539) (1 794) (1 542) (1 797)
Juste valeur des actifs du régime .. -- -- 945 1 144 945 1 144
 (3) (3) (594) (650) (597) (653)
Pertes / (gains) actuariels non comptabilisés .. -- -- 361 575 361 575

Actif / (passif) enregistré au bilan .. (3) (3) (233) (75) (236) (78)

Les variations de la valeur actualisée de l’obligation au titre des prestations définies se présentent comme suit :

(en milliers d’euros) France Norvège Total
Obligation au titre des prestations définies au 1er janvier 2007 (10) (1 077) (1 087)
Coût financier ... -- (65) (65)
Coût des services rendus sur la période .. (1) (163) (164)
Prestations servies ... 9 21 30
Profits / (pertes) net(te)s actuariel(le)s ... (1) (461) (462)
Différence de change .. -- (49) (49)
Obligation au titre des prestations définies au 31 décembre 2007 (3) (1 794) (1 797)
Coût financier ... -- (80) (80)
Coût des services rendus sur la période .. (1) (303) (304)
Prestations servies ... -- 21 21
Profits / (pertes) net(te)s actuariel(le)s ... 1 266 267
Différence de change .. -- 351 351
Obligation au titre des prestations définies au 31 décembre 2008 (3) (1 539) (1 542)

RAPPORT ANNUEL 2008 MEMSCAP 82

Les variations de la juste valeur des actifs du régime se présentent comme suit :

(en milliers d’euros) France Norvège Total
Juste valeur des actifs du régime au 1er janvier 2007 -- 899 899
Rendement attendu .. -- 58 58
Cotisations de l’employeur .. -- 278 278
Prestations servies .. -- (21) (21)
Profits / (pertes) net(te)s actuariel(le)s .. -- (104) (104)
Différence de change ... -- 34 34
Juste valeur des actifs du régime au 31 décembre 2007 -- 1 144 1 144
Rendement attendu .. -- 63 63
Cotisations de l’employeur .. -- 204 204
Prestations servies .. -- (21) (21)
Profits / (pertes) net(te)s actuariel(le)s .. -- (240) (240)
Différence de change ... -- (205) (205)
Juste valeur des actifs du régime au 31 décembre 2008 -- 945 945

Le taux de retour total attendu sur actifs est calculé en se basant sur les prix du marché courant.

Les principales hypothèses utilisées pour les obligations au titre des régimes de retraites au 31 décembre 2008 et 2007 sont les suivantes :

 France Norvège
 2008 2007 2008 2007

Taux d’actualisation .. 3,42% 4,19% 3,80% 4,70%
Taux de rendement attendu des actifs du régime .. -- -- 5,80% 5,75%
Augmentations futures des salaires ... 3,00% 3,00% 4,00% 4,50%
Augmentations futures des retraites .. -- -- 1,50% 2,00%

La direction estime que les changements raisonnables et possibles dans les hypothèses listées ci-dessus n’auraient pas pour conséquence une
variation significative des provisions et des charges afférentes comptabilisées au titre de l’exercice 2008.

20. PROVISIONS

 Reprises de l’exercice
(en milliers d’euros) Solde

31 déc. 2007
Dotations

de l’exercice
Provisions
 utilisées

Provisions
non utilisées

Ecarts de
conversion

Solde
31 déc.
2008

Non-courant
Avantages postérieurs à l’emploi –
Engagement retraite (Note 19)

78

202

--

--

(44)

236

Sous-total 78 202 -- -- (44) 236

Courant
Autres provisions pour risques et charges 476 46 (17) (459) -- 46

Sous-total 476 46 (17) (459) -- 46

Total des provisions 554 248 (17) (459) (44) 282

Les autres provisions pour risques et charges au 31 décembre 2007 comprenaient principalement les risques afférents à des procédures de litiges
relatives à d’anciens salariés. Les positions du Groupe ayant été confirmées par décision de justice en date d’avril 2008, la provision afférente
d’un montant de 459 000 euros a été reprise sur l’exercice 2008. Au 31 décembre 2008, les provisions pour risques et charges, d’un montant de
46 000 euros, sont relatives à des risques de litiges prud’homaux ainsi qu’à des litiges fournisseurs.

21. FOURNISSEURS ET AUTRES CREDITEURS COURANTS

Les dettes fournisseurs ainsi que les autres créditeurs courants de la Société s’analysent comme suit :

 31 décembre 31 décembre
(en milliers d’euros) 2008 2007

Fournisseurs .. 2 063 1 980
Dettes fiscales et sociales .. 943 1 127
Avances sur commandes en cours .. 395 643
Autres dettes .. 81 334

Total des fournisseurs et autres créditeurs courants ... 3 482 4 084

Les dettes fournisseurs ne portent pas intérêts et sont en général payables de 30 à 60 jours.

RAPPORT ANNUEL 2008 MEMSCAP 83

22. AUTRES PASSIFS NON-COURANTS ET COURANTS

Les autres passifs courants et non-courants sont composés d’avances conditionnées accordées par l’état français destinées au financement de
programmes d’innovation. Ces avances ne portent pas d’intérêts et sont remboursées en fonction de la réussite technique et commerciale des
projets ainsi financés.

23. TABLEAU DES FLUX DE TRESORERIE CONSOLIDE

23.1 Amortissements et provisions

 31 décembre 31 décembre
(en milliers d’euros) 2008 2007

Amortissements des immobilisations corporelles .. 1 137 853
Amortissements des immobilisations incorporelles ... 580 457
Autres provisions .. (55) (148)

Total des amortissements et provisions .. 1 662 1 162

23.2 Annulation des plus ou moins values de cession d’actifs

Les moins-values de cession sur les exercices 2008 et 2007 sont principalement composées de pertes sur cession d’équipements industriels.

23.3 Autres éléments non monétaires

 31 décembre 31 décembre
(en milliers d’euros) 2008 2007

Imposition différée .. (312) (399)
Crédits d’impôt recherche ... (268) (153)
Paiements en actions ... 280 223

Total des autres éléments non monétaires .. (300) (329)

23.4 Décomposition de la trésorerie nette

 31 décembre 31 décembre
(en milliers d’euros) 2008 2007

Trésorerie active .. 5 236 5 845
Trésorerie passive ... (607) (1 443)

Total trésorerie nette ... 4 629 4 402

24. ENGAGEMENTS HORS BILAN ET PASSIFS EVENTUELS

24.1 Engagements et obligations contractuelles

 31 décembre 31 décembre
(en milliers d’euros) 2008 2007

Cautions de contre-garantie sur marchés .. -- --
Créances cédées non-échues (bordereaux Dailly) .. -- --
Nantissements, hypothèques et sûretés réelles ... 4 942 3 012
Autres engagements donnés .. -- --

Total .. 4 942 3 012

Les nantissements et hypothèques sont relatifs aux emprunts et découverts bancaires du Groupe, hors engagements de location-financement. Ces
nantissements et hypothèques portent sur du matériel industriel, des ensembles immobiliers ainsi que sur des créances clients et un fonds de
commerce (Note 18.1). Les obligations contractuelles à long terme sont les suivantes :

 31 décembre 2008 31 déc.
(en milliers d’euros) A moins

d'1 an
De 1 à 5 ans A plus de 5

ans
Total 2007

Obligations contractuelles figurant au bilan
Dettes à long terme .. 400 1 423 2 512 4 335 1 569

Obligations en matière de location-financement

48

207

--

255

278
Avances conditionnées .. 92 196 -- 288 288

Sous-total 540 1 826 2 512 4 878 2 135
Obligations contractuelles figurant en engagement hors
bilan

Contrats de location simple ... 410 67 -- 477 371
Obligations d'achat irrévocables .. -- -- -- -- --
Autres obligations à long terme ... -- -- -- -- --

Sous-total 410 67 -- 477 371
Total ... 950 1 893 2 512 5 355 2 506

RAPPORT ANNUEL 2008 MEMSCAP 84

A la connaissance de la Société, il n'y a pas d'autre engagement hors bilan significatif au 31 décembre 2008.

24.2 Litiges

Dans le cadre de son activité ordinaire, la Société peut se trouver face à diverses procédures et réclamations. Au 31 décembre 2008, Memscap et
ses filiales étaient engagées dans diverses procédures concernant des litiges prud’homaux ou relatifs à des fournisseurs. Après examen de chaque
cas, et après avis des conseils juridiques, les provisions jugées nécessaires ont, le cas échéant, été constituées pour couvrir les risques estimés.

A la connaissance de la Société, il n’existe pas d’autres litiges susceptibles d’avoir une incidence significative sur la situation financière, les
résultats, l’activité et le patrimoine de la Société et de ses filiales.

25. INFORMATIONS RELATIVES AUX PARTIES LIEES

Les parties liées sont :

- La société mère ;

- Les filiales ;

- Les membres du conseil d’administration et les membres du comité de direction.

La Société entretient des relations habituelles, dans le cadre de la gestion courante du Groupe, avec l’ensemble de ses filiales.

Les transactions concernant les rémunérations du personnel dirigeant du Groupe et des membres du conseil d’administration de la société
Memscap, S.A. sont les suivantes :

Le personnel dirigeant inclut le président ainsi que la direction générale de la Société de même que les responsables des divisions du Groupe. Le
montant des rémunérations brutes versées au personnel dirigeant du Groupe, soit 7 personnes en 2008 (2007 : 7 personnes) est détaillé comme
suit :

 31 décembre 31 décembre
(en milliers d’euros) 2008 2007

Avantages à court terme.. 768 738
Avantages postérieurs à l’emploi .. -- --
Autres avantages à long terme .. -- --
Indemnités de fin de contrat de travail ... -- --
Paiements en actions ... 177 128

Total des rémunérations payées au personnel dirigeant ... 945 866

Le personnel dirigeant ne bénéficie d’aucun avantage postérieur à l’emploi autre que le versement des retraites et pensions de droit commun.

Les avantages perçues par les administrateurs non salariés de la société Memscap, S.A., soit 5 personnes en 2008 (2007 : 5 personnes) se
composent exclusivement, au titre de l’exercice 2008, du remboursement de leur frais de déplacement pour un montant de 7 000 euros (2007 :
11 000 euros).

 31 décembre 31 décembre
(en milliers d’euros) 2008 2007

Remboursement de frais de déplacement ... 7 11
Paiements en actions ... -- 40

Total des rémunérations payées aux administrateurs ... 7 51

26. OBJECTIFS ET POLITIQUE DE GESTION DES RISQUES FINANCIERS

Les principaux passifs financiers du Groupe sont constitués d’emprunts et de découverts bancaires, de dettes de location-financement, de dettes
fournisseurs et d’avances conditionnées accordées par des agences publiques. L’objectif principal de ces passifs financiers est de financer les
activités opérationnelles du Groupe. Le Groupe détient d’autres actifs financiers tels que des créances clients, de la trésorerie, des placements en
titres obligataires et des dépôts à court terme qui sont générés directement par ses activités. Le Groupe n’a contracté aucun instrument dérivé en
2007. En 2008, les instruments financiers dérivés comprennent exclusivement des contrats de ventes à terme de dollars américains tels que
présentés en note 26.7.

Les risques principaux attachés aux instruments financiers du Groupe sont le risque de taux d’intérêt sur les flux de trésorerie, le risque de
change, le risque de crédit et le risque de liquidité. Le conseil d’administration a revu et approuvé les politiques de gestion de chacun de ces
risques. Ces politiques sont résumées ci-dessous.

26.1 Risque de taux d’intérêt

L’ensemble de l’endettement financier du Groupe à moyen et long terme est contracté à taux fixe à l’exception d’un emprunt dont le capital
restant du au 31 décembre 2008 s’établit à 1 838 000 euros rémunéré au taux variable Euribor 3 mois + 100 points de base et des dettes afférentes
aux contrats de location-financement dont le capital restant du s’élève à 255 000 euros au 31 décembre 2008 pour un taux de rémunération moyen
annuel de 7,74% (Note 18.1). Le découvert bancaire court terme est rémunéré à taux variable Libor 1 mois + 250 points de base pour la filiale
américaine et sur la base Eurokrone index court terme + 185 points de base pour la filiale norvégienne.

RAPPORT ANNUEL 2008 MEMSCAP 85

L’échéancier des dettes et actifs financiers au 31 décembre 2008 et 2007 est le suivant :

31 décembre 2008 JJ à 1 an à Au-delà
(en milliers d’euros) 1 an 5 ans de 5 ans

Dettes financières ... (1 147) (1 826) (2 512)
Actifs financiers ... 5 236 734 --
Position nette avant gestion ... 4 089 (1 092) (2 512)
Hors bilan ... -- -- --

Position nette après gestion .. 4 089 (1 092) (2 512)

31 décembre 2007 JJ à 1 an à Au-delà
(en milliers d’euros) 1 an 5 ans de 5 ans

Dettes financières ... (1 807) (896) (875)
Actifs financiers ... 5 845 877 --
Position nette avant gestion ... 4 038 (19) (875)
Hors bilan ... -- -- --

Position nette après gestion .. 4 038 (19) (875)

Le tableau ci-dessous présente la sensibilité du résultat avant impôt du Groupe à une variation de 100 points de base des taux d’intérêt court terme
appliquée sur la position variable nette après gestion à moins d’un an, toutes autres variables étant constantes par ailleurs (impact sur les emprunts
à taux variable).

 Augmentation (1) Effet sur le (2) Produit / (Charge) Ratio de

en points de base résultat avant impôt

(€000)
net(te) d’intérêt du Groupe

(€000)
Sensibilité

(1) / (2)

2008 ... + 100 32 (192) (0,17)
2007 ... + 100 53 64 0,83

26.2 Risque sur actions ou titres de placement

La trésorerie du Groupe est principalement placée en comptes à terme court terme en euro ainsi qu’en SICAV / OPCVM monétaires en euro. La
direction financière vérifie que ces SICAV / FCP monétaires euro ont tous une sensibilité comprise entre 0 et 0,5 et que leur classement en
équivalents de trésorerie répond au communiqué de l’AMF du 8 mars 2006 relatif au classement des OPCVM de trésorerie en équivalents de
trésorerie au regard de la norme IAS 7. De même, une vérification de la performance historique de ces SICAV / FCP monétaires euro est réalisée
afin de s’assurer du caractère négligeable du risque de variation de valeur pour ces instruments.

Dans le cadre de placements de trésorerie, la Société détient de plus des titres obligataires pour un montant de 722 000 euros au 31 décembre
2008 (2007 : 860 000 euros). Ces titres présentent un horizon de placement supérieur à 3 mois et sont classés en actifs financiers non courants
disponibles à la vente.

26.3 Risque de change

Compte tenu de la localisation de ses deux principales filiales aux Etats-Unis et en Norvège, le bilan du Groupe est sensible aux variations de
change US$ / Euro et NOK / Euro. Le Groupe est également exposé à un risque de change transactionnel. Cette exposition naît des ventes ou des
achats effectués par les entités opérationnelles dans une devise différente de la monnaie fonctionnelle du Groupe. En 2008, environ 53% des
ventes du Groupe sont libellées en dollar américain et 45% en euro, 44% du total des charges opérationnelles (hors pertes de valeur) du Groupe
étant engagées en couronne norvégienne, 30% en euro et 26% en dollar américain.

Au 31 décembre 2008 et 2007, l’impact de l’exposition au risque de change transactionnel s’établit comme suit :

 31 décembre 2008 31 décembre 2007
 Dollar Couronne Dollar Couronne
(en milliers d’euros) américain norvégienne américain norvégienne

Actifs ... 1 957 129 3 399 1 153
Passifs .. (722) (814) (683) (1 430)
Position nette avant gestion .. 1 235 (685) 2 716 (277)
Hors bilan .. -- -- -- --
Position nette après gestion .. 1 235 (685) 2 716 (277)
Impact sur la position nette après gestion de la variation de -1% de
la devise .. (12) 7 (27) 3

Les positions nettes sur les autres devises ne sont pas significatives.

Le Groupe a utilisé sur l’exercice 2008 des contrats de change à terme afin de couvrir certaines ventes réalisées en dollar américain. Le montant
total des ventes couvertes en 2008 s’établit à 900 000 dollars américains. Ces couvertures de flux de trésorerie n’ayant pas été évaluées comme
hautement efficaces selon la norme IAS 39, le gain de change afférent, soit un montant de 11 000 euros, a été comptabilisé en résultat de la
période. Le risque devise n’avait pas fait l’objet de mise en place de couvertures de change en 2007. Le montant net des gains de change s’établit
à 395 000 euros pour l’exercice 2008 contre une perte de 216 000 euros en 2007.

RAPPORT ANNUEL 2008 MEMSCAP 86

Les taux de conversion utilisés, conformément à la note 2.4.1, ont pour contre-valeur en euro :

Devises

Taux moyens
Exercice 2008

Taux moyens
Exercice 2007

Taux au 31 décembre
2008

Taux au 31 décembre
2007

Dollar US
Couronne norvégienne

0,67992
0,12160

0,72977
0,12473

0,71855
0,10256

0,67930
0,12570

26.4 Risque de crédit

La politique du Groupe est de vérifier la santé financière de tous les clients qui souhaitent obtenir des conditions de paiement à crédit. Les soldes
clients font de même l'objet d'un suivi permanent. Au 31 décembre 2008, l'exposition du Groupe aux créances irrécouvrables, au regard des
provisions pour dépréciation sur créances clients (Note 14), s’établit à 592 000 euros (2007 : 364 000 euros).

Concernant le risque de crédit relatif aux autres actifs financiers du Groupe, c'est à dire la trésorerie et les équivalents de trésorerie ainsi que les
actifs financiers, cette exposition apparaît minimale, le Groupe ne traitant qu’avec des établissements financiers de premier plan sur des produits
de placement au risque limité.

26.5 Risque de liquidité

L'objectif du Groupe est de maintenir l'équilibre entre la continuité des financements et leur flexibilité grâce à l'utilisation de découverts,
d'emprunts bancaires et de contrats de location-financement. Au 31 décembre 2008, le Groupe dispose d’une trésorerie disponible de 6,0 millions
d’euros (2007 : 6,7 millions d’euros) et de lignes de crédit disponibles et non utilisées de 0,5 million d’euros (2007 : 2,3 millions d’euros).

Les tableaux suivants synthétisent les échéanciers des passifs (incluant les obligations de location simple et le découvert bancaire) et actifs
financiers (incluant la trésorerie) au 31 décembre 2008 et 2007.

31 décembre 2008 JJ à 1 an à Au-delà
(en milliers d’euros) 1 an 5 ans de 5 ans

Dettes financières ... (1 147) (1 826) (2 512)
Actifs financiers ... 5 236 734 --
Position nette avant gestion ... 4 089 (1 092) (2 512)
Hors bilan ... (410) (67) --

Position nette après gestion .. 3 679 (1 159) (2 512)

31 décembre 2007 JJ à 1 an à Au-delà
(en milliers d’euros) 1 an 5 ans de 5 ans

Dettes financières ... (1 807) (896) (875)
Actifs financiers ... 5 845 877 --
Position nette avant gestion ... 4 038 (19) (875)
Hors bilan ... (356) (15) --

Position nette après gestion .. 3 682 (34) (875)

Seul l’emprunt d’un nominal de 1 600 000 dollars américains, souscrit par la filiale Memscap Inc., est soumis au respect de covenants financiers.
Ces covenants financiers sont les suivants : Maintien d’un « Funds Flow Coverage Ratio » de la filiale américaine supérieur à 1,25. Le « Funds
Flow Coverage Ratio » est obtenu en divisant la capacité d’autofinancement de la filiale, diminuée des dividendes versés, par la somme des
obligations à moins d’un an relatif à l’endettement financier long terme de la filiale. Le non respect de ce covenant peut conduire l’établissement
financier prêteur à exiger, s’il le souhaite, un remboursement anticipé des sommes restant dues. Ce convenant financier a été respecté au titre de
l’exercice 2008 et la direction estime qu’au regard des prévisions afférentes aux performances financières de la filiale Memscap Inc., ce covenant
sera également respecté au titre de l’exercice 2009.

26.6 Gestion du capital

L’objectif principal du Groupe en terme de gestion de son capital est de s’assurer le maintien d’une bonne notation du risque de crédit propre et
des ratios sur capital sains, de manière à faciliter son activité et maximiser la valeur pour les actionnaires.

 31 déc. 31 déc.
(en milliers d’euros) 2008 2007

Trésorerie active et placements afférents ... 5 958 6 705
Autres dépôts... 12 17
Moins : Prêts et emprunts portant intérêts .. (5 197) (3 290)
 Autres passifs financiers .. (288) (288)
Trésorerie nette ... 485 3 144
Capitaux propres ... 21 797 31 445

Ratio trésorerie nette / capitaux propres ... 2% 10%

26.7 Instruments financiers

Les seuls instruments financiers dont la valeur comptable peut être différente de la juste valeur sont les emprunts bancaires à taux fixe (Note
18.1). Au 31 décembre 2008 et 2007, il n’existe aucune différence significative entre la valeur nette comptable de ces emprunts et leur juste
valeur.

Au 31 décembre, 2008, les instruments financiers dérivés comprennent exclusivement un contrat de change à terme destiné à couvrir les flux de
trésorerie afférents à des ventes réalisées en dollar américain pour lesquelles le Groupe a un engagement ferme. Les conditions de ce contrat ont
été négociées pour coïncider avec les conditions des engagements fermes. Cette couverture de flux de trésorerie porte sur un montant de 400 000

RAPPORT ANNUEL 2008 MEMSCAP 87

dollars américains et n’a pas été évaluée comme hautement efficace selon la norme IAS 39. Au 31 décembre 2008, la juste valeur de l’instrument
financier est évaluée à 8 000 euros et a été comptabilisée en résultat de la période. Il est rappelé que le Groupe n’a contracté aucun instrument
dérivé en 2007.

27. EVENEMENTS POSTERIEURS A LA CLOTURE

Aucun événement significatif postérieur à la clôture n’est à mentionné.

RAPPORT ANNUEL 2008 MEMSCAP 88

RAPPORT DE GESTION DU GROUPE
Exercice clos le 31 décembre 2008

Chers Actionnaires,

Nous vous avons réunis en assemblée générale annuelle ordinaire et extraordinaire notamment pour vous rendre compte de l'activité de la Société
durant l'exercice clos le 31 décembre 2008 et pour soumettre à votre approbation les comptes annuels et consolidés dudit exercice, ainsi que pour
vous proposer de donner ou reconduire certaines autorisations afin de permettre à votre conseil d'administration de prendre sans délai, le moment
venu, les mesures appropriées concernant le bon fonctionnement de votre Société, y compris le financement d’investissements ou opérations
envisagés dans l'intérêt de la Société.

Les convocations prescrites vous ont été régulièrement adressées et tous les documents et pièces prévus par la réglementation en vigueur ont été
tenus à votre disposition dans les délais légaux.

Vos commissaires aux comptes vous présenteront leurs rapports relatant notamment l'accomplissement de leur mission. Lors de l'assemblée, vous
entendrez ainsi la lecture des rapports généraux et spéciaux des commissaires aux comptes titulaires : Ernst & Young Audit et M. Philippe
Machon.

Le conseil d’administration tient tout d'abord à adresser à chacun des salariés de la Société ses félicitations pour le travail et les réalisations
accomplis au cours de cet exercice.

1. Faits marquants et activité du Groupe

La dégradation marquée de l’environnement économique notamment sur le second semestre de l’exercice 2008 a pesé sur les performances du
Groupe. Le chiffre d’affaires consolidé pour l’année 2008 a de ce fait été impacté par des reports de commandes notamment dans le secteur de
l’aéronautique. Le chiffre d’affaires consolidé pour l’année 2008 se porte ainsi à 15,4 millions d'euros (22,7 millions de dollars américains)
comparé à 16,4 millions d’euros pour l’année 2007 (22,6 millions de dollars américains). Souhaitant adopter une approche prudente face à des
conditions de marché dégradées, le Groupe a effectué, en conformité avec les normes IFRS, une dépréciation d’actifs à hauteur de (6,2) millions
d’euros.

Malgré ce contexte délicat, la division Produits standards, représentant 54% du chiffre d’affaires du Groupe, affiche une progression de plus de
11% sur l’exercice. Le repli de l’activité de la division Produits sur mesure, soit -23%, traduit quant à lui la volonté du Groupe de privilégier les
programmes à marge élevée, notamment dans les secteurs de l’optique, du médical et du bio-médical, par rapport aux programmes grands
volumes exigeant une progression importante des charges opérationnelles et des effectifs. Suite à ce repositionnement, la division est devenue,
hors impact des pertes de valeur, profitable sur l’exercice. Enfin, la filiale IntuiSkin a procédé à la création et la mise en place de ses concepts
IOMA Esthetics et IOMA Derm en instituts et SPAs, et chez des dermatologues et chirurgiens esthétiques tant en France qu’à l’étranger.

2. Comptes consolidés

La Société vous présente des comptes consolidés, qui en application du règlement européen 1606/1002 du 19 juillet 2002 sur les normes
internationales, ont été établis selon les normes comptables internationales IAS/IFRS applicables en date du 31 décembre 2008 et telles
qu’approuvées par l’Union Européenne à la date de préparation de ces états financiers. Il vous sera proposé lors de l’assemblée générale de
donner pour les comptes annuels et les comptes consolidés, quitus entier et sans réserve de leur gestion pour l'exercice écoulé aux administrateurs
de votre société.

Les comptes consolidés intègrent les comptes des sociétés contrôlées de manière exclusive, directement ou indirectement, par le Groupe. Les
états financiers des filiales sont inclus dans les états financiers consolidés à compter de la date du transfert du contrôle effectif jusqu’à la date où
le contrôle cesse d’exister.

Les sociétés consolidées au 31 décembre 2008 sont au nombre de 5 et sont les suivantes :

Pays

Sociétés Date d'entrée
dans le périmètre

% d'intérêt
au 31 décembre 2008

Méthode de
Consolidation

France

Memscap, S.A.
IntuiSkin, S.A.S.
Laboratoires La Licorne S.A.S.

--
Décembre 2004
Novembre 2007

Société mère
100%
100%

--
Intégration globale
Intégration globale

Etats-Unis d'Amérique Memscap, Inc. Février 1999 100% Intégration globale
Norvège Memscap, AS Janvier 2002 100% Intégration globale

Aucune variation de périmètre n’a été réalisée sur l’exercice 2008.

2.1 Activité et chiffre d'affaires consolidé
L'exercice clos le 31 décembre 2008 a permis la réalisation d'un chiffre d'affaires hors taxes de 15 397 milliers d’euros (22 718 milliers de dollars
américains) contre 16 411 milliers d’euros (22 564 milliers de dollars américains) pour l'exercice clos le 31 décembre 2007. La répartition du
chiffre d’affaires consolidé par activité est la suivante :

(En milliers d’euros) 2008 2007 % de variation

Produits sur mesure 5 275 6 868 -23,2%

Produits standards 8 388 7 517 +11,6%

IntuiSkin et autres activités 1 734 2 026 -14,4%

Total chiffre d’affaires consolidé 15 397 16 411 -6,2%

RAPPORT ANNUEL 2008 MEMSCAP 89

Le repli du chiffre d’affaires de l’exercice 2008 s’établit à -6,2% en euro contre une progression de +0,7% en dollar américain. Il est rappelé que
les ventes réalisées en dollar américain représentent environ 53% du chiffre d’affaires consolidé sur l’exercice 2008. Malgré un effet de change
euro / dollar défavorable et un environnement économique profondément perturbé dès le second semestre 2008, les ventes du Groupe ont été
portées, à l’instar de l’exercice 2007, par le développement continu des activités Produits standards.

Comme précisé au chapitre 1, la volonté du Groupe de privilégier au sein de l’activité Produits sur mesure les programmes à marge élevée par
rapport aux programmes grands volumes, a conduit à une réduction des niveaux de ventes. Malgré ce recul du chiffre d’affaires, cette stratégie a
eu pour conséquence directe la progression de la rentabilité sur ce segment, hors impact des pertes de valeur, ainsi qu’une maîtrise accrue des
frais opérationnels.

Le chiffre d’affaires de l’activité IntuiSkin est quant à lui en repli de 0,3 million d’euros par rapport à l’exercice 2007. Le développement des
ventes relatives au concept IOMA Esthetics et IOMA Derm sur l’exercice 2008 a cependant permis d’absorber majoritairement le recul du chiffre
d’affaires liés aux contrats de développement à faible récurrence.

2.2 Présentation du compte de résultat consolidé

Compte de résultat consolidé
(En milliers d’euros – Normes IFRS) 2008 2007

Chiffre d’affaires total .. 15 397 16 411

Coût des ventes .. (8 735) (8 933)

Marge brute .. 6 662 7 478

Pourcentage du chiffre d’affaires .. 43,3% 45,6%

Charges opérationnelles ... (9 035) (8 397)

Autres charges ... (6 232) --

Résultat opérationnel .. (8 605) (919)
Résultat financier ...
Impôts ...

203
312

(152)
399

Résultat net consolidé .. (8 090) (672)

Effectif moyen consolidé 2008 2007

Effectif total équivalent temps plein ... 131 132

L’effet volume défavorable lié au repli du chiffre d’affaires sur l’exercice 2008 a entraîné la baisse du taux de marge brute qui s’établit à 43,3%
contre 45,6% en 2007. A fin décembre 2008, la marge brute consolidée du Groupe s’élève à 6,7 millions d’euros contre 7,5 millions d’euros pour
l’exercice 2007.

L’évolution des charges opérationnelles (hors autres charges), soit +7,6% par rapport à 2007, résulte principalement de la progression des frais
commerciaux notamment liée au développement commercial de la filiale IntuiSkin et du concept IOMA Esthetics. Les charges opérationnelles du
Groupe (hors autres charges) s’établissent à 9,0 millions d’euros pour l’exercice 2008 contre 8,4 millions d’euros pour l’exercice 2007 et se
décomposent comme suit :

(En milliers d’euros) 2008 2007 % de variation

Frais de recherche et développement 3 684 3 705 -0,6%

Frais commerciaux 1 847 1 270 +45,4%

Charges administratives 3 504 3 422 +2,4%

Total charges opérationnelles (hors autres charges) 9 035 8 397 +7,6%

Il est à noter que les montants des frais de recherche et développement ainsi que des charges administratives, soient respectivement 3,7 millions et
3,5 millions d’euros au titre de l’exercice 2008, demeurent sensiblement identiques à ceux de l’exercice précédent, soient respectivement 3,7
millions et 3,4 millions d’euros.

Le poste « Autres charges » intègre les pertes de valeur constatées sur les actifs du Groupe au 31 décembre 2008. Ce montant s’établit à 6,2
millions d’euros et se décompose comme suit :

31 décembre 2008 Unité Génératrice de Trésorerie (UGT)
(en milliers d’euros) Produits sur mesure /

R&D corporate
IntuiSkin Total

Actifs
Goodwill .. 1 022 609 1 631
Actifs incorporels ... 932 -- 932
Immobilisations corporelles 3 669 -- 3 669

Dépréciations d’actifs .. 5 623 609 6 232
Valeur des actifs testés avant dépréciations (*) 11 102 7 055 18 157

(*) incluant les besoins en fonds de roulement.

RAPPORT ANNUEL 2008 MEMSCAP 90

Aucune dépréciation n’a été comptabilisée concernant l’UGT Produits standards / Avionique et médical dont la valeur comptable des actifs testés
s’établit à 8 744 000 euros au 31 décembre 2008. Les dépréciations constatées en 2008 sur les UGT Produits sur mesure / R&D corporate et
IntuiSkin sont quant elles directement liées à la dégradation marquée de l’environnement économique se traduisant par une révision des
prévisions de croissance de ces unités.

Le résultat opérationnel avant impôt et résultat financier s’établit à (8,6) millions d’euros au titre de l’exercice 2008 contre une perte de (0,9)
million d’euros en 2007. Le résultat opérationnel de l’exercice 2008, retraité de l’impact des pertes de valeur, s’élève à (2,4) millions d’euros
directement affecté par la diminution de la marge brute du Groupe.

Le résultat financier qui s’établit à 0,2 million d’euros au titre de l’exercice 2008 contre une perte de (0,2) million d’euros en 2007, bénéficie de
l’évolution favorable des cours de l’euro par rapport à ceux de la couronne norvégienne sur le dernier trimestre 2008. Les gains de change nets
s’élèvent de ce fait à 0,4 million d’euros en 2008 contre une perte de change de (0,2) million pour l’exercice précédent.

Le produit d’impôt constaté sur les exercices 2008 et 2007 correspond à la comptabilisation de l’actif d’impôt différé afférent à la filiale
norvégienne du Groupe.

Le résultat net s’élève à (8,1) millions d’euros pour l’exercice 2008 contre une perte nette de (0,7) million d’euros en 2007. Retraitée de l’impact
lié aux pertes de valeur, enregistrées en autres charges, la perte nette du Groupe s’établit en 2008 à (1,9) millions d’euros. Le résultat de base par
action se porte à (1,72) euros pour l’exercice 2008 contre (0,15) euro pour l’exercice 2007. Les comptes que nous soumettons à votre approbation
font donc ressortir en normes IFRS une perte nette de 8 090 milliers d’euros (contre une perte nette de 672 milliers d’euros en 2007).

2.3 Présentation du bilan consolidé
Comme détaillé ci-dessous, les fonds propres et le total des actifs consolidés au 31 décembre 2008 s’élèvent respectivement à 21,8 millions
d’euros et 31,0 millions d’euros.

Bilan consolidé
(En milliers d’euros – Normes IFRS) 31 déc. 2008 31 déc. 2007

Actifs :
Immobilisations corporelles et incorporelles ...

15 264

21 635

Actifs financiers .. 734 877

Actifs d’impôt différé ... 936 835

Total Actifs non-courants ... 16 934 23 347

Stocks .. 3 304 3 332

Clients, autres débiteurs et paiements d’avance ... 5 572 7 137

Actifs financiers, trésorerie et équivalents de trésorerie .. 5 236 5 845

Total Actifs courants .. 14 112 16 314

Total Actifs .. 31 046 39 661

Passifs :
Capitaux propres ...

21 797

31 445

Emprunts (Part à plus d’un an) ... 4 142 1 575

Autres passifs non-courants .. 432 274

Total Passifs non-courants .. 4 574 1 849

Fournisseurs et autres créditeurs .. 3 482 4 084

Emprunts (Part à moins d’un an) .. 1 055 1 715

Autres passifs courants ... 138 568

Total Passifs courants ... 4 675 6 367

Total Passifs ... 31 046 39 661

Les principales variations des postes d’actif du bilan s’expliquent par :

- La diminution des postes d’immobilisations corporelles et incorporelles suite à la comptabilisation de pertes de valeur sur actifs d’un

montant total de 6,2 millions d’euros.
- L’acquisition d’un immeuble basé en Caroline du Nord (Etats-Unis d’Amérique) pour un montant de 1,2 millions d’euros incluant le terrain

et les agencements afférents. Cet immeuble héberge les bureaux et les laboratoires de test, précédemment en location, de la division Produits
sur mesure et demeure à même d’accueillir, si nécessaire, la réalisation d’une salle blanche.

- Le montant de la dotation aux amortissements des immobilisations d’un montant de 1,7 millions d’euros au titre de l’exercice 2008.
- La diminution du montant des créances clients de 1,8 millions d’euros consécutive au repli du chiffre d’affaires sur le dernier trimestre 2008

en comparaison au dernier trimestre 2007 ainsi qu’à l’amélioration des délais de recouvrement de ces créances.

Les principales variations des postes de passif du bilan s’expliquent par :

- La diminution des fonds propres du Groupe de 9,6 millions d’euros résultant notamment de la perte consolidée de 8,1 millions d’euros

enregistrée sur l’exercice 2008 et de la variation défavorable des écarts de conversion bilanciels, provenant des effets de change du dollar
américain et de la couronne norvégienne, d’un montant de 1,8 millions d’euros.

- L’augmentation de 1,9 millions d’euros des emprunts financiers résultant notamment des nouveaux emprunts souscrits dans le cadre des
activités américaines du Groupe.

RAPPORT ANNUEL 2008 MEMSCAP 91

La variation du besoin en fonds de roulement s’analyse comme suit :

(En milliers d’euros) 2008 2007 % de variation
Stocks 3 304 3 332 -0,8%

Clients et comptes rattachés 4 222 6 003 -29,7%

Autres créances et paiements d’avance 1 350 1 134 +19,0%

Total stocks et créances d’exploitation 8 876 10 469 -15,2%

Fournisseurs et comptes rattachés 2 063 1 980 +4,2%

Autres dettes 1 419 2 104 -32,6%

Total dettes d’exploitation 3 482 4 084 -14,7%

Besoin en fonds de roulement 5 394 6 385 -15,5%

La diminution du besoin en fonds de roulement de 1,0 million d’euros sur 2008 est principalement liée à la réduction des créances clients du
Groupe à la clôture de l’exercice. Cette évolution résulte du repli du chiffre d’affaires sur le dernier trimestre 2008 en comparaison au dernier
trimestre 2007 ainsi que de l’amélioration des délais de recouvrement de ces créances. Les niveaux de stocks comme l’encours fournisseurs
demeurent quant à eux à des niveaux similaires à ceux observés à fin 2007. Le recul du montant des autres dettes sur l’exercice, soit -0,7 million
en comparaison à fin décembre 2007, est notamment consécutif à la diminution des avances reçues sur les commandes en cours en lien avec
l’évolution du poste clients.

2.4 Présentation des flux de trésorerie
La Société a généré un flux net de trésorerie positif de 0,2 million d’euros en 2008 contre un flux net négatif de (4,2) millions d’euros en 2007.
Les flux de trésorerie du Groupe s’analysent comme suit :

(En milliers d’euros) 2008 2007

Flux consommés par les activités opérationnelles ... (471) (3 240)
Flux consommés par les activités d’investissement ... (1 908) (1 045)
Flux provenant des activités de financement ... 2 562 155

Impact des taux de change sur la trésorerie et équivalents de trésorerie

44

(91)

Augmentation / (diminution) nette de trésorerie et équivalents de trésorerie

227

(4 221)

Solde de la trésorerie et équivalents de trésorerie à l’ouverture ..

4 402

8 623

Solde de la trésorerie et équivalents de trésorerie à la clôture (1) 4 629 4 402

(1) Décomposition de la trésorerie nette à la clôture
Trésorerie active ... 5 236 5 845
Trésorerie passive ... (607) (1 443)
Total trésorerie nette .. 4 629 4 402

La trésorerie nette du Groupe s’établit à 4,6 millions d’euros au 31 décembre 2008 auxquels il convient de rattacher les placements financiers
comptabilisés en actifs financiers non-courants (0,7 million d’euros) soit une position nette de 5,3 millions d’euros, identique à celle à fin
décembre 2007. La trésorerie active disponible, intégrant les placements financiers comptabilisés en actifs financiers non-courants, s’établit quant
à elle à 6,0 millions d’euros au 31 décembre 2008 contre 6,7 millions d’euros au 31 décembre 2007. Le Groupe dispose au 31 décembre 2008 de
lignes de crédit disponibles non utilisées d’un montant de 0,5 million d’euros.

L’exercice 2008 est marqué par la forte diminution des flux de trésorerie consommés par les activités opérationnelles. Cette évolution est
directement liée à la maîtrise de la variation du besoin en fonds de roulement consolidé. Au titre de l’exercice 2008, cette variation est non
significative alors qu’elle s’élevait à +1,9 millions d’euros en 2007 suite à la progression des stocks et des encours clients.

Les flux de trésorerie provenant des activités d’investissement comprennent à hauteur de 1,2 millions d’euros l’acquisition d’un immeuble basé
en Caroline du Nord (Etats-Unis d’Amérique) incluant le terrain et les agencements afférents. Cet immeuble héberge les bureaux et les
laboratoires de test, précédemment en location, de la division Produits sur mesure et demeure à même d’accueillir, si nécessaire, la réalisation
d’une salle blanche. Les autres acquisitions de l’exercice sont notamment composées d’équipements industriels relatifs à la filiale norvégienne du
Groupe pour un montant de 0,3 million d’euros.

Le Groupe a souscrit sur l’exercice 2008 un montant de 2,9 millions d’euros d’emprunts bancaires principalement destinés au financement des
activités américaines. Les remboursements de prêts et de dettes financières de crédit-bail s’élèvent sur la même période à 0,3 million d’euros.
Intégrant les variations relatives aux actions propres, soit -0,1 million d’euros et le montant de la trésorerie issue de l’exercice de bons de
souscription d’actions, le flux net de trésorerie provenant des activités de financement s’établit à +2,6 millions d’euros sur l’exercice 2008.

RAPPORT ANNUEL 2008 MEMSCAP 92

2.5 Filiales et Participations
Conformément à l'article L 233-15 du Code de Commerce, le tableau des filiales et participations est annexé au présent rapport.

2.6 Evolution de l’activité depuis la clôture
Le chiffre d’affaires consolidé pour ce premier trimestre 2009 s’établit à 3,1 millions d’euros (4,0 millions de dollars américains), comparé à 3,4
millions d’euros (4,5 millions de dollars américains) au quatrième trimestre 2008, en repli de 9%. Malgré la reprise des ventes au cours de ce
trimestre sur le marché de l’aéronautique, secteur fortement touché sur le second semestre 2008, le chiffre d’affaires trimestriel a subi la politique
de réduction des stocks des principaux clients du médical, qui à leur tour ont reporté leurs commandes sur le second semestre 2009.

En dépit de la faiblesse du chiffre d’affaires, la marge brute du Groupe s’établit à 1,2 millions d’euros et représente 40 % du chiffre d’affaires
consolidé, soit une amélioration de 12 points par rapport au quatrième trimestre 2008, portée par IntuiSkin et les Produits Standards.

En parallèle, les charges opérationnelles s’établissent à (2,3) millions d’euros, comparées à (2,6) millions d’euros au quatrième trimestre 2008.
Cette réduction des charges opérationnelles, à hauteur de 15% par rapport au trimestre précédent, est amenée à se poursuivre sur les prochains
mois. Le résultat d’exploitation consolidé est ainsi de (1,0) million d’euros comparé à (7,9) millions d’euros au quatrième trimestre 2008 ; ce
dernier intégrait (6,2) millions d’euros de charges liées aux dépréciations d’actifs (« Impairment test ») réalisées au quatrième trimestre 2008.

Le résultat financier du Groupe pour ce trimestre s’élève à (0,2) million d’euros, particulièrement impacté par une perte de change de plus de
(0,1) million d’euros.

Enfin, le résultat net trimestriel consolidé s’établit à (1,2) millions d’euros comparé à (7,6) million d’euros au quatrième trimestre 2008, intégrant
(6,2) millions d’euros de charges liées aux dépréciations d’actifs.

Les deux cœurs d’activité de la société, à savoir les Produits Standards et les Produits sur Mesure, contribuent au chiffre d’affaires et aux résultats
comme suit :

En millions d’euros T1 08 T4 08 T1 09
Chiffre d'affaires :
Produits standards 2,7 1,9 2,0*
Produits sur mesure 1,1 1,5 1,1
Chiffre d'affaires total 3,8 3,4 3,1
Coût des ventes (1,9) (2,5) (1,9)
Marge brute 1,9 0,9 1,2
% du chiffre d'affaires 51% 28% 40%
Charges opérationnelles
Autres Charges (dépréciation d’actifs)

(2,1)
-

(2,6)
(6,2)

(2,3)
-

Résultat des activités avant impôt et résultat financier (0,2) (7,9) (1,0)
Résultat financier (0,2) 0,3 (0,2)
Impôt 0,2 0,0 0,0
Résultat / (perte) net (0,2) (7,6) (1,2)

*dont 0,4 million d’euros (0,5 million de dollars) pour IntuiSkin

2.7 Evolution prévisible et perspectives d’avenir
Malgré un environnement macro-économique particulièrement défavorable, le Groupe entend renouer avec la croissance de ses activités sur
l’exercice 2009. Cette progression doit notamment être portée par les activités Produits standards dans les domaines de l’aéronautique et du
médical. De même, le Groupe poursuivra sur l’exercice 2009 sa stratégie de diversification produits et clients, avec notamment la poursuite du
développement commercial de sa filiale IntuiSkin et particulièrement du concept Ioma Esthetics.

2.8 Impact environnemental des activités de la Société
MEMSCAP dispose de trois sites de production localisés en France, aux Etats-Unis et en Norvège.

Le site industriel français héberge les activités d’IntuiSkin et la R&D corporate ainsi que le siège du Groupe. Ce site n’est soumis à aucune
déclaration, ni autorisation auprès de la DRIRE (Directions Régionales de l'Industrie de la Recherche et de l'Environnement). Après évaluation, il
apparaît que ce site n’est soumis à aucune contrainte environnementale spécifique.

L’unité de production basée en Caroline du Nord (Etats-Unis d’Amérique), louée à la société MCNC, est en classe 10, avec 320 m² de surface,
qualifiée TL9000, et réalise les opérations de production en format de tranches ‘6 pouces’ depuis fin 2004. Les dispositifs de sécurité associés à
cette usine sont gérés par MCNC, sous contrôle du gouvernement américain. Cette unité respecte les normes de sécurité spécifiques liées aux
quelques produits dangereux utilisés en production. Aucun déchet n’est rejeté directement dans l’environnement. En complément de cette unité
de production, le Groupe dispose depuis juin 2008 d’un nouveau bâtiment hébergeant les bureaux et les laboratoires de test. Après évaluation, cet
immeuble n’est soumis à aucune contrainte environnementale spécifique

L’usine norvégienne est quant à elle certifiée BVQI et ISO, et respecte l’ensemble des normes de sécurité locales, ainsi que celles spécifiquement
associées aux règles strictes de l’industrie aéronautique et médicale.

Compte tenu de ces éléments, la Société considère que le risque environnemental sur l’utilisation de ses immobilisations est limité et maîtrisé.

RAPPORT ANNUEL 2008 MEMSCAP 93

2.9 Impact social des activités de la Société
L’effectif de la Société est répartie comme suit : la France est principalement composée d’ingénieurs, de commerciaux et d’administratifs, les
Etats-Unis et la Norvège regroupent des ingénieurs, des commerciaux, des administratifs ainsi qu’un nombre significatif d’opérateurs de
production.

L’effectif moyen du Groupe en nombre de salariés équivalent temps plein est le suivant :

 2008 2007 2006

Production ... 65 66 55
Recherche et développement .. 37 39 29
Services commerciaux et marketing ... 13 13 11
Direction générale et personnel administratif 16 14 14

Effectif total équivalent temps plein .. 131 132 109

L'effectif moyen du Groupe se décompose comme suit par pays :

 2008 2007 2006

France ... 32 29 24
Etats-Unis ... 37 42 40
Norvège ... 62 61 45

Effectif total équivalent temps plein .. 131 132 109

Les frais de personnel du Groupe comptabilisés en charge au titre des exercices 2008 et 2007 s’analysent comme suit :

(en milliers d’Euros) 2008 2007

Charges de personnel y compris charges sociales 7 987 7 958
Retraites .. 157 (113)
Charges liées au paiement en actions 280 223

Total des frais de personnel .. 8 424 8 068

La Société entend continuer à fidéliser ses salariés par l’attribution de stock-options, ou tout autre mécanisme autorisé par la loi et l’autorité de
marchés financier, en faisant utilisation des délégations consenties par votre assemblée générale en juin 2009. C’est pourquoi, bénéficiant donc
déjà d’outils adaptés de fidélisation et de motivation de ses salariés, le conseil d’administration vous recommande de ne pas voter en faveur de la
16ème résolution permettant une augmentation du capital avec suppression du droit préférentiel de souscription, réservée aux salariés de la
société et des sociétés de son groupe adhérents d'un plan d'épargne dans les conditions des articles L. 3332-18 et suivants du Code du travail et L.
225-138-1 du Code de commerce.

3. Résultats de la Société et de ses filiales

3.1 Chiffre d'affaires de la Société et de ses filiales
Le tableau suivant fait apparaître les éléments sociaux de compte de résultat pour chacune des entités opérationnelles consolidées du Groupe pour
l’exercice 2008, et notamment le résultat d'exploitation et le résultat net de chacune d’entre elles :

Comptes Sociaux

(En milliers)

France
MEMSCAP S.A.

(Euros)

France
IntuiSkin S.A.S.

(Euros)

France
Lab. La Licorne S.A.S.

(Euros)

Norvège
MEMSCAP AS

(NOK)

Etats-Unis
MEMSCAP Inc.

(USD)

Chiffre d’affaires net 874 1 752 10 67 250 6 477

Autres produits exploitation

1 058

270

82

--

--

Charges d'exploitation (4 246) (3 353) (192) (68 898) (4 772)
Résultat d'exploitation

(2 314) (1 331) (100) (1 648) 1 705

Résultat financier (16 519) 175 -- (7) 560

Résultat exceptionnel (3 246) (62) 687 -- (205)

Impôt sur les sociétés 136 131 -- -- --

Résultat (perte) net(te)

(21 943)

(1 087)

587

(1 655)

2 060

3.2 Affectation des résultats de la Société MEMSCAP S.A.
Nous vous proposons d’affecter le résultat de l’exercice, soit une perte nette de 21 943 332,62 euros au compte « report à nouveau » qui était égal
à zéro et se trouve ainsi porté à (21 943 332,62) euros.
Nous vous proposons ensuite d’imputer la totalité des sommes affectées au compte « report à nouveau » sur les sommes inscrites au compte
« primes d’émission » pour porter celles-ci de 28 147 969,38 euros à 6 204 636,76 euros.

Conformément aux dispositions de l’article 243 bis du CGI, nous vous rappelons qu’il n’a pas été procédé à une distribution de dividendes, au
titre des trois précédents exercices. La Société a l’intention de réinvestir ses bénéfices pour financer sa croissance future et n’envisage pas de
payer de dividendes au cours des prochaines années.

RAPPORT ANNUEL 2008 MEMSCAP 94

3.3 Tableau des résultats des cinq derniers exercices de la Société
Au présent rapport est joint, conformément aux dispositions de l'article 148 du décret du 23 mars 1967, le tableau faisant apparaître les résultats
de la Société au cours de chacun des cinq derniers exercices.

(En milliers d’euros hors section 3) 2008 2007 2006 2005 2004

1. Capital en fin d’exercice

Capital social 9 428 9 422 9 108 9 103 6 396

Nombre des actions ordinaires existantes 4 713 970 4 711 148 4 554 236 182 053 857 127 928 835

Nombre d’obligations convertibles en actions -- -- -- -- --

2. Opérations et résultats de l’exercice

Chiffre d’affaires hors taxes 874 1 995 2 316 975 1 588

Résultat avant impôts, participation des salariés et
dotations aux amortissements et provisions (4 260) (4 494) (23 990) (5 351) (11 180)

Impôts sur les bénéfices (136) (57) (65) (31) (89)

Participation des salariés au titre de l’exercice -- -- -- -- --

Résultat après impôts, participation des salariés et
dotations aux amortissements et provisions (21 943) (1 300) (5 647) (867) (7 402)

Résultat distribué -- -- -- -- --

3. Résultat par action (en euro)

Résultat après impôts, participation des salariés mais
avant dotations aux amortissements et provisions (0,87) (0,94) (5,25) (0,03) (0,09)

Résultat après impôts, participation des salariés et
dotations aux amortissements et provisions (4,65) (0,28) (1,24) (0,005) (0,06)

Dividende distribué à chaque action -- -- -- -- --

4. Personnel

Effectif moyen des salariés employés pendant l’exercice 13 13 14 18 32

Montant de la masse salariale de l’exercice 868 972 1 035 1 257 2 045

Montant des sommes versées au titre des avantages
sociaux de l’exercice (sécurité sociale, œuvres...) 365 408 464 527 610

4. Activités de Recherche et Développement

Au cours de l’exercice 2008, la Société a maintenu son effort en matière de recherche et développement. Les frais de recherche et développement
consolidés du Groupe se composent de 3,7 millions d’euros (24% du chiffre d’affaires consolidé) contre 3,7 millions d’euros (23% du chiffre
d’affaires consolidé) au titre de l’exercice 2007. Cet effort a notamment porté sur les domaines du biomédical et de la cosmétique ainsi que sur
l’évolution du portefeuille de produits aéronautiques. Au 31 décembre 2008, le Groupe MEMSCAP dispose d’un portefeuille de plus de 150
brevets.

5. Gestion des risques

5.1 Principaux facteurs de risques marché

Dépendance à l’égard du développement et de la croissance du marché aéronautique et militaire, médical, biomédical et cosmétique,
grand public et communications
A ce jour, les principaux clients de MEMSCAP dépendent du développement et de la croissance du marché des produits et services dans le
secteur médical, biomédical, cosmétique, dermatologique, aéronautique, militaire, communications, et grand public. MEMSCAP ne peut garantir
le taux de croissance de ces marchés.
Toutefois, cette dépendance est limitée du fait de l’élargissement des débouchés commerciaux de MEMSCAP au spectre des applications MEMS
et de la flexibilité de son offre en produits standards et sur mesure.

Cycles de vente pour les produits standards de l’aéronautique et du médical
Dans le secteur aéronautique, le temps écoulé entre le premier contact avec un client potentiel et la réception d'une demande de prototypes pour
une qualification est généralement compris entre un et trois mois. La durée de qualification est en général de trois à six mois supplémentaires.
S’ajoute un délai final qui peut aller jusqu’à plus d’un an, dans l’attente d’un lancement d’un programme aéronautique que le client a gagné
(nouvel avion, programme de remplacement). Ce n’est qu’au démarrage de ce programme que la production pour ce constructeur débute. De
longs cycles de vente sont aussi à prévoir dans le domaine du médical où les phases de qualifications sont particulièrement longues.
La plupart des étapes qui jalonnent le cycle de vente des produits intégrant la technologie développée par MEMSCAP échappent à son contrôle et
sont difficiles à prévoir. Par conséquent il est difficile de prévoir ses ventes trimestrielles, ce qui pourrait occasionner des fluctuations importantes
des résultats d'un trimestre à l'autre, indépendants des tendances à long terme de son activité, mais susceptibles d’avoir une incidence négative sur
le cours de son titre.
Toutefois, ce risque se réduit peu à peu du fait de la maturité des relations avec les clients principaux avec qui la production est déjà en cours. Par
ailleurs les prévisions annuelles sont données et ajustées trimestriellement dans des contrats cadres.

RAPPORT ANNUEL 2008 MEMSCAP 95

Dépendance vis-à-vis d’un nombre limité de clients dans certains secteurs
La dépendance que MEMSCAP pourrait avoir de par le nombre limité de clients dans certains secteurs, s’établit comme suit :

(en % du chiffre d’affaires 2008 2007 2006
 annuel consolidé)

Premier client ... 8% 11% 11%
5 premiers clients ... 30% 33% 34%
10 premiers clients ... 45% 49% 50%

Dans le secteur où opère MEMSCAP, les clients passent souvent des commandes de manière irrégulière et sans récurrence. Ce schéma de
commande peut entraîner des variations trimestrielles importantes du chiffre d'affaires et des résultats d'exploitation. En outre, toute baisse
d'activité de ses clients actuels ou la perte de l’un d’entre eux, se traduirait par une baisse du chiffre d'affaires et du résultat d'exploitation de
MEMSCAP. Le délai de règlement moyen accordé aux clients est de l’ordre de 30 à 90 jours.

Importance de la propriété intellectuelle et des droits propriétaires
Au 31 décembre 2008, MEMSCAP est propriétaire de plus de 150 brevets et dépôts de brevets. La société entend maintenir sa stratégie
d’enregistrement de brevets car elle considère la protection de ses inventions, marques, droits d'auteur et autres droits de propriété intellectuelle
comme l’un des outils essentiels de sa réussite. Elle s'appuie sur la réglementation en vigueur dans ce domaine pour protéger ses droits
propriétaires. Sa capacité à lutter contre la concurrence dépend de son aptitude à protéger et faire respecter ses droits propriétaires, et tout échec
en la matière pour quelque raison que ce soit pourrait affecter son activité, ses résultats d'exploitation et sa situation financière.
MEMSCAP ne peut garantir que toute demande future de brevets aboutira ou ne sera pas contestée avec succès par des tiers, ni que les brevets
qu’elle détiendra protègeront efficacement sa technologie ou sa propriété intellectuelle, ni que les brevets de tiers n'affecteront pas sa capacité à
exercer son activité. Elle ne peut, par ailleurs, pas garantir que des tiers ne développeront pas de leur côté une technologie ou une conception
similaires ou concurrentes autour de brevets qu'elle déposerait.

5.2 Gestion des risques financiers

Risque de taux d’intérêt
L’ensemble de l’endettement financier du Groupe à moyen et long terme est contracté à taux fixe à l’exception d’un emprunt dont le capital
restant du au 31 décembre 2008 s’établit à 1 838 000 euros rémunéré au taux variable Euribor 3 mois + 100 points de base et des dettes afférentes
aux contrats de location-financement dont le capital restant du s’élève à 255 000 euros au 31 décembre 2008 pour un taux de rémunération moyen
annuel de 7,74%. Le découvert bancaire court terme est rémunéré à taux variable Libor 1 mois + 250 points de base pour la filiale américaine et
sur la base Eurokrone index court terme + 185 points de base pour la filiale norvégienne.

L’échéancier des dettes et actifs financiers au 31 décembre 2008 et 2007 est le suivant :

31 décembre 2008 JJ à 1 an à Au-delà
(en milliers d’euros) 1 an 5 ans de 5 ans

Dettes financières .. (1 147) (1 826) (2 512)
Actifs financiers .. 5 236 734 --
Position nette avant gestion .. 4 089 (1 092) (2 512)
Hors bilan .. -- -- --

Position nette après gestion ... 4 089 (1 092) (2 512)

31 décembre 2007 JJ à 1 an à Au-delà
(en milliers d’euros) 1 an 5 ans de 5 ans

Dettes financières .. (1 807) (896) (875)
Actifs financiers .. 5 845 877 --
Position nette avant gestion .. 4 038 (19) (875)
Hors bilan .. -- -- --

Position nette après gestion ... 4 038 (19) (875)

Le tableau ci-dessous présente la sensibilité du résultat avant impôt du Groupe à une variation de 100 points de base des taux d’intérêt court terme
appliquée sur la position variable nette après gestion à moins d’un an, toutes autres variables étant constantes par ailleurs (impact sur les emprunts
à taux variable).

 Augmentation (1) Effet sur le (2) Produit / (Charge) Ratio de

en points de base résultat avant impôt

(€000)
net(te) d’intérêt du

Groupe (€000)
Sensibilité

(1) / (2)

2008 + 100 32 (192) (0,17)
2007 + 100 53 64 0,83

Risque sur actions ou titres de placement
La trésorerie du Groupe est principalement placée en comptes à terme court terme en euro ainsi qu’en SICAV / OPCVM monétaires en euro. La
direction financière vérifie que ces SICAV / FCP monétaires euro ont tous une sensibilité comprise entre 0 et 0,5 et que leur classement en
équivalents de trésorerie répond au communiqué de l’AMF du 8 mars 2006 relatif au classement des OPCVM de trésorerie en équivalents de
trésorerie au regard de la norme IAS 7. De même, une vérification de la performance historique de ces SICAV / FCP monétaires euro est réalisée
afin de s’assurer du caractère négligeable du risque de variation de valeur pour ces instruments.
Dans le cadre de placements de trésorerie, la Société détient de plus des titres obligataires pour un montant de 722 000 euros au 31 décembre
2008 (2007 : 860 000 euros). Ces titres présentent un horizon de placement supérieur à 3 mois et sont classés en actifs financiers non courants
disponibles à la vente.

RAPPORT ANNUEL 2008 MEMSCAP 96

Risque de change
Compte tenu de la localisation de ses deux principales filiales aux Etats-Unis et en Norvège, le bilan du Groupe est sensible aux variations de
change US$ / Euro et NOK / Euro. Le Groupe est également exposé à un risque de change transactionnel. Cette exposition naît des ventes ou des
achats effectués par les entités opérationnelles dans une devise différente de la monnaie fonctionnelle du Groupe. En 2008, environ 53% des
ventes du Groupe sont libellées en dollar américain et 45% en euro, 44% du total des charges opérationnelles (hors pertes de valeur) du Groupe
étant engagées en couronne norvégienne, 30% en euro et 26% en dollar américain. Au 31 décembre 2008 et 2007, l’impact de l’exposition au
risque de change transactionnel s’établit comme suit :

 31 décembre 2008 31 décembre 2007
 Dollar Couronne Dollar Couronne
(en milliers d’euros) américain norvégienne américain norvégienne

Actifs ... 1 957 129 3 399 1 153
Passifs .. (722) (814) (683) (1 430)
Position nette avant gestion .. 1 235 (685) 2 716 (277)
Hors bilan .. -- -- -- --
Position nette après gestion .. 1 235 (685) 2 716 (277)
Impact sur la position nette après gestion de la variation de -1% de
la devise .. (12) 7 (27) 3

Les positions nettes sur les autres devises ne sont pas significatives.

Le Groupe a utilisé sur l’exercice 2008 des contrats de change à terme afin de couvrir certaines ventes réalisées en dollar américain. Le montant
total des ventes couvertes en 2008 s’établit à 900 000 dollars américains. Ces couvertures de flux de trésorerie n’ayant pas été évaluées comme
hautement efficaces selon la norme IAS 39, le gain de change afférent, soit un montant de 11 000 euros, a été comptabilisé en résultat de la
période. Le risque devise n’avait pas fait l’objet de mise en place de couvertures de change en 2007. Le montant net des gains de change s’établit
à 395 000 euros pour l’exercice 2008 contre une perte de 216 000 euros en 2007.

Risque de crédit
La politique du Groupe est de vérifier la santé financière de tous les clients qui souhaitent obtenir des conditions de paiement à crédit. Les soldes
clients font de même l'objet d'un suivi permanent. Au 31 décembre 2008, l'exposition du Groupe aux créances irrécouvrables, au regard des
provisions pour dépréciation sur créances clients, s’établit à 592 000 euros (2007 : 364 000 euros). Concernant le risque de crédit relatif aux
autres actifs financiers du Groupe, c'est à dire la trésorerie et les équivalents de trésorerie ainsi que les actifs financiers, cette exposition apparaît
minimale, le Groupe ne traitant qu’avec des établissements financiers de premier plan sur des produits de placement au risque limité.

Risque de liquidité
L'objectif du Groupe est de maintenir l'équilibre entre la continuité des financements et leur flexibilité grâce à l'utilisation de découverts,
d'emprunts bancaires et de contrats de location-financement. Au 31 décembre 2008, le Groupe dispose d’une trésorerie disponible de 6,0 millions
d’euros (2007 : 6,7 millions d’euros) et de lignes de crédit disponibles et non utilisées de 0,5 million d’euros (2007 : 2,3 millions d’euros). Les
tableaux suivants synthétisent les échéanciers des passifs (incluant les obligations de location simple et le découvert bancaire) et actifs financiers
(incluant la trésorerie) au 31 décembre 2008 et 2007.

31 décembre 2008 JJ à 1 an à Au-delà
(en milliers d’euros) 1 an 5 ans de 5 ans

Dettes financières .. (1 147) (1 826) (2 512)
Actifs financiers .. 5 236 734 --
Position nette avant gestion .. 4 089 (1 092) (2 512)
Hors bilan .. (410) (67) --

Position nette après gestion ... 3 679 (1 159) (2 512)

31 décembre 2007 JJ à 1 an à Au-delà
(en milliers d’euros) 1 an 5 ans de 5 ans

Dettes financières .. (1 807) (896) (875)
Actifs financiers .. 5 845 877 --
Position nette avant gestion .. 4 038 (19) (875)
Hors bilan .. (356) (15) --

Position nette après gestion ... 3 682 (34) (875)

Seul l’emprunt d’un nominal de 1 600 000 dollars américains, souscrit par la filiale Memscap Inc., est soumis au respect de covenants financiers.
Ces covenants financiers sont les suivants : Maintien d’un « Funds Flow Coverage Ratio » de la filiale américaine supérieur à 1,25. Le « Funds
Flow Coverage Ratio » est obtenu en divisant la capacité d’autofinancement de la filiale, diminuée des dividendes versés, par la somme des
obligations à moins d’un an relatif à l’endettement financier long terme de la filiale. Le non respect de ce covenant peut conduire l’établissement
financier prêteur à exiger, s’il le souhaite, un remboursement anticipé des sommes restant dues. Ce convenant financier a été respecté au titre de
l’exercice 2008 et la direction estime qu’au regard des prévisions afférentes aux performances financières de la filiale Memscap Inc., ce covenant
sera également respecté au titre de l’exercice 2009.

RAPPORT ANNUEL 2008 MEMSCAP 97

Gestion du capital
L’objectif principal du Groupe en terme de gestion de son capital est de s’assurer le maintien d’une bonne notation du risque de crédit propre et
des ratios sur capital sains, de manière à faciliter son activité et maximiser la valeur pour les actionnaires.

 31 déc. 31 déc.
(en milliers d’euros) 2008 2007

Trésorerie active et placements afférents .. 5 958 6 705
Autres dépôts.. 12 17
Moins : Prêts et emprunts portant intérêts ... (5 197) (3 290)
 Autres passifs financiers ... (288) (288)
Trésorerie nette .. 485 3 144
Capitaux propres .. 21 797 31 445

Ratio trésorerie nette / capitaux propres .. 2% 10%

Instruments financiers
Les seuls instruments financiers dont la valeur comptable peut être différente de la juste valeur sont les emprunts bancaires à taux fixe. Au 31
décembre 2008 et 2007, il n’existe aucune différence significative entre la valeur nette comptable de ces emprunts et leur juste valeur.
Au 31 décembre, 2008, les instruments financiers dérivés comprennent exclusivement un contrat de change à terme destiné à couvrir les flux de
trésorerie afférents à des ventes réalisées en dollar américain pour lesquelles le Groupe a un engagement ferme. Les conditions de ce contrat ont
été négociées pour coïncider avec les conditions des engagements fermes. Cette couverture de flux de trésorerie porte sur un montant de 400 000
dollars américains et n’a pas été évaluée comme hautement efficace selon la norme IAS 39. Au 31 décembre 2008, la juste valeur de l’instrument
financier est évaluée à 8 000 euros et a été comptabilisée en résultat de la période. Il est rappelé que le Groupe n’a contracté aucun instrument
dérivé en 2007.

6. Autres points portés à votre connaissance

6.1 Prises de participations
Nous vous indiquons que la Société n’a procédé à aucune participation au cours de l'exercice écoulé.

6.2 Prises de contrôle
Nous vous indiquons que la Société n’a procédé à aucune prise de contrôle au cours de l'exercice écoulé.

6.3 Cession de participations
Nous vous indiquons que la Société n’a cédé aucune participation au cours de l'exercice écoulé.

6.4 Sociétés contrôlées
La Société contrôle actuellement les sociétés suivantes, chacune à hauteur de 100% :

Entité Date de création Pays
Memscap Inc. Février 1999 USA
Memscap AS Janvier 2002 Norvège
IntuiSkin S.A.S. Décembre 2004 France
Laboratoire La Licorne S.A.S. Novembre 2007 France

Aucune de ces sociétés ne détient de participation dans la Société MEMSCAP S.A. Les sociétés MEMSCAP SAE (Egypte) et MEMSCAP KK
(Japon) sans activité ont été dissoutes et liquidées sur l’exercice 2008.

6.5 Actions d’autocontrôle
La Société dispose d'un programme de rachat d'actions portant au maximum sur 10% de son capital. Dans le cadre des autorisations qui lui ont été
consenties par votre Assemblée générale du 26 juin 2008, elle dispose d’un contrat de liquidité géré par CM CIC-Securities.

Nous vous proposons de renouveler l’autorisation précédemment donnée à votre conseil et d’approuver à l’assemblée générale annuelle du 30
juin 2009, l’autorisation à donner en vue de permettre à la société d’opérer sur ses propres actions.

Cette délégation permettra à votre conseil de procéder à l’achat, la cession et le transfert par la société de ses propres actions représentant jusqu'à
10% du nombre des actions composant le capital social à quelque moment que ce soit, ou représentant jusqu’à 5% du nombre d’actions
composant le capital social de la société à quelque moment que ce soit, s’il s’agit d’actions acquises en vue de leur conservation et de leur remise
ultérieure en paiement ou en échange dans le cadre d’une opération de fusion, de scission ou d’apport.

-- L'acquisition, la cession ou le transfert de ces actions pourront être effectués en une ou plusieurs fois par tous moyens, en particulier par
interventions sur le marché ou hors marché, y compris par transactions sur blocs de titres ou par l'utilisation d'instruments financiers dérivés, tels
des options ou des bons, ou tout autre moyen permettant un transfert de propriété conditionnel à terme desdites actions, et à tout moment, dans le
respect de la réglementation en vigueur, notamment en conformité avec la réglementation européenne et la réglementation AMF relative aux
rachats d’actions. Les actions pourront en outre faire l'objet de prêts, conformément aux dispositions des articles L. 432-6 et suivants du Code
monétaire et financier. La part du programme de rachat pouvant être effectuée par transaction de blocs n’est pas limitée.
-- Ces opérations pourront intervenir à tout moment, y compris en période d’offre publique, dans le respect de la réglementation en vigueur ;
-- Le prix maximum d’achat est fixé à 10 euros par action de 2 euros de nominal.
-- Le prix d’achat des actions sera ajusté par le conseil d’administration en cas d’opérations financières sur la société dans les conditions prévues
par la réglementation en vigueur ;
-- En cas d'opérations sur le capital, notamment augmentation du capital par incorporation de réserves et attribution d'actions gratuites, ainsi qu'en
cas de division ou de regroupement de titres, les prix indiqués ci-dessus seront ajustés par un coefficient multiplicateur égal au rapport entre le
nombre de titres composant le capital avant l'opération et à ce nombre après l'opération ;
-- Les acquisitions d'actions pourront être effectuées en vue de toute affectation permise à la société dans le cadre des recommandations et
règlementations de l’AMF, soit :

RAPPORT ANNUEL 2008 MEMSCAP 98

(i) de respecter les obligations de délivrance d’actions contractées à l’occasion (a) de l’émission de titres de capital ou valeurs mobilières
donnant accès au capital de la société, (b) de programmes et /ou décisions de consentir des options d’achat d’actions de la société aux
salariés et aux mandataires sociaux de la société et/ou de son groupe, et aux membres du « Technical Advisory Board », ou de leur
proposer d’acquérir des actions dans les conditions prévues par le Code du travail et le Code de commerce (c) de l’éventuelle attribution
d’actions gratuites aux salariés et aux mandataires sociaux du groupe, (d) d’attributions d’actions de la société dans le cadre de la
participation des salariés aux fruits de l'expansion de l'entreprise, (e) de tout autre engagement de ce type mettant à la charge de la société
une obligation de délivrance d’actions de la société ;

(ii) de conserver, céder ou généralement transférer les actions, en tout ou partie, notamment en procédant à des remises de titres à titre de
paiement ou d’échange dans le cadre d'éventuelles opérations de croissance externe dans le cadre de la réglementation boursière ;

(iii) d’acheter et/ou vendre des actions en fonction des situations de marché, d’assurer la liquidité du marché de l’action, de régulariser le cours
de bourse de son action en application d’un contrat de liquidité conforme à la charte de déontologie reconnue par l'Autorité des Marchés
Financiers et conclu avec un prestataire de services d'investissement ;

(iv) de réduire le capital de la société en application de la seizième résolution de la présente Assemblée Générale, sous réserve de son adoption.

L'assemblée donne tous pouvoirs au conseil d'administration, avec faculté de délégation, pour passer tous ordres, conclure tous accords, signer
tous actes d’achat, de cession ou de transfert, tenir les registres d'achats et ventes d'actions, effectuer toutes formalités et toutes déclarations
auprès des organismes et généralement faire le nécessaire dans le cadre de la mise en œuvre de la présente autorisation.

Cette autorisation est donnée pour une durée de 18 mois à compter du jour de la présente assemblée. Elle annule et remplace la précédente
autorisation consentie par l'assemblée générale du 26 juin 2008.

6.6 Répartition du capital social
A la connaissance de la Société, les principaux actionnaires au 31 décembre 2008 étaient les suivants :

Actionnaires Nombre d’actions % Nombre de votes %

Jean Michel Karam 295 359 6,27% 577 896 11,19%
Bernard Courtois 48 351 1,03% 96 702 1,87%
Autres administrateurs 2 959 0,06% 5 218 0,10%
Sous-Total Administrateurs 346 669 7,36% 679 816 13,16%
Seventure au nominatif 143 473 3,04% 264 294 5,11%
Autres actionnaires au nominative 114 258 2,42% 127 446 2,47%
Public au porteur 4 094 396 86,86% 4 094 396 79,26%
Contrat de liquidité 15 174 0,32% -- --
Total 4 713 970 100,00% 5 165 952 100,00%

Conformément aux dispositions de l'article L 233-13 du Code de commerce et de nos statuts et compte tenu des informations reçues en
application des articles L 233-7 et L 233-12 dudit Code, nous vous indiquons ci-après l’identité des personnes physiques ou morales détenant
directement ou indirectement plus (i) du vingtième, du dixième, des trois vingtièmes, du cinquième, du quart, du tiers, de la moitié, des deux
tiers, des dix-huit vingtièmes ou des dix-neuf vingtièmes du capital social ou des droits de vote aux assemblées générales ; (ii) de 3% du capital
ou des droits de vote ou une fraction égale à un multiple de 3% du capital ou des droits de vote et ce, jusqu'à 33% du capital social ou des droits
de vote inclus.

- Jean-Michel Karam possède plus de 5% du capital social et plus de 10% des droits de vote.
- Les fonds gérés par Seventure et inscrits au nominatif (*) possèdent plus de 3 % du capital social et plus de 5% des droits de vote.

(*) Les fonds gérés par Seventure et inscrits au nominatif (anciennement SPEF Venture) regroupent les participations des FCPI Banque Populaire
Innovation 3, FCPI Banque Populaire Innovation 6 et FCPI Banque Populaire Innovation 7.

Les actionnaires énumérés ci-dessus bénéficient d’un droit de vote double.

Ofivalmo Gestion, 1 rue Vernier, 75 017 Paris, a informé la Société que la SICAV Ofi Smidcap a franchi le 21 juin 2005 à la hausse le seuil des
3% du capital.

La Société Privée de Gestion de Patrimoine (SPGP) a déclaré en date du 26 septembre 2005, le franchissement à la hausse du seuil de 10% du
capital. (Publication AMF – 205C1602).

La Société Privée de Gestion de Patrimoine (SPGP), agissant pour le compte de fonds dont elle assure la gestion, a déclaré avoir franchi en
baisse, le 13 juillet 2008, par suite d’une cession d’actions MEMSCAP sur le marché, le seuil de 10% du capital de la société MEMSCAP
(Publication AMF – 208C1387).

la Société Privée de Gestion de Patrimoine (SPGP), agissant pour le compte de fonds dont elle assure la gestion, a déclaré, à titre de
régularisation, avoir franchi en baisse, le 6 octobre 2008, par suite d’une cession d’actions MEMSCAP sur le marché, les seuils de 5% du capital
et des droits de vote de la société MEMSCAP et détenir, pour le compte desdits fonds, 226 576 actions MEMSCAP représentant autant de droits
de vote, soit 4,81% du capital et 4,33% des droits de vote de cette société. Le déclarant a par ailleurs précisé détenir, au 24 octobre 2008, 156 547
actions MEMSCAP représentant autant de droits de vote, soit 3,32% du capital et 2,99% des droits de vote (Publication AMF – 208C1963).

La Société Financière de Champlain a déclaré en date du 23 mai 2006, le franchissement à la hausse du seuil de 5% du capital. (Publication
AMF – 206C1094).

La Société Financière de Champlain a déclaré en date du 13 septembre 2006, le franchissement à la baisse du seuil de 5% du capital. (Publication
AMF – 206C1770).

AGF Asset Management a déclaré en date du 20 novembre 2007, le franchissement à la hausse du seuil statutaire de 3% du capital par
l’intermédiaire de ses fonds communs de placement AGF Opéra et AGF Invest.

Aucun autre actionnaire que ceux mentionnés ci-dessus n’a fait de déclaration mentionnant qu’il détient plus de 3% du capital ou des droits de
vote de façon directe, indirecte ou de concert.

RAPPORT ANNUEL 2008 MEMSCAP 99

6.7 Participation des salariés au capital
En application de l'article L 225-23 du Code de commerce, la Société doit être invitée à faire participer à votre conseil d'administration un ou
plusieurs représentants des salariés actionnaires lorsque ces derniers détiennent au moins 3% du capital social. Conformément aux dispositions de
l'article L 225-102 du Code de commerce, nous vous indiquons ci-après l'état de la participation des salariés1 au capital social au dernier jour de
l'exercice écoulé, soit le 31 décembre 2008.
A cette date, les salariés ne détenaient aucune action de la Société. Nous vous rappelons que les actions qui doivent être prises en compte pour le
recensement des actionnaires salariés sont les actions des salariés qui sont l'objet d'une gestion collective ou dont les intéressés n'ont pas la libre
disposition, à savoir :
- les actions figurant dans des plans d'épargne d'entreprise ou des plans partenariaux d'épargne salariale volontaire ;
- les actions figurant dans des fonds commun de placement d'entreprise ;
- les actions détenues directement par les salariés au titre des privatisations et de la participation aux résultats de l'entreprise durant la période

d'incessibilité.

6.8 Modifications intervenues dans le capital social
Au 31 décembre 2008, le montant du capital social s’élève à 9 427 940,85 euros correspondant à 4 713 970 actions ordinaires de 2,00 euros de
valeur nominale. Ces actions sont entièrement libérées.

(en milliers) 31 décembre
2008

31 décembre
2007

Actions ordinaires au nominal de 2,00 euros .. 4 714 4 711

Au cours de l’exercice 2008, le capital social a été augmenté de 5 644 euros par la création de 2 822 actions.

Actions ordinaires émises et entièrement libérées

Nombre d’actions

Milliers

Capital
social

€000

Primes
d’émission

€000

Au 1er janvier 2008 .. 4 711 9 422 41 441
Affectation du report à nouveau déficitaire le 26 juin 2008 -- -- (1 300)
Actions émises le 17 octobre 2008 en contrepartie de l’exercice de BSA A

3

6

--

Au 31 décembre 2008 .. 4 714 9 428 40 141

6.9 Conventions visées à l’article L 225-38 du Code de commerce
Vos commissaires aux comptes ont été régulièrement informés de ces conventions qu'ils vous relatent dans leur rapport spécial. Nous vous
demanderons, par conséquent, d'approuver les conventions visées à l'article L. 225-38 et suivants du Code de commerce, ainsi que les
conventions entre MEMSCAP SA et ses filiales, conclues ou dont la réalisation s’est poursuivie au cours de l’exercice qui y sont mentionnées et
les conclusions dudit rapport.

6.10 Informations concernant les mandataires sociaux

6.10.1 Rémunérations des mandataires sociaux
Conformément aux dispositions de l'article L 225-102-1 du Code de commerce, nous vous rendons compte ci-après de la rémunération totale et
des avantages de toute nature versés durant l'exercice à chaque mandataire social, tant par la Société que par des sociétés contrôlées par la Société
au sens de l'article L 233-16 du Code de Commerce.

 De la Société et des sociétés contrôlées
Rémunérations et avantages perçus
(en euros)

Rémunération
Fixe

Rémunération
variable

Avantages en
nature

Jetons de
présence

Retraites
complémentaires

Jean Michel Karam

218 958

--

--

--

--

Bernard Courtois -- -- -- -- --
Joël Alanis -- -- -- -- --
Sverre Horntvedt -- 3 673 -- -- --
Chris Pelly -- 2 350 -- -- --
Vera Strübi -- 788 -- -- --
Total 218 958 6 811 -- -- --

Aucune distribution d’options de souscription d’actions au bénéfice des administrateurs au titre de l’exercice 2008 n’a été réalisée.

Le nombre d’actions souscrites suite à la levée d’options durant l’exercice 2008 par les mandataires sociaux s’élève à 2 822 actions relatives à la
levée de bons de souscription d’actions A. M. Jean Michel Karam, Président du conseil d’administration, a procédé en date du 5 septembre 2008
à l’exercice de 451 600 bons de souscription d’actions A (BSA A) ayant conduit à l’émission de 2 822 actions ordinaires MEMSCAP
(FR0010298620) au prix d’exercice unitaire de 2,00 euros. Le montant total de l’opération s’élève à 5 644,00 euros.

1 Sont concernés ici les salariés de la Société et le personnel des sociétés dont 10% au moins du capital social est détenu par la Société.

RAPPORT ANNUEL 2008 MEMSCAP 100

6.10.2 Autres mandats et fonctions exercés par les mandataires sociaux
Monsieur Jean Michel Karam n’occupe aucun poste d’administrateur en dehors du groupe MEMSCAP. Monsieur Jean Michel Karam est
administrateur et président des filiales suivantes du groupe MEMSCAP, à savoir MEMSCAP Inc., MEMSCAP AS et IntuiSkin, S.A.S.
Monsieur Christopher PELLY est administrateur des sociétés Wazzamba Services SA, Wazzamba Limited, Playyoo SA et Playyoo Ltd.
Monsieur Bernard Courtois est vice-président du conseil de surveillance d’Iroc Technologies SA et administrateur de NanoSprint SARL.
Monsieur Sverre Horntvedt est président du conseil d’administration de Virtek communication AS, de Tekaagel Invest AS, de Norsense AS et
membre du conseil d’administration de Jacobsen Elektro AS.
Monsieur Joël Alanis est président d’Alma Capital Finance SAS, membre du Conseil de surveillance de Safetronix SA, de EMIX SA et membre
du conseil d’administration de Tiempo SAS et d’ITRIS Square Automation.
Madame Vera Strübi est administrateur de la société Victorinox Swiss Army Fragrance.

6.11 Modifications intervenues au sein des organes sociaux et situation des mandats d’administrateur
L’assemblée générale du 26 juin 2008 a renouvelé les mandats des administrateurs suivants : Messieurs Christopher Pelly, Joël Alanis, Bernard
Courtois et Sverre Horntvedt. Conformément aux statuts de la Société, ceux-ci ont été nommés pour une durée de six (6) années, leur mandat
expirant à l’issue de l’assemblée générale ordinaire des actionnaires à tenir dans l’année 2014 appelée à statuer sur les comptes de l’exercice clos
le 31 décembre 2013.

6.12 Situation des mandats des commissaires aux comptes
Nous vous indiquons qu’aucune modification dans les situations des commissaires aux comptes n’est intervenue depuis l’assemblée générale du
26 juin 2008.

6.13 Fonctionnement du conseil d’administration
En 2008, le conseil d'administration s'est réuni 8 fois. Le taux de présence effective a été de 85%. Le taux de présence et de représentation a été
de 85%. Les thèmes abordés sont notamment :

- l'arrêté des comptes annuels et semestriels ainsi que le chiffre d’affaires et les résultats trimestriels,
- la définition et le suivi de la stratégie du Groupe, des plans d'activité et des différents budgets,
- la stratégie de croissance organique et externe,
- le plan de financement et les opérations financières y afférentes,
- le fonctionnement du conseil d’administration.

Le conseil d'administration du 9 juillet 2001 a adopté le principe d'élaboration d'une charte de bonne conduite des administrateurs. Cette charte a
été signée par tous les administrateurs de la Société.

6.14 Jetons de présence
Après étude de l’avis du comité des rémunérations de la société, nous vous proposons de fixer la somme annuelle des jetons de présence à verser
globalement aux administrateurs au titre de l’exercice 2009 à un montant n’excédant pas 85 000,00 euros.

6.15 Dépenses non déductibles fiscalement
Conformément à l'article 223 quater du Code général des impôts, nous vous informons qu’il n’a été engagé aucune dépense ou charge visées à
l'article 39-4 de ce Code au titre de l'exercice écoulé.

6.16 Evolution boursière du titre
L’action a clôturé à 2,03 euros le 31 décembre 2008 contre 15,30 euros le 31 décembre 2007. La capitalisation boursière est donc passée de 72,1
millions d’euros au 31 décembre 2007 à 9,6 millions d’euros au 31 décembre 2008.
Au cours de l’exercice 2008, le cours de clôture journalier de l’action a été pour le plus haut 15,48 euros, pour le plus bas 1,85 euros et en
moyenne 6,46 euros.
Le volume total des titres échangés en 2008 atteignait 3 629 752 actions et le volume de titres échangés par jour atteint une moyenne annuelle de
14 178, l’action MEMSCAP est donc particulièrement liquide.

6.17 Etat récapitulatif des opérations mentionnées à l’article L.621-18-2 du Code monétaire et financier
Au cours de l’exercice écoulé, l’état récapitulatif des opérations mentionnées à l’article L.621-18-2 du Code monétaire et financier est le suivant :

Déclarant Vera Strübi

Qualité ... Administrateur
Emetteur .. MEMSCAP, S.A.
Description des titres .. Actions ordinaires - FR0010298620
Nombre de titres concernés par l’opération 500
Nature de l’opération .. Achat d’actions
Date de l’opération .. 17 juin 2008
Lieu de l’opération .. Euronext Paris
Prix unitaire ... 6,85 €

Montant total de l’opération ... 3 425,00 €

RAPPORT ANNUEL 2008 MEMSCAP 101

Déclarant Sverre Horntvedt

Qualité ... Administrateur
Emetteur .. MEMSCAP, S.A.
Description des titres .. Actions ordinaires - FR0010298620
Nombre de titres concernés par l’opération 200
Nature de l’opération .. Achat d’actions
Date de l’opération .. 25 juin 2008
Lieu de l’opération .. Euronext Paris
Prix unitaire ... 6,59 €

Montant total de l’opération ... 1 318,00 €

Il est de plus rappeler que M. Jean Michel Karam a procédé en date du 5 septembre 2008 à l’exercice de 451 600 bons de souscription d’actions
A (BSA A) ayant conduit à l’émission de 2 822 actions ordinaires MEMSCAP (FR0010298620) au prix d’exercice unitaire de 2,00 euros. Le
montant total de l’opération s’élève à 5 644,00 euros.

6.18 Eléments susceptibles d’avoir une influence en cas d’offre publique
Conformément à l’article L225-100-3 du Code de commerce nous vous indiquons qu’il existe des accords commerciaux conclus par la Société
qui prendraient fin en cas de changement de contrôle de la Société, et qui ne peuvent être divulgués car une telle divulgation porterait gravement
atteinte aux intérêts de la Société.

7. Rapport spécial du Conseil d’administration sur les options de souscription et d’achat d’actions
Conformément aux dispositions de l'article L 225-184 du Code de commerce, votre conseil d'administration vous informe, dans son rapport
spécial, des opérations réalisées en vertu des dispositions prévues aux articles L 225-177 à L 225-186 du Code du commerce concernant les
opérations de souscription et d'achat d'actions.

8. Rapport spécial du Conseil d’administration sur la réalisation des opérations de rachat d’actions
Conformément aux dispositions de l'article L 225-209 du Code de commerce, votre conseil d'administration vous informe, dans son rapport
spécial, des opérations de rachat d’actions réalisées en vertu de l’autorisation donnée par votre assemblée générale annuelle du 26 juin 2008.

9. Rapport complémentaire du conseil d'administration prévu à l'article L.225-129-5 du Code de commerce
Néant.

10. Modification des statuts
Par ailleurs, nous vous proposerons lors de votre assemblée générale du 30 juin 2009 d’approuver les modifications des statuts afin de les adapter
aux différentes opérations réalisées, notamment l’augmentation du capital social suite à l’exercice de bons de souscription d’action A (BSA A),
soit la mise à jour des articles 6 des statuts de la Société.

11. Autorisations financières au conseil d’administration

Tableau récapitulatif des autorisations en cours de validité

Assemblée générale du 26 juin 2008

Délégation accordée Assemblée
générale Montant / Limite Utilisée

Délégation donnée au conseil d'administration en
vue de permettre à la société d'opérer sur ses
propres actions

26 juin 2008
6° résolution

Achat, cession et transfert par la société de ses propres
actions représentant jusqu'à 10% du nombre des
actions composants le capital social à quelque
moment que ce soit, ou représentant jusqu'à 5% du
nombre des actions composant le capital social à
quelque moment que ce soit, s'il s'agit d'actions
acquises en vue de leur conservation et de leur remise
ultérieure en paiement ou en échange dans le cadre
d'une opération de fusion , de scission ou d'apport.

Oui - Dans le
cadre d'un
contrat de

liquidité avec la
Société

Générale puis
le CM CIC
Securities.

Délégation de compétences donnée au conseil
d'administration à l'effet de procéder à
l'augmentation du capital social par émission
d’actions et/ou de valeurs mobilières donnant accès
au capital de la société, par appel public à
l’épargne, avec suppression du droit préférentiel de
souscription des actionnaires, le cas échéant avec
un délai de priorité dans les conditions prévues aux
articles L. 225-129, L. 225-129-2, L. 225-135, L.
228-91 et L. 228-92 du Code de commerce.

26 juin 2008

16° résolution

Montant maximal des actions émises ne pouvant
dépasser le plus élevé de 2.000.000 euros s’agissant
du montant nominal de l’augmentation de capital ou
de 50.000.000 euros s’agissant du montant global de
l’augmentation de capital (prime d’émission incluse).
Montant maximal des valeurs mobilières
représentatives de créances sur la société ne pouvant
pas dépasser le plafond de 50.000.000 euros.

Non

RAPPORT ANNUEL 2008 MEMSCAP 102

Autorisation donnée au conseil d’administration,
dans la limite de 10% du capital de la société par
an, à fixer le prix d’émission des augmentations de
capital réalisées par appel public à l’épargne, avec
suppression du droit préférentiel de souscription,
dans les conditions de l’article L. 225-136 du Code
de commerce.

26 juin 2008

17° résolution

Fixation du prix d’émission des augmentations de
capital réalisées par appel public à l’épargne avec
suppression du droit préférentiel de souscription, dans
les conditions de l’article L. 225-136 du Code de
commerce dans la limite de 10% du capital de la
société par an.

Non

Délégation donnée au conseil d’administration à
l’effet de procéder à l’augmentation de capital
social par émission d’actions et/ou de valeurs
mobilières donnant accès au capital de la Société en
période d’offre publique, pour autant que les
augmentations de capital visées s’inscrivent dans le
cours normal de l’activité de la Société et que leur
mise en œuvre ne soit pas susceptible de faire
échouer l’offre publique, dans les conditions de
l’article L. 233-32 du Code de commerce.

26 juin 2008

18° résolution
Cf. Résolutions 16° à 17°. Non

Délégation donnée au conseil d’administration à
l’effet de procéder à l’augmentation de capital
social par émission d’actions, avec suppression du
droit préférentiel de souscription des actionnaires,
réservée aux adhérents à un plan d’épargne de la
Société, dans les conditions des articles L. 443-5 et
L. 225-138-1 du Code de commerce.

26 juin 2008

19° résolution

Résolution rejetée par l'assemblée générale du 26 juin
2008 Néant

Délégation donnée au conseil d’administration de
réduire le capital par annulation d'actions.

26 juin 2008

20° résolution

Réduction autorisée dans la limite de 10% du capital
social. Non

Assemblée générale du 21 juin 2007

Délégation accordée Assemblée
générale Montant / Limite Utilisée

Délégation de compétences donnée au conseil
d'administration à l'effet de procéder à
l'augmentation du capital social, soit par émission,
avec maintien du droit préférentiel de souscription,
d'actions ordinaires de la société, de bons et/ou de
valeurs mobilières composées donnant accès,
immédiatement ou à terme, au capital de la Société
ou des sociétés qui lui sont liées, dans les
conditions prévues aux articles L. 225-129, L. 225-
129-2, L. 228-91 et L. 228-92 du Code de
commerce, soit par incorporation de primes,
réserves, bénéfices ou autres dans les conditions de
l’article L. 225-130 du Code de commerce.

21 juin 2007

13° résolution

Montant maximal des actions émises ne pouvant
dépasser le plus élevé de 2.000.000 euros s’agissant
du montant nominal de l’augmentation de capital ou
de 50.000.000 euros s’agissant du montant global de
l’augmentation de capital (prime d’émission incluse).
Montant maximal des valeurs mobilières
représentatives de créances sur la société ne pouvant
pas dépasser le plafond de 50.000.000 euros.

Non

Délégation donnée au conseil d’administration pour
l’attribution d’options de souscription et/ou d’achat
d’actions de la société dans les conditions des
articles L. 225-177 et suivants du Code de
commerce.

21 juin 2007

20° résolution

Nombre d'actions résultant des options de souscription
ou d'achat d'actions ouvertes ou non levées ne pouvant
être supérieur à 10% du capital de la société.

Non

Délégation donnée au conseil d’administration à
l’effet d’attribuer des actions gratuites, existantes
ou à créer, au profit de certains membres salariés
du personnel, de catégories de salariés ou de
mandataires sociaux, dans les conditions de l’article
L. 225-197-1 et suivants du Code de commerce.

21 juin 2007

21° résolution

Nombre d'actions pouvant être attribuées gratuitement
en vertu de la présente autorisation ne pouvant pas
excéder 5% du capital social.

Non

Renouvellement et délégation des autorisations financières

Les résolutions, de la 10ème à la 17ème, portent sur les délégations financières. Au cours des années passées, l’assemblée générale a
régulièrement investi votre conseil d’administration des autorisations nécessaires pour lui permettre de choisir, à tout moment, au sein d’une
gamme de valeurs mobilières donnant accès au capital, avec maintien ou non du droit préférentiel de souscription des actionnaires, le produit
financier le plus approprié au développement du Groupe, au regard des caractéristiques des marchés au moment considéré. Compte tenu des
conditions de marchés actuelles, marquées notamment par une forte volatilité du cours de l’action de la Société, la 12ème résolution soumise aux
votes des actionnaires lors de l’assemblée générale mixte du 30 juin 2009, autorise le conseil d’administration, dans la limite du 10 % du capital
social par an, à fixer le prix d’émission des augmentations de capital réalisées sans droit préférentiel de souscription, actions, dans les conditions
de l’article L. 225-136 du Code de commerce, qui ne pourra être inférieur à la moyenne pondérée des cours des trois dernières séances de bourse

RAPPORT ANNUEL 2008 MEMSCAP 103

précédant sa fixation, éventuellement diminuée d’une décote maximale de 30 %. Les autres délégations sont en accord avec les pratiques
habituelles et les recommandations en la matière en termes de montant, plafond et durée.

• Nous proposons que votre assemblée générale du 30 juin,
1°) autorise le conseil d’administration, avec faculté de subdélégation dans les conditions prévues par la loi et par les statuts de la société à
procéder à l’achat, la cession et le transfert par la société de ses propres actions représentant jusqu'à 10% du nombre des actions composant le
capital social à quelque moment que ce soit, ou représentant jusqu’à 5% du nombre d’actions composant le capital social de la société à quelque
moment que ce soit, s’il s’agit d’actions acquises en vue de leur conservation et de leur remise ultérieure en paiement ou en échange dans le cadre
d’une opération de fusion, de scission ou d’apport.
-- L'acquisition, la cession ou le transfert de ces actions pourront être effectués en une ou plusieurs fois par tous moyens, en particulier par
interventions sur le marché ou hors marché, y compris par transactions sur blocs de titres ou par l'utilisation d'instruments financiers dérivés, tels
des options ou des bons, ou tout autre moyen permettant un transfert de propriété conditionnel à terme desdites actions, et à tout moment, dans le
respect de la réglementation en vigueur, notamment en conformité avec la réglementation européenne et la réglementation AMF relative aux
rachats d’actions. Les actions pourront en outre faire l'objet de prêts, conformément aux dispositions des articles L. 432-6 et suivants du Code
monétaire et financier. La part du programme de rachat pouvant être effectuée par transaction de blocs n’est pas limitée.
-- Ces opérations pourront intervenir à tout moment, y compris en période d’offre publique, dans le respect de la réglementation en vigueur ;
-- Le prix maximum d’achat est fixé à 10 euros par action de 2 euros de nominal.
-- Le prix d’achat des actions sera ajusté par le conseil d’administration en cas d’opérations financières sur la société dans les conditions prévues
par la réglementation en vigueur ;
-- En cas d'opérations sur le capital, notamment augmentation du capital par incorporation de réserves et attribution d'actions gratuites, ainsi qu'en
cas de division ou de regroupement de titres, les prix indiqués ci-dessus seront ajustés par un coefficient multiplicateur égal au rapport entre le
nombre de titres composant le capital avant l'opération et à ce nombre après l'opération ;
-- Les acquisitions d'actions pourront être effectuées en vue de toute affectation permise à la société dans le cadre des recommandations et
règlementations de l’AMF, soit :
(i) de respecter les obligations de délivrance d’actions contractées à l’occasion (a) de l’émission de titres de capital ou valeurs mobilières

donnant accès au capital de la société, (b) de programmes et /ou décisions de consentir des options d’achat d’actions de la société aux
salariés et aux mandataires sociaux de la société et/ou de son groupe, et aux membres du « Technical Advisory Board », ou de leur proposer
d’acquérir des actions dans les conditions prévues par le Code du travail et le Code de commerce (c) de l’éventuelle attribution d’actions
gratuites aux salariés et aux mandataires sociaux du groupe, (d) d’attributions d’actions de la société dans le cadre de la participation des
salariés aux fruits de l'expansion de l'entreprise, (e) de tout autre engagement de ce type mettant à la charge de la société une obligation de
délivrance d’actions de la société ;

(ii) de conserver, céder ou généralement transférer les actions, en tout ou partie, notamment en procédant à des remises de titres à titre de
paiement ou d’échange dans le cadre d'éventuelles opérations de croissance externe dans le cadre de la réglementation boursière ;

(iii) d’acheter et/ou vendre des actions en fonction des situations de marché, d’assurer la liquidité du marché de l’action, de régulariser le cours
de bourse de son action en application d’un contrat de liquidité conforme à la charte de déontologie reconnue par l'Autorité des Marchés
Financiers et conclu avec un prestataire de services d'investissement ;

(iv) de réduire le capital de la société en application de la dix-septième résolution de la présente Assemblée Générale, sous réserve de son
adoption.

L'assemblée donne tous pouvoirs au conseil d'administration, avec faculté de délégation, pour passer tous ordres, conclure tous accords, signer
tous actes d’achat, de cession ou de transfert, tenir les registres d'achats et ventes d'actions, effectuer toutes formalités et toutes déclarations
auprès des organismes et généralement faire le nécessaire dans le cadre de la mise en œuvre de la présente autorisation.
Cette autorisation est donnée pour une durée de 18 mois à compter du jour de la présente assemblée. Elle annule et remplace la précédente
autorisation consentie par l'assemblée générale du 26 juin 2008.

• Par ailleurs, nous proposons que votre assemblée,
1°) délègue au conseil d'administration en application des dispositions des articles L. 225-129, L. 225-129-2, L. 225-135, L. 228-91 et L. 228-92
du Code de commerce sa compétence à l'effet de procéder sur ses seules délibérations, à l'augmentation du capital social, en une ou plusieurs fois,
dans la proportion et aux époques qu'il appréciera, soit en euros, soit en monnaies étrangères ou en toute autre unité de compte établie par
référence à un ensemble de monnaies sur le marché français et/ou sur le marché international, par une offre au public ou par une offre visée au II
de l'article L. 411-2 du Code Monétaire et Financier, par émission d'actions ordinaires, de bons, et/ou de valeurs mobilières donnant accès,
immédiatement ou à terme, à tout moment ou à date fixe, à des actions de la société, par souscription, conversion, échange, remboursement,
présentation d'un bon ou de toute autre manière, et dont la souscription pourrait être opérée soit en numéraire soit par compensation de créances,
étant précisé que ces titres pourront être émis à l'effet de rémunérer des titres qui seraient apportés à la société dans le cadre d'une offre publique
d'échange sur des actions répondant aux conditions fixées dans la treizième résolution ;
2°) fixe à 26 mois à compter de la présente assemblée générale la durée de validité de la présente délégation ;
3°) décide de supprimer le droit préférentiel de souscription des actionnaires aux titres émis en vertu de la présente délégation, en laissant au
conseil la faculté, s’il le juge opportun, de conférer aux actionnaires, en cas d'offre au public et pour tout ou partie d’une émission effectuée, une
priorité de souscription ne donnant pas lieu à la création de droits négociables pendant un délai qu’il déterminera et dont la durée ne saurait être
inférieure à celle prévue par la loi et de définir les caractéristiques de ce droit de priorité et notamment de décider de limiter le nombre de titres
auxquels il donnera droit pour chaque ordre de souscription émis. A ce titre, et en application de l’article R. 225-131 du Code de Commerce, la
durée minimale du délai de priorité sera de trois jours de bourse ;
4°) fixe comme suit le montant maximal des actions qui pourraient être décidées par le conseil d'administration en vertu de la présente délégation
de compétences :
(a) le montant maximal des actions qui pourront être émises, ne pourra pas dépasser le plus élevé de 2 000 000 euros s'agissant du montant
nominal de l'augmentation de capital ou de 20 000 000 euros s'agissant du montant global de l'augmentation de capital (prime d'émission incluse),
ou la contre-valeur de ces montants majorés, le cas échéant, du montant de l'augmentation de capital (en nominal ou prime d'émission incluse
suivant le cas) résultant de l'émission d'actions éventuellement à réaliser pour préserver les droits des titulaires de ces titres conformément à la
loi ;
(b) le montant maximal des valeurs mobilières représentatives de créances sur la société pouvant ainsi être émises ne pourra pas dépasser le
plafond de 20 000 000 euros ou la contre-valeur de ce montant ;
(c) en tout état de cause, les émissions de titres réalisées en application d'une offre visée au II de l'article L. 411-2 du Code Monétaire et Financier
sont limitées conformément au 3° de l'article L. 225-136 du Code de commerce.
5°) prend acte et décide, en tant que de besoin, que la présente délégation emporte de plein droit, au profit des porteurs des titres émis,
renonciation expresse de chacun des actionnaires à leur droit préférentiel de souscription aux titres auxquels les valeurs mobilières émises
donneront droit ;
6°) décide que la somme revenant, ou devant revenir, à la société pour chacune des actions ou valeurs mobilières donnant accès au capital émises
ou à émettre dans le cadre de la délégation susvisée, après prise en compte, en cas d’émission de bons de souscription autonomes ou d’attribution
d’actions, du prix d’émission desdits bons, sera au moins égale, en application des dispositions de l’article R. 225-119 du Code de commerce,
(a) à la moyenne pondérée des cours des trois dernières séances de bourse précédant sa fixation éventuellement diminuée d’une décote maximale

RAPPORT ANNUEL 2008 MEMSCAP 104

de 5 % ou (b) à la valeur minimale fixée par les dispositions légales et réglementaires applicables au moment où il est fait usage de la présente
délégation, si elle est différente.
7°) décide que si les souscriptions, y compris, le cas échéant, celles des actionnaires, n’ont pas absorbé la totalité de l’émission, le conseil
d’administration pourra limiter le montant de l’opération au montant des souscriptions reçues sous la condition que celui-ci atteigne au moins les
trois quarts (75 %) de l’émission initialement décidée ;
8°) décide que le conseil d'administration aura tous pouvoirs avec faculté de subdélégation au président directeur général, pour mettre en œuvre
cette délégation, dans les conditions fixées par la loi et notamment pour :
(a) déterminer les conditions de la ou des émission(s) ;
(b) déterminer le nombre d'actions, de bons et/ou de valeurs mobilières composées à émettre, leur prix d'émission ainsi que le montant de la prime
dont la libération pourrait, le cas échéant, être demandée au moment de l'émission ;
(c) déterminer les dates les prix, les montants et modalités d'émission, ainsi que la nature, la forme et la caractéristique des titres à créer ;
(d) déterminer le mode de libération des actions et/ou des titres émis et le cas échéant les conditions de leur rachat ou échange ;
(e) fixer, s'il y a lieu, les modalités d'exercice des droits attachés aux actions, et/ou valeurs mobilières, et /ou aux titres émis ou à émettre et,
notamment, arrêter la date, même rétroactive, à compter de laquelle les actions nouvelles porteront jouissance, ainsi que toutes autres conditions
et modalités de réalisation de la ou des émission(s) ;
(f) fixer les modalités selon lesquelles la société aura, le cas échéant, la faculté d'acheter ou d'échanger en bourse, à tout moment ou pendant des
périodes déterminées, les titres émis ou à émettre ;
(g) décider que le solde de l'émission qui n'aurait pas pu être souscrit sera réparti à sa diligence, totalement ou partiellement, ou que le montant de
l'émission sera limité au montant des souscriptions reçues, étant précisé que le conseil d'administration pourra utiliser, dans l'ordre qu'il jugera
bon, les facultés ci-dessus ou l'une d'entre elles seulement ;
(h) plus particulièrement, en cas d'émission de titres à l'effet de rémunérer des actions apportées dans le cadre d'une offre publique d'échange :

(i) arrêter la liste des titres apportés à l'échange ;
(ii) fixer les conditions d'émission, la parité d'échange ainsi que, le cas échéant, le montant de la soulte en espèces à verser ;
(iii) déterminer les modalités d'émission dans le cadre, soit d'une offre publique d'échange, d'une offre alternative d'achat où d'échange, soit
d'une offre publique d'achat ou d'échange à titre principal, assortie d'une offre publique d'échange ou offre publique d'achat à titre
particulier ;
(iv) effectuer toutes formalités utiles à l'émission et au service financier de ces titres émis en vertu de cette délégation ainsi qu'à l'exercice
des droits qui y sont attachés, constater la réalisation de chaque augmentation de capital et procéder aux modifications corrélatives des
statuts.

(i) suspendre le cas échéant l’exercice des droits d’attribution ou de souscription d’actions attachés aux valeurs mobilières émises pendant un
délai qui ne pourra excéder trois mois ;
(j) procéder à tous ajustements afin de prendre en compte l’incidence d’opérations sur le capital de la société, notamment en cas de modification
de la valeur nominale de l’action, d’augmentation de capital par incorporation de réserves, d’attribution gratuite d’actions, de division ou de
regroupement de titres, de distribution de réserves ou de tous autres actifs, d’amortissement du capital, ou de toute autre opération portant sur les
capitaux propres ;
(k) fixer les modalités suivant lesquelles sera assurée, le cas échéant, la préservation des droits des titulaires des valeurs mobilières donnant accès
au capital social conformément aux dispositions légales et réglementaires ainsi qu’aux stipulations contractuelles, notamment en application des
articles L. 228-99 et suivants du Code de commerce ;
(l) procéder, à la suite de l’émission par l’une des sociétés dont la société détiendrait directement ou indirectement plus de la moitié du capital
social, avec l’accord de la société, de toute valeur mobilière donnant accès, immédiatement ou à terme, par conversion, échange, remboursement,
présentation d’un bon, combinaison de ces moyens ou de toute autre manière, à l’attribution, à tout moment ou à date fixe, d’actions qui, à cet
effet, seraient émises en représentation d’une quotité du capital social de la société ;
(m) procéder, le cas échéant, à toute imputation sur la ou les primes d’émission et notamment celle des frais entraînés par la réalisation des
émissions ;
(n) en cas d’émission de valeurs mobilières représentatives de créance donnant accès au capital de la société, le conseil d’administration aura tous
pouvoirs, avec faculté de subdélégation au président directeur général dans les conditions fixées par la loi, notamment pour décider de leur
caractère subordonné ou non, pour fixer leur taux d’intérêt et leur devise, leur durée, le cas échéant, indéterminée, le prix de remboursement fixe
ou variable avec ou sans prime, les modalités d’amortissement en fonction des conditions du marché et les conditions dans lesquelles ces titres
donneront droit à des actions de la société et leurs autres modalités d’émission (y compris le fait de leur conférer des garanties ou des sûretés) et
d’amortissement ; le conseil d’administration pourra également modifier, pendant la durée de vie des valeurs mobilières concernées, les modalités
visées ci-dessus, dans le respect des formalités applicables ;
(o) constater la réalisation de chaque augmentation de capital et procéder aux modifications corrélatives des statuts et à toutes formalités
nécessaires ;
(p) d’une manière générale, modifier les statuts et passer toute convention, notamment pour parvenir à la bonne fin des émissions envisagées,
prendre toutes mesures et effectuer toutes formalités utiles à l’émission, à la négociation et à l’admission des actions ou valeurs mobilières
donnant accès au capital de la société aux négociations sur l’Eurolist d’Euronext Paris et à la cotation et au service financier des titres émis en
vertu de la présente délégation ainsi qu’à l’exercice des droits qui y sont attachés.
9°) décide que la présente délégation pourra être utilisée à l’effet de procéder à l’émission d’actions de la société ainsi que de toutes autres
valeurs mobilières donnant accès au capital de la société sur les titres de la société ou d’une autre société à l’effet de rémunérer des titres apportés
à une offre publique d’échange dans les conditions et selon les modalités prévues par l’article L. 225-148 du Code de commerce ;
10°) décide que la présente délégation, pourra être utilisée à l’effet de procéder à l’émission d’actions de la société, ainsi que de toutes autres
valeurs mobilières donnant accès au capital de la société, dans la limite de 10 % du capital social, en vue de rémunérer des apports en nature
consentis à la société et constitués de titres de capital ou de valeurs mobilières donnant accès au capital, lorsque les dispositions de l’article
L. 225-148 du Code de commerce ne sont pas applicables ;
11°) prend acte du fait que dans l’hypothèse où le conseil d’administration viendrait à utiliser la présente délégation, celui-ci rendrait compte à
l’assemblée générale ordinaire suivante, conformément à l’article L. 225-129-5 du Code de commerce, de l’utilisation faite des délégations
conférées dans la présente résolution ;
12°) prend acte, en tant que de besoin, que la présente délégation prive d'effet, à hauteur, le cas échéant, de la partie non encore utilisée, toute
délégation antérieure relative à l'émission, avec suppression du droit préférentiel de souscription, de titres donnant accès, immédiat ou à terme, à
une quotité du capital social de la société dont celle consentie par les actionnaires réunis en assemblée générale le 26 juin 2008 ;
13°) donne compétence au conseil d’administration pour augmenter, sur ses seules décisions, le nombre d’actions, titres ou valeurs mobilières à
émettre en cas d’augmentation du capital social de la Société en application de la présente délégation, dans les 30 jours de la clôture de la
souscription de l’émission initiale, dans la limite de 15 % de l’émission initiale et au même prix que celui retenu pour l’émission initiale,
conformément aux dispositions de l'article L. 225-135-1 et de l’article R. 225-118 du Code de commerce.

• Puis, nous proposons que votre assemblée,
1°) délègue au conseil d'administration sa compétence à l'effet de procéder, sur ses seules délibérations à l'augmentation du capital social, en une
ou plusieurs fois, avec ou sans prime, dans la proportion et aux époques qu'il appréciera, soit en euros, soit en monnaies étrangères ou en toute
autre unité de compte établie par référence à un ensemble de monnaies sur le marché français et/ou sur le marché international :

RAPPORT ANNUEL 2008 MEMSCAP 105

(a) par émission d'actions ordinaires, de bons, et/ou de valeurs mobilières ouvrant droit, immédiatement ou à terme, à tout moment ou à date fixe,
à des actions de la société, que ce soit par souscription, conversion, échange, remboursement, présentation d'un bon ou de toute autre manière et
dont la souscription pourrait être opérée soit en numéraire soit par compensation de créances ;
(b) et/ou par incorporation au capital de primes, réserves, bénéfices ou autres dont la capitalisation serait légalement et statutairement possible, et
attribution d'actions gratuites ou élévation de la valeur nominale des actions existantes.
2°) fixe à 26 mois à compter de la présente assemblée générale la durée de validité de la présente délégation ;
3°) fixe comme suit le montant de la présente délégation de compétences :
(a) en cas d'augmentation de capital réalisée dans le cadre des émissions visées au 1 a) ci-dessus :

(i) le montant maximal des actions qui pourront être émises, ne pourra pas dépasser le plus élevé de 2 000 000 euros s'agissant du montant
nominal de l'augmentation de capital ou de 20 000 000 euros s'agissant du montant global de l'augmentation de capital (prime d'émission
incluse), ou la contre-valeur de ces montants majorés, le cas échéant, du montant de l'augmentation de capital (en nominal ou prime
d'émission incluse suivant le cas) résultant de l'émission d'actions éventuellement à réaliser pour préserver les droits des titulaires de ces
titres conformément à la loi ;
(ii) le montant maximal des valeurs mobilières représentatives de créances sur la société pouvant ainsi être émises ne pourra pas dépasser le
plafond de 20 000 000 euros ou la contre-valeur de ce montant.

(b) en cas d'incorporation de primes, réserves, bénéfices ou autres, le montant nominal maximal d'augmentation de capital qui pourrait en résulter,
ne pourra pas dépasser le montant global des sommes pouvant être incorporées, étant précisé que le montant de ces augmentations de capital
s'ajoutera au montant du plafond fixé ci-dessus.
4°) en cas d'usage par le conseil d'administration de la présente délégation de compétences, dans le cadre des émissions visées au 1 (a) ci-dessus :
(a) décide que la ou les émissions seront réservées par préférence aux actionnaires qui pourront souscrire à titre irréductible ;
(b) confère au conseil d'administration la faculté d'accorder aux actionnaires le droit de souscrire à titre réductible un nombre de titres supérieur à
celui qu'ils pourront souscrire à titre irréductible, proportionnellement aux droits de souscription dont ils disposent et, en tout état de cause, dans
la limite de leur demande ;
(c) décide que, si les souscriptions à titre irréductible, et le cas échéant, à titre réductible, n'ont pas absorbé la totalité de l'émission effectuée, le
conseil d'administration pourra utiliser, dans les conditions prévues par la loi et dans l'ordre qu'il déterminera, l'une et/ou l'autre des facultés ci-
après :

(i) limiter l'augmentation de capital au montant des souscriptions sous la condition que celui-ci atteigne les trois-quarts au moins de
l'augmentation décidée ;
(ii) répartir librement tout ou partie des titres émis, non souscrits ;
(iii) offrir au public, sur le marché, tout ou partie des titres émis non souscrits ;

d) décide que toute émission de bons de souscription d'actions de la société pourra faire l'objet, soit d'une offre de souscription dans les conditions
prévues ci-dessus, soit d'une attribution gratuite aux propriétaires des actions anciennes ;
e) prend acte et décide, en tant que de besoin, que la présente délégation emporte de plein droit, au profit des porteurs des titres émis, la
renonciation expresse à leur droit préférentiel de souscription aux titres auxquels les valeurs mobilières donnant accès au capital émises
donneront droit.
5°) décide que le conseil d'administration aura tous pouvoirs avec faculté de subdélégation au Président directeur général, pour mettre en œuvre
cette délégation, dans les conditions fixées par la loi et notamment pour arrêter les conditions de la ou des augmentation(s) de capital et/ou de la
ou des émission(s), dans les conditions suivantes :
(a) Pour toute émission d'actions ordinaires ou de valeurs mobilières donnant accès au capital visée au 1 (a) ci-dessus :

(i) déterminer le nombre d'actions, de bons et/ou de valeurs mobilières composées à émettre, leur prix d'émission ainsi que le montant de la
prime dont la libération pourrait, le cas échéant, être demandée au moment de l'émission ;
(ii) déterminer les dates et modalités d'émission, la nature et la forme des titres à créer ;
(iii) déterminer le mode de libération des actions et/ou des titres émis ;
(iv) fixer, s'il y a lieu, les modalités d'exercice des droits attachés aux titres émis ou à émettre et, notamment, arrêter la date, même
rétroactive, à compter de laquelle les actions nouvelles et/ou des titres porteront jouissance, ainsi que toutes les autres conditions et modalités
de réalisation de la ou des émission(s) ;
(v) fixer les modalités selon lesquelles la société aura, le cas échéant, la faculté d'acheter ou d'échanger en bourse, à tout moment ou pendant
des périodes déterminées, les titres émis ou à émettre ;
(vi) fixer les modalités suivant lesquelles sera assurée, le cas échéant, la préservation des droits des titulaires des valeurs mobilières ouvrant
droit à terme à des actions de la société et ce, conformément aux dispositions légales et réglementaires ;
(vii) à sa seule initiative, imputer les frais de la ou des augmentation(s) de capital sur le montant des primes qui y seraient afférentes et
prélever sur ce montant les sommes nécessaires pour porter la réserve légale au dixième du nouveau capital après chaque augmentation.

(b) Pour toute incorporation au capital de primes, réserves, bénéfices ou autres visée au 1(b) ci-dessus :
(i) fixer le montant et la nature des sommes à incorporer au capital ;
(ii) fixer le nombre d'actions à émettre ou le montant dont le nominal des actions composant le capital social sera augmenté ;
(iii) arrêter la date, même rétroactive, à compter de laquelle les actions nouvelles porteront jouissance ou celle à laquelle l'élévation du
nominal prendra effet ;
(iv) décider, le cas échéant, et par dérogation aux dispositions de l'article L. 225-130 du Code de commerce, que les droits formant rompus
ne seront pas négociables et que les actions correspondantes seront vendues, les sommes provenant de la vente étant allouées aux titulaires
des droits au plus tard 30 jours après la date d'inscription à leur compte du nombre entier d'actions attribuées ;
(v) d'une manière générale, passer toute convention, notamment pour parvenir à la bonne fin de la ou des émission(s) envisagée(s), prendre
toutes mesures et effectuer toutes formalités utiles à l'émission et au service financier des titres émis en vertu de cette délégation ainsi qu'à
l'exercice des droits qui y sont attachés ; constater la réalisation de chaque augmentation de capital et procéder aux modifications corrélatives
des statuts.

6°) prend acte que la présente délégation prive d'effet, à hauteur, le cas échéant, de la partie non encore utilisée, toute délégation antérieure
relative à l'émission, avec maintien du droit préférentiel de souscription, de titres donnant accès immédiat ou à terme à une quotité du capital
social de la société ou à l'incorporation au capital de primes, réserves, bénéfices ou autres ;
7°) donne compétence au conseil d’administration pour augmenter, sur ses seules décisions, le nombre d’actions, titres ou valeurs mobilières à
émettre en cas d’augmentation du capital social de la Société en application de la présente délégation, dans les 30 jours de la clôture de la
souscription de l’émission initiale, dans la limite de 15 % de l’émission initiale et au même prix que celui retenu pour l’émission initiale,
conformément aux dispositions de l'article L. 225-135-1 et de l’article R. 225-118 du Code de Commerce.

• Puis nous proposons que votre assemblée,
autorise le conseil d’administration pour, conformément à l’article L. 225-136 1° du Code de commerce, sur ses seules délibérations, et ce, dans
la limite du 10 % du capital social par an, fixer le prix d’émission des actions qui ne pourra toutefois être inférieur à la moyenne pondérée des
cours des trois dernières séances de bourse précédant sa fixation, éventuellement diminuée d’une décote maximale de 30 %.
L’assemblée générale prend acte que dans ce cas, le conseil d’administration devra établir un rapport complémentaire, certifié par les
commissaires aux comptes, décrivant les conditions définitives de l’opération et donnant des éléments d’appréciation de l’incidence effective sur
la situation de l’actionnaire.
L’assemblée générale donne tous pouvoirs au conseil d’administration, avec faculté de subdéléguer, pour procéder à ces émissions suivant les
modalités qu’il arrêtera.

RAPPORT ANNUEL 2008 MEMSCAP 106

Cette autorisation est consentie pour une durée de 26 mois à compter de la présente assemblée générale. Elle prive d'effet l'autorisation de même
nature consentie par l'assemblée générale du 26 juin 2008.

• Puis, nous proposons que votre assemblée,
décide que les délégations et autorisations consenties par l’assemblée générale réunie ce jour, sont maintenues en cas d’offre publique d’achat ou
d’échange pour autant que les augmentations de capital visées s’inscrivent dans le cours normal des activités de la Société et que leur mise en
œuvre ne soit pas susceptible de faire échouer l’offre publique concernée.
La présente autorisation est valable jusqu’à l’issue de l’assemblée générale appelée à statuer sur les comptes de l’exercice clos le 31 décembre
2009.

• Puis, nous proposons que votre assemblée,
1°) donne compétence au conseil d’administration, dans le cadre de l’article L. 225-177 et suivants du Code de commerce, pour consentir, en une
ou plusieurs fois, au profit des bénéficiaires ci-après indiqués, des options donnant droit à la souscription ou à l’achat d’actions ordinaires de la
société ;
2°) décide que les bénéficiaires de ces options seront les salariés, ou certains d’entre eux, et les mandataires sociaux tels que définis par la loi, tant
de la société que des sociétés qui lui sont liées directement ou indirectement dans les conditions de l’article L. 225-180 du Code de commerce ;
3°) décide que les options attribuées seront soumises aux termes et conditions stipulés dans le plan d’option dont le règlement sera fixé par le
conseil d’administration ;
4°) rappelle qu’il ne pourra être consenti d’options de souscription ou d’achat d’actions aux salariés et aux mandataires sociaux possédant
individuellement plus de 10 % du capital social ;
5°) décide que le nombre d’actions résultant des options de souscription ou d’achat d’actions ouvertes ou non encore levées ne pourra être
supérieur à 10 % du capital de la société, compte non tenu des ajustements susceptibles d’être opérés en vertu de la réglementation en vigueur ;
6°) décide que l’autorisation est donnée pour une durée de trente-huit (38) mois à compter du jour de la présente assemblée et que les options
pourront être exercées pendant une période ne dépassant pas 10 ans à compter du jour où elles auront été consenties ;
7°) rappelle qu’en application des dispositions de l’article L. 225-178 du Code de commerce, la présente autorisation emporte, au profit des
bénéficiaires des options, renonciation expresse des actionnaires à leur droit préférentiel de souscriptions aux actions qui seraient émises au fur et
à mesure des levées d’options, et sera exécutée dans les conditions et selon les modalités prévues par la loi et la réglementation en vigueur ;
8°) rappelle au conseil d’administration qu’en application des dispositions de l’article L. 225-117 du Code de commerce, aucune action ne pourra
être consentie (i) dans le délai de dix séances de bourse précédant ou suivant la date à laquelle les comptes consolidés, ou à défaut les comptes
annuels sont rendus publics et (ii) dans le délai compris entre la date à laquelle les organes sociaux de la société ont connaissance d’une
information qui, si elle était rendue publique, pourrait avoir une incidence significative sur le cours de bourse des titres de la société, et la date
postérieure de dix séances de bourse à celle où cette information est rendue publique ;
9°) décide que le prix d’exercice des options de souscription d’actions sera déterminé le jour où les options seront consenties par le conseil
d’administration et sera au moins égal, pour les actions nouvelles, à 80 % de la moyenne des cours cotés de l’action de la société sur l’Eurolist
d’Euronext Paris aux 20 séances de bourse précédant le jour de la décision de consentir les options, aucune option ne pouvant être consentie
moins de vingt séances de bourse après le détachement des actions donnant droit à un dividende ou à une augmentation de capital ;
10°) décide que le prix de souscription des options, tel que déterminé ci-dessus, ne pourra être modifié sauf si, pendant la période durant laquelle
les options pourront être exercées, la société vient à réaliser une des opérations financières ou sur titres visées à l’article L. 225-177 alinéa 4 du
Code de commerce et aux articles R. 225-137 et suivants du Code de Commerce. Dans ce cas, le conseil d’administration procédera, dans les
conditions légales et réglementaires, à un ajustement du prix et du nombre d’actions pouvant être acquises ou souscrites, selon le cas, par exercice
des options, pour tenir compte de l’incidence de l’opération prévue ;
11°) décide que le prix d’exercice des options d’achat d’actions ne pourra être inférieur à 80 % du prix moyen d’achat des actions détenues par la
société au titre de l’article L. 225-208 du Code de commerce et, de tout autre programme de rachat d’actions qui existerait ou viendrait à exister ;
12°) donne tous pouvoirs au conseil d’administration, avec faculté de délégation ou de subdélégation au président directeur général, dans les
conditions légales et réglementaires, pour déterminer toutes les modalités des options, notamment :

(i) fixer les conditions dans lesquelles seront consenties les options, ces conditions pouvant comporter les clauses d’interdiction de revente
immédiate de tout ou partie des actions ;
(ii) arrêter des catégories et la liste des bénéficiaires des options tels que prévus ci-dessus, ainsi que les quantités d’actions sur lesquelles
elles porteront ;
(iii) adapter les conditions applicables à des bénéficiaires soumis à des régimes juridiques ou fiscaux étrangers afin de les rendre conformes
aux dispositions des régimes concernés et d’assurer le meilleur traitement possible pour le bénéficiaire ;
(iv) fixer l’époque ou les époques auxquelles les options pourront être ouvertes et levées ;
(v) décider les conditions dans lesquelles le prix et le nombre des actions pourront être ajustés dans les différentes hypothèses prévues aux
articles R. 225-137 et R 225-142 du Code de Commerce ;
(vi) suspendre temporairement et pour un délai maximum de 3 mois l’exercice des options en cas d’opérations financières.

Cette délégation annule et remplace la précédente délégation consentie par l'assemblée générale du 21 juin 2007.

• Puis, nous proposons que votre assemblée,
- donne compétence au conseil d’administration pour procéder, en une ou plusieurs fois, à des attributions, à son choix, soit d’actions gratuites
existantes de la société provenant d’achats effectués par elle, soit d’actions gratuites à émettre, au profit des membres du personnel salarié et des
mandataires sociaux de la société ;
- décide que le nombre total des actions pouvant être attribuées gratuitement en vertu de la présente autorisation ne pourra pas excéder 5 % du
capital social ;
- rappelle :
(a) que l’attribution des actions à leurs bénéficiaires ne sera définitive qu’au terme d’une période d’acquisition d’une durée minimale de deux ans
et que la durée de l’obligation de conservation des actions par les bénéficiaires est fixée à deux ans minimum à compter de la fin de la période
d’acquisition, et
(b) que le conseil d’administration aura la faculté d’augmenter les durées de la période d’acquisition et de l’obligation de conservation ;
- prend acte de ce que, s’agissant des actions gratuites à émettre, la présente décision emportera, à l’issue de la période d’acquisition,
augmentation du capital de la société par incorporation de réserves, bénéfices ou primes d’émission au profit des bénéficiaires desdites actions et
renonciation corrélative des actionnaires au profit des bénéficiaires des attributions à la partie des réserves, bénéfices et primes ainsi incorporée ;
- décide que la présente délégation est consentie pour une durée de trente-huit (38) mois, à compter de ce jour ;
- rappelle que le conseil d’administration ne peut attribuer d’actions gratuites aux salariés et mandataires sociaux détenant chacun plus de 10 %
du capital de la société ;
- rappelle au conseil d’administration que conformément aux dispositions légales, à l’issue de la période d’obligation de conservation, les actions
ne pourront pas être cédées : dans le délai de dix séances de bourse précédant et suivant la date à laquelle les comptes consolidés, ou à défaut les
comptes annuels, sont rendus publics ; dans le délai compris entre la date à laquelle les organes sociaux de la société ont connaissance d’une
information qui, si elle était rendue publique, pourrait avoir une incidence significative sur le cours des titres de la société, et la date postérieure
de dix séances de bourse à celle où cette information est rendue publique ; confère tous pouvoirs au conseil d’administration, avec faculté de
subdélégation au président directeur général, dans les conditions prévues par la loi, pour :- déterminer l’identité des bénéficiaires des attributions
d’actions gratuites ainsi que les conditions et modalités et, le cas échéant, les critères d’attribution des actions ;- mettre en oeuvre la présente

RAPPORT ANNUEL 2008 MEMSCAP 107

autorisation, procéder le cas échéant, à l’effet de préserver les droits des bénéficiaires, aux ajustements du nombre d’actions attribuées
gratuitement en fonction des éventuelles opérations sur le capital de la société ;- fixer en cas d’attribution d’actions à émettre le montant et la
nature des réserves, bénéfices et primes à incorporer au capital et prendre généralement toutes les dispositions utiles et conclure tous accords pour
parvenir à la bonne fin des attributions envisagées, constater la ou les augmentations de capital résultant de toute attribution réalisée par l'usage de
la présente autorisation et modifier les statuts.
Cette délégation annule et remplace la précédente délégation consentie par l'assemblée générale du 21 juin 2007.

• Et enfin nous proposons que votre assemblée,
autorise le conseil d’administration, avec faculté de subdélégation dans les conditions prévues par la loi, à réduire le capital social, en une ou
plusieurs fois, par voie d’annulation de tout ou partie des actions de la société qu’elle pourrait acquérir dans le cadre de toute autorisation,
présente ou future, donnée par l’assemblée générale ordinaire des actionnaires dans le cadre de l’article L. 225-209 précité, et ce, dans la limite de
10% du capital, et en conformité avec toutes autres dispositions légales et réglementaires applicables.
Cette autorisation est valable pour une période de vingt-quatre mois à compter de la présente assemblée. Elle prive d'effet toute autorisation
antérieure de même nature, dont celle consentie par les actionnaires réunis en assemblée générale le 26 juin 2008.
L’assemblée générale confère tous pouvoirs au conseil d’administration avec faculté de subdélégation dans les conditions prévues par la loi, pour
procéder à cette ou ces réductions de capital et à la modification corrélative des statuts et, d’une manière générale, faire tout ce qui est nécessaire.

• Nous recommandons que votre assemblé rejette la 16ème résolution,
qui vous sera soumise conformément à la loi et qui propose que, dans le cadre des dispositions des articles L. 3332-18 et suivants du Code du
travail et conformément aux dispositions des articles L. 225-138-1 et L. 225-129-6 du Code de commerce, votre assemblée :
(i) donne compétence au conseil d’administration, pour augmenter, en une ou plusieurs fois, sur ses seules décisions, le capital social de la
société, à concurrence d’un montant nominal de 200 000 euros, par émissions d’actions ou d’autres valeurs mobilières donnant accès au capital
de la société réservées aux salariés et anciens salariés (retraités et pré-retraités) adhérant à un plan d'épargne d'entreprise ou à un plan partenarial
d'épargne salariale volontaire de la société, des sociétés et groupements qui lui sont liés au sens de l'article L. 233-16 du Code de commerce, ou
par l'incorporation au capital de réserves, bénéfices ou primes, et attribution gratuite d'actions auxdits salariés et anciens salariés (retraités et pré-
retraités);
(ii) fixe à vingt-six (26) mois à compter de la date de la présente assemblée, la durée de la délégation ;
(iii) décide de supprimer en faveur des adhérents au plan d’épargne définis au paragraphe précédent le droit préférentiel de souscription des
actionnaires aux actions ou autres valeurs mobilières donnant accès au capital émis en application de la présente résolution ;
(iv) décide, en application des articles L. 3332-18 et suivants du Code du travail, de fixer la décote sur le prix à 20 % (ou 30 % pour les cas
prévus par la loi) par rapport à la moyenne des cours cotés de l’action de la société sur Eurolist d’Euronext Paris lors des 20 séances de bourse
précédant le jour de la décision fixant la date d’ouverture des souscriptions ;
(v) autorise toutefois expressément le conseil d’administration à réduire la décote susmentionnée, s’il le juge opportun, afin de tenir compte,
inter alia, des régimes juridiques, comptables, fiscaux et sociaux applicables aux bénéficiaires ;
(vi) donne au conseil d’administration tous pouvoirs, avec faculté de délégation ou de subdélégation, dans les conditions légales et
réglementaires, pour :

(a) mettre en œuvre la présente autorisation, et notamment pour fixer les modalités et conditions des émissions qui seront réalisées en vertu
de la présente autorisation ;
(b) fixer le prix de souscription des actions conformément aux dispositions des articles L. 3332-18 et suivants du Code du travail, notamment
lorsque les titres sont admis aux négociations sur un marché réglementé, le prix de cession étant fixé d’après les cours de bourse, le prix de
souscription ne pouvant être inférieur au cours de bourse après déduction d’une décote telle que précisée au (v) de la présente résolution ;
(c) fixer le montant proposé à la souscription et les dates d’ouverture et de clôture des souscriptions, le prix, les dates de jouissance des titres
émis, les modalités et les délais de libération des titres ;
(d) demander leur admission à la cotation en bourse sur Eurolist d’Euronext Paris ;
(e) constater la réalisation des augmentations de capital à concurrence du montant des actions qui seront effectivement souscrites ;
(f) décider que les émissions pourront être réalisées directement au profit des bénéficiaires ou par l’intermédiaire d’organismes de
placements collectifs ;
(g) accomplir, directement ou par mandataire, toutes opérations et formalités liées aux augmentations du capital social, apporter les
modifications nécessaires aux statuts et sur sa seule décision et, s’il le juge opportun ;
(h) imputer le cas échéant les frais des augmentations de capital sur le montant des primes afférentes à ces émissions et prélever sur ce
montant les sommes nécessaires pour porter la réserve légale au dixième du nouveau capital après chaque augmentation ;
(i) effectuer toutes les déclarations auprès de tous organismes, modifier les statuts de la Société, et faire tout ce qui serait autrement
nécessaire ;
(j) d’une manière générale, passer toute convention notamment pour parvenir à la bonne fin des émissions envisagées, prendre toutes
mesures et effectuer toutes formalités utiles à l’émission, à la négociation sur un marché réglementé, à la cotation et au service financier des
titres émis en vertu de la présente délégation ainsi qu’à l’exercice des droits qui y sont attachés.

Nous vous invitons maintenant, à l’exception de la 16ème résolution, à adopter les résolutions qui vont être soumises à votre vote et vous
remercions de la confiance que vous nous témoignez.

Le conseil d’administration

RAPPORT ANNUEL 2008 MEMSCAP 108

RAPPORT DES COMMISSAIRES AUX COMPTES SUR LES COMPTES
CONSOLIDES
Exercice clos le 31 décembre 2008

Aux Actionnaires,

En exécution de la mission qui nous a été confiée par vos assemblées générales, nous vous présentons notre rapport relatif à l'exercice clos le 31
décembre 2008, sur :

- le contrôle des comptes consolidés de la société Memscap, tels qu’ils sont joints au présent rapport ;

- la justification de nos appréciations ;

- la vérification spécifique prévue par la loi.

Les comptes consolidés ont été arrêtés par le conseil d'administration. Il nous appartient, sur la base de notre audit, d'exprimer une opinion sur ces
comptes.

I. Opinion sur les comptes consolidés

Nous avons effectué notre audit selon les normes d'exercice professionnel applicables en France ; ces normes requièrent la mise en œuvre de
diligences permettant d'obtenir l'assurance raisonnable que les comptes consolidés ne comportent pas d'anomalies significatives. Un audit
consiste à vérifier, par sondages ou au moyen d'autres méthodes de sélection, les éléments justifiant des montants et informations figurant dans
les comptes consolidés. Il consiste également à apprécier les principes comptables suivis, les estimations significatives retenues et la présentation
d'ensemble des comptes. Nous estimons que les éléments que nous avons collectés sont suffisants et appropriés pour fonder notre opinion.

Nous certifions que les comptes consolidés de l'exercice sont, au regard du référentiel IFRS tel qu'adopté dans l'Union européenne, réguliers et
sincères et donnent une image fidèle du patrimoine, de la situation financière, ainsi que du résultat de l'ensemble constitué par les personnes et
entités comprises dans la consolidation.

II. Justification des appréciations

Les estimations comptables concourant à la préparation des états financiers au 31 décembre 2008 ont été réalisées dans un contexte de forte
volatilité des marchés et d'une difficulté certaine à appréhender les perspectives économiques. C'est dans ce contexte que, conformément aux
dispositions de l’article L. 823-9 du Code de commerce, nous avons procédé à nos propres appréciations que nous portons à votre connaissance :

- Les immobilisations corporelles et incorporelles figurent au bilan pour une valeur nette de K€ 15.264. Les notes 2.4.8 et 10 de
l'annexe exposent les principes et méthodes comptables relatifs à l'approche retenue par votre société pour l'évaluation de la valeur
d'utilité de ces actifs et en particulier pour la détermination de la provision de K€ 6.232 relative à certains de ces actifs. Dans le cadre
de nos appréciations, nous avons vérifié le bien-fondé de l'approche retenue ainsi que la cohérence d'ensemble et le caractère
raisonnable des hypothèses utilisées et des évaluations qui en résultent.

Les appréciations ainsi portées s'inscrivent dans le cadre de notre démarche d'audit des comptes consolidés, pris dans leur ensemble, et ont donc
contribué à la formation de notre opinion exprimée dans la première partie de ce rapport.

III. Vérification spécifique

Nous avons également procédé à la vérification spécifique prévue par la loi des informations relatives au groupe, données dans le rapport de
gestion.

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

Montbonnot-Saint-Martin et Lyon, le 29 avril 2009

Les Commissaires aux Comptes

Philippe MACHON ERNST & YOUNG Audit
 Lionel Denjean

RAPPORT ANNUEL 2008 MEMSCAP 109

20.3.2 Comptes sociaux de la société MEMSCAP, S.A.

Exercice clos le 31 décembre 2008 Page

Bilan au 31 décembre 2008 et 31 décembre 2007 ... 110

Compte de résultat annuel au 31 décembre 2008 et 31 décembre 2007 .. 111

Notes annexes aux comptes annuels au 31 décembre 2008 ... 112

Tableau des filiales et participations .. 123

Variations des capitaux propres.. 124

Tableau des résultats au cours des cinq derniers exercices .. 125

Texte des résolutions présentées à l’assemblée générale mixte du 30 juin 2009 126

Rapport des commissaires aux comptes sur les comptes annuels
Exercice clos le 31 décembre 2008 .. 135

Rapport spécial des commissaires aux comptes sur les conventions et engagements réglementés
Exercice clos le 31 décembre 2008 .. 136

RAPPORT ANNUEL 2008 MEMSCAP 110

BILAN
Exercice clos le 31 décembre 2008

Notes

31 décembre
2008

31 décembre
2007

 €000 €000
Actif
Actif immobilisé
Immobilisations incorporelles .. 4.1 -- 1 044
Immobilisations corporelles ... 4.2 2 144 4 719
Immobilisations financières .. 4.3 27 653 43 645
 29 797 49 408
Actif circulant
Stocks et en cours ... -- --
Avances et acomptes versés sur commandes -- --
Clients et comptes rattachés ... 4.5 1 137 1 723
Autres créances ... 4.5 462 971
Valeurs mobilières de placement.. 3 893 3 892
Disponibilités .. 175 465
 5 667 7 051
Comptes de régularisation
Charges constatées d’avance .. 4.6 23 30
Ecarts de conversion actif ... 4.14 4 952 5 756
 4 975 5 786
 40 439 62 245

Passif

Capitaux propres
Capital ... 9 428 9 422
Primes ... 40 141 41 441
Réserves 82 82
Report à nouveau .. -- --
Résultat de l'exercice .. (21 943) (1 300)
 4.9 27 708 49 645

Avances conditionnées .. 4.11 288 288

Provisions pour risques et charges .. 4.12 4 969 5 758

Dettes
Dettes financières ... 4.13 3 102 1 366
Avances et acomptes reçus sur commandes en cours 342 352
Dettes d'exploitation ... 4.5 604 695
Autres dettes et comptes rattachés .. 4.5 2 459 2 967
 6 507 5 380
Comptes de régularisation
Produits constatés d'avance .. 4.6 -- 3
Ecarts de conversion passif .. 4.14 967 1 171
 967 1 174
 40 439 62 245

RAPPORT ANNUEL 2008 MEMSCAP 111

COMPTE DE RESULTAT
Exercice clos le 31 décembre 2008

 Notes

2008

2007

 €000 €000

Chiffre d’affaires net ... 4.15 874 1 995
Autres produits d’exploitation ... 4.16 1 058 957
Charges d’exploitation .. (4 246) (4 301)
 Résultat d’exploitation .. (2 314) (1 349)

Produits financiers ...

6 924

5 541

Charges financières ... (23 443) (6 871)
 Résultat financier ... 4.17 (16 519) (1 330)

Produits exceptionnels ...

2 029

5 735

Charges exceptionnelles .. (5 275) (4 413)
 Résultat exceptionnel ... 4.18 (3 246) 1 322

Impôt sociétés ..

4.20

136

57

 Résultat net ... (21 943) (1 300)

RAPPORT ANNUEL 2008 MEMSCAP 112

NOTES ANNEXES AUX COMPTES ANNUELS
Exercice clos le 31 décembre 2008

1. PRESENTATION DE LA SOCIETE

Memscap, S.A. (la "Société" ou "Memscap") est une société anonyme de droit français, créée en novembre 1997 et cotée à Euronext Paris,
compartiment C.

Memscap est le fournisseur de solutions innovantes basées sur la technologie des MEMS. Les MEMS, ou systèmes micro-électro-mécaniques, ou
encore micro-systèmes, sont des systèmes microscopiques, qui associent des éléments mécaniques, optiques, électromagnétiques, thermiques et
fluidiques à de l'électronique sur des substrats semi-conducteurs. Ils assurent des fonctions de capteurs pouvant identifier des paramètres
physiques de leur environnement (pression, accélération, …) et/ou d’actionneurs pouvant agir sur cet environnement. Cette technologie permet
d’améliorer la performance des produits, d’accroître la rapidité des systèmes, de réduire la consommation d’énergie, de produire en masse, de
miniaturiser et d’accroître la fiabilité et l’intégration.

L’offre de Memscap est centrée autour de trois cœurs d’activité :

- Les produits sur mesure, qui comprennent la conception et la fabrication de composants MEMS, la concession de licences de propriété
intellectuelle ainsi que les projets de coopération clients pour le développement et la production sur mesure ;

- Les produits standards, qui intègrent la conception et la fabrication de capteurs et de systèmes de mesures multi-fonctionnels destinés aux
secteurs du médical, du biomédical ainsi qu’à ceux de l’industrie aéronautique et de la défense ;

- Le pôle IntuiSkin, dont l’offre est consacrée aux capteurs et systèmes d’analyse dermatologique ainsi qu’aux produits et services associés.

2. FAITS CARACTERISTIQUES DE L'EXERCICE

Dépréciations d’actifs

La dégradation significative de l’environnement économique en fin d’exercice 2008 a conduit la Société à réexaminer la valeur d’utilité de ses
actifs. Suite à cet examen, la Société a comptabilisé au 31 décembre 2008 les dépréciations d’actifs suivantes (Note 4.4) :

- Dépréciations de titres immobilisés et de créances rattachées pour un montant de 17,1 millions d’euros.

- Dépréciations d’immobilisations corporelles pour un montant de 1,8 millions d’euros.

- Dépréciations d’immobilisations incorporelles pour un montant de 0,8 million d’euros.

3. PRINCIPES ET METHODES COMPTABLES

Les comptes de l’exercice clos sont établis conformément aux dispositions de la législation française dans le respect des principes comptables de
continuité de l’exploitation, de séparation des exercices, de prudence en vue de leur régularité et sincérité pour l’obtention d’une image fidèle de
la Société.

La méthode de base retenue pour l’évaluation des éléments inscrits en comptabilité est la méthode des coûts historiques.

Les conventions comptables ont été appliquées en conformité avec les dispositions du Code de Commerce, du décret comptable du 29 novembre
1983 ainsi que du règlement du CRC n°2002-10 et n°2004-06 relatifs à la réécriture du Plan Comptable Général 2005.

Les principales méthodes sont les suivantes :

3.1 Résumé des jugements et estimations significatifs

Les principales hypothèses concernant des événements futurs et les autres sources d’incertitude liées au recours à des estimations à la date de
clôture pour lesquelles il existe un risque significatif de modification matérielle des valeurs nettes comptables d’actifs, sont relatives à
l’évaluation de la valeur d’utilité des titres de participation et des créances rattachées. La Société vérifie la nécessité de déprécier les titres de
participation et les créances rattachées au moins une fois par an, à chaque date d’arrêté, et à chaque fois qu’il existe des indices de perte de valeur.
Ceci nécessite une estimation de la valeur d’utilité des unités génératrices de trésorerie auxquelles les titres de participation et les créances
rattachées sont alloués. La détermination de la valeur d’utilité requiert que la Société fasse des estimations sur les flux de trésorerie futurs
attendus des groupes d’unités génératrices de trésorerie et également de choisir un taux d’actualisation adéquat pour calculer la valeur actuelle de
ces flux de trésorerie.

3.2 Immobilisations incorporelles

Les immobilisations incorporelles sont composées de licences de logiciels ainsi que de brevets et marques qui figurent au bilan à leurs coûts
d’acquisition ou à leur valeur d’apport. Elles sont amorties selon la méthode linéaire en fonction des durées suivantes :

Licences de logiciels ... 1 à 3 ans
Brevets et marques .. 10 ans

3.3 Immobilisations corporelles

Les immobilisations corporelles sont comptabilisées à leur coût d’acquisition, à l’exclusion des coûts d’entretien courant, diminué du cumul des
amortissements et du cumul des pertes de valeur. Ces coûts incluent le coût de remplacement d’une partie de l’actif lorsqu’ils sont encourus, si les
critères de comptabilisation sont satisfaits.

RAPPORT ANNUEL 2008 MEMSCAP 113

L'amortissement est calculé selon la méthode linéaire sur la durée d’utilité de l'actif.

Bâtiments usines ... 20 ans
Bâtiments bureaux .. 25 à 30 ans
Agencements des constructions .. 5 à 20 ans
Matériel et outillage .. 4 à 15 ans
Matériel de transport ... 5 ans
Matériel de bureau et informatique .. 2 à 3 ans
Mobilier de bureau .. 5 à 10 ans

Les valeurs comptables des immobilisations corporelles sont revues pour dépréciation lorsque des événements ou changements dans les
circonstances indiquent que la valeur comptable pourrait ne pas être recouvrée.

Une immobilisation corporelle est décomptabilisée lors de sa sortie ou quand aucun avantage économique futur n’est attendu de son utilisation ou
de sa sortie. Tout gain ou perte résultant de la décomptabilisation d’un actif (calculé sur la différence entre le produit net de cession et la valeur
comptable de cet actif) est inclus dans le compte de résultat l’année de la décomptabilisation de l’actif.

Les valeurs résiduelles, durées d’utilité et modes d’amortissement des actifs sont revus, et modifiés si nécessaire, à chaque clôture annuelle.

Le coût correspondant à chaque visite d’inspection majeure doit être comptabilisé dans la valeur comptable de l’immobilisation corporelle à titre
de remplacement, si les critères de comptabilisation sont satisfaits.

3.4 Immobilisations financières

Les immobilisations financières sont composées essentiellement des :

- Titres des filiales et participations, comptabilisés au bilan à leur coût d'acquisition ainsi que des créances rattachées à ces participations.
Lorsque la valeur d’inventaire des participations et autres titres ou créances immobilisés est inférieure à leur valeur d’acquisition, une
provision pour dépréciation est constituée du montant de la différence. La valeur d’inventaire est déterminée en fonction de l’actif net
réévalué, de la rentabilité, des perspectives d’avenir et de l’utilité de la participation pour l’entreprise. L’estimation de la valeur d’inventaire
peut donc justifier le maintien d’une valeur nette supérieure à la quote-part de l’actif net comptable.

- Titres obligataires correspondant à des placements de trésorerie présentant une échéance conseillée à plus de 3 mois. Ces titres sont évalués
au 31 décembre à la juste valeur déterminée par référence à des prix publiés sur un marché actif.

- Dépôts et cautionnements.

3.5 Dépréciation d’actifs

La Société apprécie à chaque date de clôture s’il existe une indication qu’un actif a perdu de la valeur. Si une telle indication existe, ou lorsqu’un
test de dépréciation annuel est requis pour un actif, la Société fait une estimation de la valeur recouvrable de l’actif. La valeur recouvrable d’un
actif ou d’une unité génératrice de trésorerie est la valeur la plus élevée entre sa juste valeur diminuée des coûts de la vente et sa valeur d’utilité.

La valeur recouvrable est déterminée pour un actif pris individuellement à moins que l’actif ne génère pas d’entrées de trésorerie largement
indépendantes des entrées de trésorerie générées par d’autres actifs ou groupe d’actifs. Si la valeur comptable d’un actif excède sa valeur
recouvrable, l’actif est considéré comme ayant perdu de sa valeur et sa valeur comptable est ramenée à sa valeur recouvrable. Pour déterminer la
valeur d’usage, les flux futurs de trésorerie estimés sont actualisés en utilisant un taux d’actualisation avant impôt reflétant les appréciations
actuelles du marché de la valeur temps de l’argent et des risques spécifiques à l’actif.

3.6 Créances d'exploitation

Les créances sont évaluées à leur valeur nominale. Elles sont appréciées individuellement et font, le cas échéant, l'objet d'une provision pour
dépréciation en cas de risque sur leur solvabilité.

3.7 Opérations en devises

Les créances et dettes en devises sont converties en euro sur la base des taux en vigueur à la clôture, sauf lorsqu’elles sont couvertes par une
opération à terme. Dans ce cas, elles sont valorisées au cours de couverture. Les pertes et gains de change latents sont enregistrés dans les
comptes d’écarts de conversion. Les pertes latentes font l’objet d’une provision pour risques.

3.8 Valeurs mobilières de placement

La Société considère comme valeurs mobilières de placement à court terme, les titres ayant une échéance de trois mois au plus à l'origine et ne
présentant pas de risque significatif de taux. Les valeurs mobilières sont constituées principalement de SICAV / FCP de trésorerie monétaires
euro et de comptes à terme en euro. Les valeurs d'acquisition des SICAV / FCP sont proches des valeurs de marché.

3.9 Actions propres

Les titres Memscap, S.A, détenus par elle-même ont pour vocation la régularisation du cours de bourse de la Société et sont comptabilisés en
valeurs mobilières de placement. Une provision est comptabilisée à la clôture de l'exercice pour ramener si nécessaire la valeur historique en
valeur de marché en fonction du cours de bourse au 31 décembre.

RAPPORT ANNUEL 2008 MEMSCAP 114

3.10 Reconnaissance du chiffre d’affaires

Le chiffre d’affaires de la Société est principalement constitué de ventes de produits, de ventes de licences de propriété intellectuelle et de
prestations de recherche et développement.

- Le chiffre d’affaires sur les ventes de produits est reconnu à la livraison.

- Le chiffre d’affaires de la vente des licences de transfert de propriété intellectuelle (licence d’exploitation de procédés de fabrication) et de
concession des droits d’utilisation des outils logiciels associés est reconnu lors de la vente de la licence.

- Le chiffre d’affaires sur les prestations de recherche et développement ainsi que les contrats afférents, conclus avec les agences publiques,
est reconnu selon la méthode de l’avancement.

3.11 Indemnité de départ à la retraite

Conformément aux dispositions de la loi française, la Société cotise à des régimes de retraite au bénéfice de son personnel en France, par des
contributions assises sur les salaires versées à des agences publiques. La Société n'a pas d'autre engagement à ce titre.

La loi française requiert également le versement en une seule fois aux salariés présents dans l'entreprise à l'âge de leur retraite, d'une indemnité de
départ en retraite calculée en fonction du nombre d'année de service et du niveau de salaire. Cet engagement fait l’objet d’une provision pour
charges.

4. COMPLEMENTS D’INFORMATIONS SUR LES ELEMENTS SIGNIFICATIFS

4.1 Immobilisations incorporelles

Les immobilisations incorporelles s'analysent comme suit :

 31 décembre 31 décembre
(en milliers d’euros) 2008 2007

Concessions, brevets et droits similaires ... 2 215 2 215
Immobilisations incorporelles ... 2 215 2 215
Amortissements cumulés ... (1 387) (1 171)
Dépréciations d’actifs .. (828) --

Valeur nette des immobilisations incorporelles... -- 1 044

La variation des immobilisations incorporelles s'analyse comme suit :

 31 décembre 31 décembre
(en milliers d’euros) 2008 2007

Solde à l'ouverture ... 2 215 3 450
Acquisitions ... -- --
Cessions ... -- (1 235)

Solde à la clôture .. 2 215 2 215

La charge d'amortissement au compte de résultat s'élève à 216 000 euros au 31 décembre 2008 (2007 : 224 000 euros). La dégradation
significative de l’environnement économique en fin d’exercice 2008 a conduit la Société à réexaminer la valeur d’utilité de ses actifs. Suite à cet
examen, la Société a comptabilisé au 31 décembre 2008 une provision pour dépréciation d’actifs d’un montant de 828 000 euros relative à un
ensemble de brevets et de marques acquis lors de l’opération d’apport JDSU / Cronos en octobre 2002.

4.2 Immobilisations corporelles

Les immobilisations corporelles s'analysent comme suit :

 31 décembre 31 décembre
(en milliers d’euros) 2008 2007

Terrains .. 30 30
Constructions ... 1 411 1 400
Equipements industriels ... 4 639 6 616
Mobilier, matériels informatiques et autres équipements de bureau ... 193 410
Immobilisations corporelles .. 6 273 8 456
Amortissements cumulés ... (1 609) (1 651)
Provision pour dépréciation ... (2 520) (2 086)

Valeur nette des immobilisations corporelles .. 2 144 4 719

La variation des immobilisations corporelles s'analyse comme suit :

 31 décembre 31 décembre
(en milliers d’euros) 2008 2007

Solde à l'ouverture ... 8 456 8 517
Acquisitions ... 24 1 394
Cessions ... (2 207) (1 455)

Solde à la clôture .. 6 273 8 456

RAPPORT ANNUEL 2008 MEMSCAP 115

Les acquisitions de l’exercice comprennent principalement des agencements complémentaires afférents au siège social de la Société
(19 000 euros).

Les cessions sur l’exercice 2008 sont principalement composées d’un transfert d’équipements intra-groupe et de mises au rebut d’équipements
intégralement amortis ou dépréciés.

La charge d'amortissement au compte de résultat s'élève à 273 000 euros au 31 décembre 2008 (2007 : 146 000 euros). La dégradation
significative de l’environnement économique en fin d’exercice 2008 a conduit la Société à réexaminer la valeur d’utilité de ses actifs. Suite à cet
examen, la Société a comptabilisé au 31 décembre 2008 une provision pour dépréciation d’actifs complémentaire d’un montant de 1 777 000
millions d’euros. La provision pour dépréciation d’actifs relatives aux équipements industriels de la Société s’analyse comme suit :

 31 décembre 31 décembre
(en milliers d’euros) 2008 2007

Solde à l'ouverture ... 2 086 3 050
Dotations .. 1 777 --
Reprises .. (1 343) (964)

Solde à la clôture .. 2 520 2 086

Suite aux mises au rebut et cessions de matériel industriel sur l’exercice, la reprise de provision pour dépréciation d’actifs s’établit à
1 343 000 euros au titre de l’exercice 2008 (2007 : 964 000 euros).

4.3 Immobilisations financières

Les immobilisations financières de la Société s'analysent comme suit :

 31 décembre 31 décembre
(en milliers d’euros) 2008 2007

Titres de participation .. 24 919 23 919
Créances rattachées à des participations .. 19 145 19 174
Autres titres .. 912 878
Dépôts et cautionnements .. 3 5
Immobilisations financières ... 44 979 43 976
Moins : Provision pour dépréciation ... (17 326) (331)

Valeur nette des immobilisations financières .. 27 653 43 645

Consécutivement à la dissolution effective des sociétés Memscap KK (Japon) et Memscap SAE (Egypte) sur l’exercice 2008, les titres de
participation afférents d’une valeur brute de 313 000 euros, entièrement dépréciés, ont fait l’objet d’une annulation d’actifs.

Les créances rattachées aux participations Memscap Inc. et Memscap AS, considérées comme un prolongement de l’investissement de la Société
dans ses filiales, font l’objet d’un classement en créances immobilisées pour une valeur brute de 19 145 000 euros (2007 : 19 174 000 euros).

Les autres titres comprennent 912 000 euros de titres obligataires correspondant à des placements de trésorerie (2007 : 878 000 euros). Ces titres
sont évalués au 31 décembre à la juste valeur déterminée par référence à des prix publiés sur un marché actif.

Sur l’exercice 2008, la société a comptabilisé une provision pour dépréciation relative aux titres IntuiSkin, S.A.S. et Laboratoires La Licorne,
S.A.S. pour un montant de 4 510 000 euros. De même, une provision pour dépréciation relative à la créance rattachée à la participation Memscap
Inc. a été comptabilisée pour un montant de 12 627 000 euros. Le montant total de ces provisions pour dépréciation s’établit à 17 137 000 euros
au titre de l’exercice 2008 (Note 4.17).

4.4 Dépréciations d’actifs

La Société a défini trois unités génératrices de trésorerie (UGT) pour les besoins des tests de dépréciation :

- Unité génératrice de trésorerie Produits standards / Avionique et médical ;

- Unité génératrice de trésorerie Produits sur mesure / Recherche et développement corporate ; et ,

- Unité génératrice de trésorerie IntuiSkin.

Aucune perte de valeur n’avait été comptabilisée suite aux tests annuels de dépréciation réalisés en 2007. La dégradation significative de
l’environnement économique en fin d’exercice 2008 a conduit le Groupe à réexaminer la valeur recouvrable de ses actifs. Cette dernière a été
estimée sur la base des valeurs d’utilité dont les hypothèses sont décrites ci-dessous. Suite à cet examen, le Groupe a comptabilisé au 31
décembre 2008 des dépréciations d’actifs qui se décomposent comme suit :

31 décembre 2008 Unité Génératrice de Trésorerie (UGT) Réf. Notes
(en milliers d’euros) Produits sur mesure /

R&D corporate
IntuiSkin Total annexe

Actifs
Immobilisations incorporelles 828 -- 828 4.1
Immobilisations corporelles 1 777 -- 1 777 4.2
Immobilisations financières 12 627 4 510 17 137 4.3

Dépréciations d’actifs 15 232 4 510 19 742

RAPPORT ANNUEL 2008 MEMSCAP 116

Aucune dépréciation n’a été comptabilisée concernant l’UGT Produits standards / Avionique et médical au 31 décembre 2008. Les dépréciations
constatées en 2008 sur les UGT Produits sur mesure / R&D corporate et IntuiSkin sont quant elles directement liées à la dégradation marquée de
l’environnement économique se traduisant par une révision des prévisions de croissance de ces unités.

Les hypothèses clés utilisées dans le calcul de la valeur d’utilité des UGT sont les suivantes :

Taux d’actualisation
Les taux d'actualisation après impôt appliqués aux prévisions de flux de trésorerie sont les suivants :

 31 décembre 31 décembre
Taux d’actualisation (1) 2008 2007

UGT Produits standards / Avionique et médical ... 13,0% 11,4%
UGT Produits sur mesure / R&D corporate .. 13,0% 11,7%
UGT IntuiSkin ... 15,5% 16,1%

(1) Au taux d’actualisation après impôt correspond un taux d’actualisation avant impôt défini par les normes en vigueur et utilisé pour la
détermination des valeurs d’utilité. Pour l’exercice 2008, ce taux est le suivant : 16,1% pour l’UGT Produits standards / Avionique et
médical (2007 : 15,0%), 15,7% pour UGT Produits sur mesure / R&D corporate (2007 : 15,0%) et 16,6% pour l’UGT IntuiSkin (2007 :
17,5%).

Les taux d’actualisation spécifiques reflètent les estimations faites par le Groupe sur chacune des UGT. Pour déterminer les taux d’actualisation
respectifs de chaque UGT, il a été tenu compte de la position concurrentielle, de la courbe d’expérience et des potentiels de croissance de marché
relatifs à chaque UGT. L’UGT IntuiSkin étant considérée comme une activité en phase de lancement, le taux d’actualisation apparaît supérieur à
celui utilisé pour les UGT Produits standards / Avionique et médical et Produits sur mesure / R&D corporate, ces activités étant afférentes à des
marchés matures pour lesquels le Groupe possède une position concurrentielle forte grâce à ses brevets et son know-how.

Taux de croissance utilisés pour extrapoler les flux de trésorerie au-delà de la période budgétée
Pour les flux au-delà de cinq ans, une extrapolation est faite en utilisant un taux de 2,00% (2007 : 2,00%) correspondant à l’estimation du taux de
croissance moyen à long terme des secteurs sur lesquels le Groupe est présent.

Volumes de ventes attendus durant la période budgétée
Les hypothèses clé relatives à la progression attendue des volumes de ventes sur les 5 prochaines années par UGT sont les suivantes : Progression
annuelle moyenne de 19% pour l’UGT Produits standards / Avionique et médical, de 20% pour l’UGT Produits sur mesure / R&D corporate et de
50% pour l’UGT Produits IntuiSkin, activité en phase de lancement. Ces volumes de ventes ont été déterminés avec un niveau attendu du cours
du dollar américain de 1,35 pour 1,00 euro. Les montants d’investissements retenus sur la période budgétée par UGT sont corrélés aux taux de
croissance attendus.

EBITDA (résultat avant intérêts, impôts, dotations aux amortissements et provisions) durant la période budgétée
Les EBITDA sont déterminés sur la base des ratios EBITDA / Chiffre d’affaires moyens constatés au titre des 3 exercices précédant le début de la
période budgétée. Ces indicateurs financiers sont augmentés des gains de productivité attendus. Le coefficient de progression moyen durant la
période budgétée s’établit à 1,07 pour l’UGT Produits standards / Avionique et médical et de 1,13 pour l’UGT Produits sur mesure / R&D
corporate. L’EBITDA moyen de l’UGT IntuiSkin sur les 3 derniers exercices étant négatif, un retour de cet indicateur à l’équilibre est attendu
pour l’exercice 2010.

4.5 Créances et dettes d’exploitation

La ventilation des créances et dettes d’exploitation par nature et par échéance est la suivante :

 31 décembre A 1 an A plus d’1 an, A plus 31 décembre
(en milliers d’euros) 2008 au plus 5 ans au plus de 5 ans 2007

Créances clients 1 137 1 137 -- -- 1 723
Etat et autres collectivités 349 349 -- -- 511
Groupes et associés 107 107 -- -- 455
Débiteurs divers 6 6 -- -- 5

Total clients et autres créances 1 599 1 599 -- -- 2 694

 31 décembre A 1 an A plus d’1 an, A plus 31 décembre
(en milliers d’euros) 2008 au plus 5 ans au plus de 5 ans 2007

Dettes fournisseurs 284 284 -- -- 315
Dettes sociales ... 274 274 -- -- 295
Dettes fiscales ... 46 46 -- -- 85
Groupes et associés 2 421 -- 2 421 -- 2 957
Débiteurs divers 38 38 -- -- 10

Total fournisseurs et autres dettes 3 063 642 2 421 -- 3 662

4.6 Charges et produits imputables à un autre exercice

Les charges constatées d'avance s'établissent à 23 000 euros au 31 décembre 2008 (2007 : 30 000 euros) et sont principalement inhérentes à des
charges de loyers et d’honoraires.

RAPPORT ANNUEL 2008 MEMSCAP 117

Aucun produit constaté d'avance n’a été comptabilisé au 31 décembre 2008 (2007 : 3 000 euros).

4.7 Charges à payer et produits à recevoir

 31 décembre 31 décembre
Charges à payer (en milliers d’euros) 2008 2007

Intérêts courus à payer .. 4 5
Dettes fournisseurs .. 145 82
Dettes fiscales et sociales.. 149 149
Autres dettes ... 8 10

Charges à payer ... 306 246

 31 décembre 31 décembre
Produits à recevoir (en milliers d’euros) 2008 2007

Créances clients .. 1 027 1 029
Autres créances ... 28 86
Intérêts courus à recevoir .. 12 16

Produits à recevoir .. 1 067 1 131

4.8 Actions propres

Le suivi du nombre d’actions détenues par la Société dans le cadre d’un contrat de liquidité est le suivant :

 31 décembre Achats Ventes 31 décembre
(en milliers) 2007 2008

Nombre d’actions propres .. 2 232 219 15

31 décembre

2008
31 décembre

2007

Nombre d’actions propres – Milliers ...
Valeur brute – €000 ..
Plus-value (Moins-value) latente – €000 ...

15
31
--

2
28

3

4.9 Capital social et primes d’émission

Au 31 décembre 2008, le montant du capital social s’élève à 9 427 940,85 euros correspondant à 4 713 970 actions ordinaires de 2,00 euros de
valeur nominale. Ces actions sont entièrement libérées.

(en milliers)
31 décembre

2008
31 décembre

2007

Actions ordinaires au nominal de 2,00 euros ... 4 714 4 711

Au cours de l’exercice 2008, le capital social a été augmenté de 5 644 euros par la création de 2 822 actions.

Actions ordinaires émises et entièrement libérées

Nombre d’actions

Milliers

Capital
social

€000

Primes
d’émission (*)

€000

Au 1er janvier 2008 .. 4 711 9 422 41 441
Affectation du report à nouveau déficitaire le 26 juin 2008 -- -- (1 300)
Actions émises le 17 octobre 2008 en contrepartie de l’exercice de BSA A

3

6

--

Au 31 décembre 2008 .. 4 714 9 428 40 141

(*) Primes après imputation des frais d’émission.

RAPPORT ANNUEL 2008 MEMSCAP 118

4.10 Capital potentiel

4.10.1 Bons de souscription d’actions (BSA)

 BSA A
(1)

BSA F
(2)

Date d'assemblée

6 oct. 2003

27 juin 2005

Nombre total de bons émis 6 872 177 17 970 981
Nombre d’actions correspondant 42 951 112 318
Date de départ d'exercice des bons 7 oct. 2003 12 déc. 2005
Date d'expiration des bons 6 oct. 2008 12 déc. 2008
Prix de souscriptions par action 2,00 € 16,00 €
Nombre total d'actions souscrites au 31 déc. 2008 42 946 126
Nombre total d'actions annulées au 31 déc. 2008 5 112 192
Nombre total d'actions pouvant être souscrites au 31
décembre 2008 sur des bons précédemment consentis et non
encore exercés -- --

(1) L'émission des 6 872 177 BSA A résulte du détachement afférent aux actions à bon de souscription d'actions A émises en date du 6 octobre

2003. Ces bons sont arrivés à expiration le 6 octobre 2008.

(2) En décembre 2005, la Société a procédé à l'émission de 17 970 981 actions à bon de souscription d'actions F. Ces bons sont arrivés à
expiration le 12 décembre 2008.

4.10.2 Options de souscription d’actions

 Plan 2 Plan 4 Plan 5 Plan 6

Date d'assemblée 7 mars 2000 29 janv. 2001 14 juin 2002 14 juin 2002
Date du conseil d'administration 20 oct. 2000 15 oct. 2001 14 juin 2002 14 fév. 2003
Nombre total d'options attribuées 7 448 910 000 226 500 780 100
Nombre total d’actions correspondant 37 240 22 750 5 662 19 502

- Dont mandataires sociaux
- Dont 10 premiers attributaires salariés

--
28 420

--
15 500

--
4 025

--
15 125

Date de départ d'exercice des options 28 fév. 2002 (1) (2) (3)
Date d'expiration des options 20 oct. 2008 15 oct. 2009 14 juin 2010 14 fév. 2011
Prix de souscription par action 36,48 € 49,20 € 49,20 € 18,00 €
Nombre total d'actions souscrites au 31 déc. 2008 20 -- -- 3 544
Nombre total d'actions annulées au 31 déc. 2008 37 220 21 500 4 112 10 876
Nombre total d'actions pouvant être souscrites au 31
décembre 2008 sur des options précédemment consenties et
non encore exercées -- 1 250 1 550 5 082

(1) Les périodes d'exercice des options dépendent de la date d'anniversaire du contrat de travail du salarié bénéficiaire.

(2) Le conseil d'administration a attribué, le 14 juin 2002, 226 500 options à 22 salariés du Groupe. Les options peuvent être exercées à hauteur

de 25 % maximum à compter respectivement de chacune des quatre premières dates anniversaire de leur attribution.

(3) Le conseil d'administration a attribué, le 14 juin 2003, 780 100 options à 65 salariés du Groupe. Sur le total d'options attribuées, 270 100
options attribuées à 60 personnes peuvent être exercées librement dans les quatre années suivant leur attribution. Les 510 000 options
restantes attribuées à 5 personnes peuvent être exercées à hauteur de 25 % maximum à compter du premier anniversaire de leur attribution et
pour le solde, à hauteur maximum d'1/12ème par trimestre.

 Plan 8 Plan 10 Plan 11 Plan 12

Date d'assemblée 20 juin 2003 20 juin 2003 20 juin 2003

20 juin 2003

Date du conseil d'administration 5 fév. 2004 17 mai 2004 24 janv. 2005 21 avril 2005
Nombre total d'options attribuées 1 700 000 613 000 568 500 23 500
Nombre total d’actions correspondant 42 500 15 325 14 212 587

- Dont mandataires sociaux
- Dont 10 premiers attributaires salariés

15 000
42 500

2 500
7 125

--
14 175

--
587

Date de départ d'exercice des options (4) (5) (6) (7)
Date d'expiration des options 1er janv. 2012 17 mai 2012 24 janv. 2013 21 avril 2013
Prix de souscriptions par action 14,40 € 11,20 € 12,40 € 10,00 €
Nombre total d'actions souscrites au 31 déc. 2008 2 500 475 3 001 --
Nombre total d'actions annulées au 31 déc. 2008 30 000 8 805 200 63
Nombre total d'actions pouvant être souscrites au 31
décembre 2008 sur des options précédemment consenties et
non encore exercées 10 000 6 045 11 011

524

(4) Ces options peuvent être exercées à hauteur de 25% au 1er janvier de chaque année à compter du 1er janvier 2005.

RAPPORT ANNUEL 2008 MEMSCAP 119

(5) Sur les 613 000 options :

a. Pour 257 000 options : L'exercice est de 25% actions exerçables et vendables par an à la date d'anniversaire de l'attribution.
b. Pour 356 000 options : L'exercice est de 25% d'actions exerçables par an à la date d'anniversaire de l'attribution. Ces options sont

vendables à partir du 17 mai 2008.

(6) Ces options peuvent être exercées à hauteur de 25% à partir du 24 janvier 2006 puis 1/12 par trimestre pour les 3 années suivantes.

(7) Ces options peuvent être exercées à hauteur de 25% chaque année de l'anniversaire de leur attribution.

 Plan 13 Plan 14 Plan 15 Plan 16 Plan 17

Date d'assemblée 27 juin 2005 27 juin 2005 27 juin 2005

27 juin 2005 27 juin 2006

Date du conseil d'administration 30 juin 2005 2 sept. 2005 22 oct. 2005 20 fév. 2006 21 juin 2007
Nombre total d'options attribuées 1 318 500 1 850 000 320 000 3 659 200 116 625
Nombre total d’actions correspondant 32 962 46 250 8 000 91 480 116 625

- Dont mandataires sociaux
- Dont 10 premiers attributaires salariés

25 000
7 962

46 250
46 250

--
8 000

--
71 875

53 500
71 875

Date de départ d'exercice des options (8) (9) (10) (10) (10)
Date d'expiration des options 30 juin. 2013 2 sept. 2013 22 oct. 2013 20 fév. 2014 21 juin. 2015
Prix de souscriptions par action 10,40 € 12,00 € 13,20 € 14,40 € 20,39 €
Nombre total d'actions souscrites au 31 déc. 2008 -- -- -- 1 250 --
Nombre total d'actions annulées au 31 déc. 2008 32 162 -- 125 12 052 40 500
Nombre total d'actions pouvant être souscrites au 31
décembre 2008 sur des options précédemment consenties et
non encore exercées 800 46 250 7 875

78 178 76 125

(8) Ces options peuvent être exercées :

a. Pour 2 salariés (31 500 options) à hauteur de 25% au 30 juin 2006 puis 1/12 par trimestre pour les 3 années suivantes.
b. Pour 4 administrateurs et 7 salariés (1 287 000 options) à hauteur de 25% chaque année de l'anniversaire de leur attribution.

(9) Ces options peuvent être exercées :

a. Pour 1 600 000 options à hauteur de 25% au 1er janvier 2005 puis 1/12 par trimestre pour les 3 années suivantes.
b. Pour 250 000 options à hauteur de 25% au 30 juin 2006, 2007, 2008 et 2009.

(10) Ces options peuvent être exercées à hauteur de 25% chaque année de l'anniversaire de leur attribution.

4.10.3 Synthèse des BSA et options de souscription d’actions

(En nombre d’actions)

BSA

Options de souscription
d’actions

Total

Solde au 31 décembre 2006 ... 139 005 231 277 370 282
Attribuées ... -- 116 625 116 625
Exercées .. (23 989) (10 770) (34 759)
Annulées ... (2) (3 144) (3 146)

Solde au 31 décembre 2007 ... 115 014 333 988 449 002
Attribuées ... -- -- --
Exercées .. (2 822) -- (2 822)
Annulées ... (112 192) (89 298) (201 490)

Solde au 31 décembre 2008 ... -- 244 690 244 690

La dilution potentielle s’établit à 4,93% du capital au 31 décembre 2008 (2007 : 8,70%).

4.11 Avances conditionnées

Les avances conditionnées correspondent à des avances accordées par l’état français destinées au financement de programmes d’innovation. Ces
avances ne portent pas d’intérêts et sont remboursées en fonction de la réussite technique et commerciale des projets ainsi financés. Au 31
décembre 2008, les échéances de ces avances sont les suivantes :

 31 décembre A 1 an A plus d’1 an, A plus 31 décembre
(en milliers d’euros) 2008 Au plus 5 ans au plus de 5 ans 2007

Avances conditionnées 288 92 196 -- 288

RAPPORT ANNUEL 2008 MEMSCAP 120

4.12 Provisions pour risques et charges

 Reprises de l'exercice
(en milliers d’euros) Solde

31 déc. 2007
Dotations

de l'exercice
Provisions
utilisées

Provisions
non utilisées

Solde
31 déc. 2008

Provision pour perte de change 5 756 4 952 (5 756) -- 4 952
Provision pour litiges... -- 15 -- -- 15
Provision pour indemnités retraite 2 -- -- -- 2

Provisions pour risques et charges 5 758 4 967 (5 756) -- 4 969

4.13 Dettes financières

La variation des dettes financières sur l’exercice est la suivante :

 31 décembre Souscription Remboursement 31 décembre
(en milliers) 2007 2008

Emprunts bancaires ... 1 361 1 838 101 3 098

Les emprunts bancaires sont contractés en euro et à taux fixes compris entre 4,40% et 5,85% à l’exception du nouvel emprunt d’un montant de
1 838 000 euros souscrit sur l’exercice au taux variable Euribor 3 mois + 100 points de base. Ces emprunts sont garantis par hypothèque sur les
biens immobiliers financés, par nantissement d’actions de la société IntuiSkin, S.A.S. ainsi que par nantissement de brevets. L’échéancier de ces
emprunts s’analyse comme suit :

 31 déc. 2008 31 déc. 2007
(en milliers d’euros) A moins

d'1 an
De 1 à 5 ans A plus de 5 ans Total

Emprunts bancaires ... 316 1 250 1 532 3 098 1 361

4.14 Écarts de conversion sur dettes et créances libellées en monnaie étrangère

 Ecarts de
conversion actif

Ecarts de conversion
passif

(en milliers d’euros) Solde
31 déc.
2008

Différences
compensées par une

couverture de
change

Provision
pour perte de

change

Solde
31 déc.
2008

Créances d’exploitation ... 4 950 -- 4 950 --
Dettes d’exploitation ... 2 -- 2 967

Total ... 4 952 -- 4 952 967

4.15 Chiffre d’affaires

La répartition géographique du chiffre d’affaires de la Société est la suivante :

 31 décembre 31 décembre
Chiffre d’affaires (en milliers d’euros) 2008 2007

Export .. 404 1 295
France .. 470 700

Total .. 874 1 995

4.16 Transferts de charges

Le montant des transferts de charges sur l’exercice 2008 s’élève à 1 058 000 euros (2007 : 957 000 euros) et est essentiellement composé de frais
d’exploitation refacturés aux filiales.

4.17 Produits et charges financiers

 31 décembre 31 décembre
Produits financiers (en milliers d’euros) 2008 2007

Intérêts et produits assimilés ... 1 143 1 178
Reprises provisions pour risques et charges financiers .. 5 773 4 359
Gain de change .. 8 4

Total .. 6 924 5 541

RAPPORT ANNUEL 2008 MEMSCAP 121

 31 décembre 31 décembre
Charges financières (en milliers d’euros) 2008 2007

Intérêts et charges assimilées .. 1 063 1 060
Dotations provisions pour risques et charges financiers .. 22 350 5 807
Perte de change ... 30 4

Total .. 23 443 6 871

Les dotations et reprises pour risques et charges financiers correspondent principalement aux éléments suivants :

- Dotations pour provisions sur titres et créances immobilisées : 17 137 000 euros (Note 4.3).

- Dotation pour provision pour perte de change : 4 952 000 euros (Note 4.12).

- Reprise de provision pour perte de change : 5 756 000 euros (Note 4.12).

4.18 Produits et charges exceptionnels

Les produits et charges exceptionnels de l’exercice 2008 sont détaillés comme suit :

 31 décembre 31 décembre
Produits exceptionnels (en milliers d’euros) 2008 2007

Produits exceptionnels sur opérations de gestion ... 36 432
Produits exceptionnels sur opérations en capital .. 66 340
Reprises sur provisions ... 1 927 4 963

Total .. 2 029 5 735

Les reprises sur provisions sont principalement relatives à l’annulation de titres et de comptes courants de filiales entièrement provisionnés dont
la liquidation a été effective sur l’exercice 2008 pour un montant de 566 000 euros (2007 : 3 633 000 euros) ainsi que des reprises de provision
sur dépréciation d’actifs concernant des cessions ou des mises au rebut d’équipements entièrement provisionnés pour un montant de
1 343 000 euros (2007 : 964 000 euros).

 31 décembre 31 décembre
Charges exceptionnelles (en milliers d’euros) 2008 2007

Charges exceptionnelles sur opérations de gestion .. 449 3 544
Charges exceptionnelles sur opérations en capital ... 2 205 862
Dotations aux provisions .. 2 621 7

Total .. 5 275 4 413

Les charges exceptionnelles sur opérations en capital intègrent principalement la valeur comptable hors provisions des titres de participations,
créances rattachées et équipements industriels mis au rebut ou cédés tels que mentionnés supra. Les dotations aux provisions exceptionnelles sont
quant à elles composées des provisions pour dépréciation d’actifs corporels (1 777 000 euros - Note 4.2) et incorporels (828 000 euros - Note
4.1).

4.19 Frais de recherche et développement

Le montant des frais de recherche et développement comptabilisé en charge sur l’exercice 2008 s’établit à 1 061 000 euros (2007 :
1 210 000 euros).

4.20 Impôts

Le crédit d’impôt au titre de l’exercice 2008 est composé d’un crédit d’impôt recherche, soit 136 000 euros (2007 : 57 000 euros).

Compte tenu de son déficit fiscal, la Société n’a pas comptabilisé de charge d’impôt en 2008. Les déficits fiscaux de la Société s’élèvent à fin
décembre 2008 à 114,2 millions d’euros. En application des dispositions de l'article 39 B du Code Général des Impôts et de la doctrine
administrative (D. adm. 4 D-153 et 4 D-1541, 26 novembre 1996), les amortissements dérogatoires de l'exercice n'ont pas été comptabilisés.

4.21 Engagements hors-bilan

Les engagements hors-bilan se composent au 31 décembre 2008 des éléments suivants :

- Nantissement des titres de la société IntuiSkin, S.A.S. en garantie d’un emprunt dont le capital restant du s’établit à 107 000 euros au 31
décembre 2008 (2007 : 146 000 euros).

- Nantissement de brevets en garantie d’un emprunt dont le capital restant du s’établit à 1 838 000 euros 31 décembre 2008 (2007 : Non
applicable).

- Hypothèque sur les biens immobiliers afférents au site de Bernin financés par emprunts à hauteur du capital restant du soit 1 153 000 euros
au 31 décembre 2008 (2007 : 1 215 000 euros).

RAPPORT ANNUEL 2008 MEMSCAP 122

- Clauses de retour à meilleur fortune afférente à des abandons de créances d’un montant total de 2 440 000 euros consentis à la société
Memscap Inc. (2007 : 1 215 000 euros).

4.22 Etat des immobilisations financières, créances et dettes ainsi que des charges et produits financiers concernant les
entreprises liées

Eléments concernant les entreprises liées et les participations (en milliers d’euros)

Postes (Valeurs nettes)

Montant concernant les entreprises

liées
avec lesquelles la

société à un lien de
participation

Avances et acomptes sur immobilisations .. -- --
Participations .. -- 20 409
Créances rattachées à des participations .. -- --
Prêts .. -- 6 518
Avances et acomptes versés sur commandes ... -- --
Créances clients et comptes rattachés... -- --
Autres créances ... -- 107
Capital souscrit appelé non versé ... -- --
Emprunts obligataires convertibles .. -- --
Autres emprunts obligataires .. -- --
Emprunts et dettes auprès des établissements de crédit ... -- --
Emprunts et dettes financières divers ... -- 2 421
Avances et acomptes reçus sur commandes en cours .. -- --
Dettes fournisseurs et comptes rattachés .. -- --
Dettes sur immobilisations et comptes rattachés .. -- --
Autres dettes ... -- --
Produits de participation ... -- --
Autres produits financiers ... -- 969
Charges financières ... -- 984

4.23 Effectif

L’effectif moyen en 2008 est de 13 personnes (2007 : 13).

4.24 Rémunération des dirigeants

Le montant total des rémunérations brutes annuelles et avantages en nature versés par la Société et les sociétés contrôlées au sens de l'article
L233-16 du Code de Commerce au mandataire social s’est élevé à 219 000 euros au cours de l’exercice clos au 31 décembre 2008
(2007 : 158 000 euros).

4.25 Honoraires des commissaires aux comptes

Le montant total des honoraires des commissaires aux comptes s’est élevé à 77 000 euros au titre de l’exercice clos au 31 décembre 2008
(2007 : 74 000 euros). Aucun honoraire ne concerne d’autres prestations que celles afférentes à la mission de commissariat aux comptes.

RAPPORT ANNUEL 2008 MEMSCAP 123

TABLEAU DES FILIALES ET PARTICIPATIONS
Exercice clos le 31 décembre 2008

Nom de la filiale Capital
Capitaux

propres autres
que le capital

Quote-
part du
capital

détenu (1)

Valeur comptable des titres en euros

Prêts et avances
consentis par la

société et non encore
remboursés
en euros (2)

Montant des
cautions et

avals donnés
par la société

en euros

Chiffre d'affaires
HT du dernier
exercice écoulé

en euros

Résultat du
dernier exercice

clos en euros

Brute Provision Nette

1. Filiales détenues à plus de 50%

Memscap Inc.
(USA) $10 -$17 208 059 100% 9 € -- 9 € 16 632 357 € -- 4 403 535 € 1 400 675 €

Memscap AS
(Norvège) kr 18 369 200 -kr 3 757 000 100% 11 299 331 € -- 11 299 331 € 2 513 086 € -- 8 177 584 € -201 249 €

Intuiskin SAS
(France) 304 889 € 5 938 804 € 100% 10 006 764 € 3 313 812 € 6 692 952 € -2 420 712 € -- 1 752 129 € -1 087 396 €

Laboratoires La Licorne SAS
(France) 37 000 € 28 855 € 100% 3 613 197 € 1 196 536 € 2 416 661 € 107 013 € -- 9 896 € 587 430 €

2. Participations
Aucune

3. Total 24 919 301 € 4 510 348 € 20 408 953 € 16 831 744 €

(1) Le pourcentage de droits de vote est identique au pourcentage de capital détenu.

(2) Les prêts et avances de ses filiales sont dépréciés à hauteur de :
 - Memscap Inc. (USA) : 12 626 619 €

Pour les filiales et participations, aucun dividende n'a été encaissé au cours de l'exercice.

RAPPORT ANNUEL 2008 MEMSCAP 124

VARIATIONS DES CAPITAUX PROPRES
Exercice clos le 31 décembre 2008

Au 31 décembre 2008, le montant du capital social s’élève à 9 427 940,85 euros correspondant à 4 713 970 actions ordinaires de 2,00 euros de
valeur nominale. Ces actions sont entièrement libérées.

(en milliers)
31 décembre

2008
31 décembre

2007

Actions ordinaires au nominal de 2,00 euros ... 4 714 4 711

Au cours de l’exercice 2008, le capital social a été augmenté de 5 644 euros par la création de 2 822 actions.

Actions ordinaires émises et entièrement libérées

Nombre d’actions

Milliers

Capital
social

€000

Primes
d’émission (*)

€000

Au 1er janvier 2008 .. 4 711 9 422 41 441
Affectation du report à nouveau déficitaire le 26 juin 2008 -- -- (1 300)
Actions émises le 17 octobre 2008 en contrepartie de l’exercice de BSA A

3

6

--

Au 31 décembre 2008 .. 4 714 9 428 40 141

(*) Primes après imputation des frais d’émission.

RAPPORT ANNUEL 2008 MEMSCAP 125

TABLEAU DES RESULTATS AU COURS DES CINQ DERNIERS EXERCICES

(En milliers d’euros hors section 3) 2008 2007 2006 2005 2004

1. Capital en fin d’exercice

 Capital social 9 428 9 422 9 108 9 103 6 396

Nombre des actions ordinaires
existantes 4 713 970 4 711 148 4 554 236 182 053 857 127 928 835

Nombre d’obligations convertibles en
actions -- -- -- -- --

2. Opérations et résultats de l’exercice

Chiffre d’affaires hors taxes 874 1 995 2 316 975 1 588
Résultat avant impôts, participation des
salariés et dotations aux
amortissements et provisions

(4 260) (4 494) (23 990) (5 351) (11 180)

Impôts sur les bénéfices (136) (57) (65) (31) (89)
Participation des salariés au titre de
l’exercice -- -- -- -- --

Résultat après impôts, participation des
salariés et dotations aux
amortissements et provisions

(21 943) (1 300) (5 647) (867) (7 402)

Résultat distribué -- -- -- -- --

3. Résultat par action (en euro)

Résultat après impôts, participation des
salariés mais avant dotations aux
amortissements et provisions

(0,87) (0,94) (5,25) (0,03) (0,09)

Résultat après impôts, participation des
salariés et dotations aux
amortissements et provisions

(4,65) (0,28) (1,24) (0,005) (0,06)

Dividende distribué à chaque action -- -- -- -- --

4. Personnel

Effectif moyen des salariés employés
pendant l’exercice 13 13 14 18 32

Montant de la masse salariale de
l’exercice 868 972 1 035 1 257 2 045

Montant des sommes versées au titre
des avantages sociaux de l’exercice
(sécurité sociale, œuvres...)

365 408 464 527 610

RAPPORT ANNUEL 2008 MEMSCAP 126

TEXTE DES RESOLUTIONS PRESENTEES A L’ASSEMBLEE GENERALE
MIXTE DU 30 JUIN 2009

Mmes et MM. les actionnaires de la société MEMSCAP sont informés qu'ils sont convoqués en assemblée générale mixte ordinaire annuelle et
extraordinaire le 30 juin 2009 à 17 heures, dans les locaux de la Société, sis à Bernin (38190), Le Parc Activillage des Fontaines, à l'effet de
délibérer sur l'ordre du jour et les résolutions suivants :

Ordre du jour.

Ordre du jour de la compétence de l'assemblée générale ordinaire.

Après : Présentation du rapport de gestion établi par le conseil d'administration et présentation par le conseil des comptes annuels et des comptes
consolidés de l'exercice clos le 31 décembre 2008 ; Présentation des rapports spéciaux établis par le conseil d'administration sur les options de
souscriptions et d'achat d'actions et sur l'usage des délégations ; Lecture des rapports des commissaires aux comptes sur l'exécution de leur
mission et sur les conventions réglementées ; Lecture des rapports spéciaux des Commissaires aux comptes.

Seront soumises au vote des actionnaires les résolutions suivantes :

1°) Approbation des comptes annuels de la société, pour l'exercice clos le 31 décembre 2008, des opérations de l'exercice, quitus aux
administrateurs ;

2°) Approbation des comptes consolidés de la société pour l'exercice clos le 31 décembre 2008 ;

3°) Approbation des conventions réglementées ;

4°) Affectation du résultat de l'exercice ;

5°) Dividendes ;

6°) Autorisation à donner au conseil d'administration en vue de permettre à la société d’opérer sur ses propres actions ;

7°) Jetons de présence ;

8°) Pouvoirs.

Ordre du jour de la compétence de l'assemblée générale extraordinaire.

1°) Modification des statuts afin de tenir compte des augmentations de capital réalisées précédemment ;

2°) Délégation de compétences donnée au conseil d'administration à l'effet de procéder à l'augmentation du capital social par émission d’actions
et/ou de valeurs mobilières donnant accès au capital de la société, par une offre au public ou par une offre visée au II de l'article L. 411-2 du Code
Monétaire et Financier, sans droit préférentiel de souscription des actionnaires, le cas échéant avec un délai de priorité dans les conditions
prévues aux articles L. 225-129, L. 225-129-2, L. 225-135, L. 225-136, L. 228-91 et L. 228-92 du Code de commerce ;

3°) Délégation de compétences donnée au conseil d'administration à l'effet de procéder à l'augmentation du capital social, soit par émission, avec
maintien du droit préférentiel de souscription, d'actions ordinaires de la société, de bons et/ou de valeurs mobilières composées donnant accès,
immédiatement ou à terme, au capital de la Société ou de toute société qui possède directement ou indirectement plus de la moitié de son capital
ou dont elle possède directement ou indirectement plus de la moitié du capital, dans les conditions prévues aux articles L. 225-129, L. 225-129-2,
L. 228-91 et L. 228-92 du Code de commerce, soit par incorporation de primes, réserves, bénéfices ou autres dans les conditions de l’article
L. 225-130 du Code de commerce ;

4°) Autorisation donnée au conseil d’administration, dans la limite de 10 % du capital de la société par an, à fixer le prix d’émission des
augmentations de capital réalisées sans droit préférentiel de souscription, dans les conditions de l’article L. 225-136 du Code de commerce ;

5°) Délégation donnée au conseil d’administration à l’effet de procéder à l’augmentation de capital social par émission d’actions et/ou de valeurs
mobilières donnant accès au capital de la société en période d’offre publique, pour autant que les augmentations de capital visées s’inscrivent
dans le cours normal de l’activité de la société et que leur mise en œuvre ne soit pas susceptible de faire échouer l’offre publique, dans les
conditions de l’article L. 233-32 du Code de commerce ;

6°) Délégation donnée au conseil d’administration pour l’attribution d’options de souscription et/ou d’achat d’actions de la société dans les
conditions des articles L. 225-177 et suivants du Code de commerce ;

7°) Autorisation donnée au conseil d’administration à l’effet d’attribuer des actions gratuites, existantes ou à créer, au profit de certains membres
salariés du personnel, de catégories de salariés ou de mandataires sociaux, dans les conditions de l’article L. 225-197-1 et suivants du Code de
commerce ;

8°) Délégation de compétence à donner au conseil d'administration à l'effet de procéder à une augmentation du capital avec suppression du droit
préférentiel de souscription, réservée aux salariés de la société et des sociétés de son groupe adhérents d'un plan d'épargne dans les conditions des
articles L. 3332-18 et suivants du Code du Travail et L.225-138-1 du Code de Commerce ;

9°) Autorisation donnée au conseil d'administration de réduire le capital par annulation d'actions ;

10°) Pouvoirs.

RAPPORT ANNUEL 2008 MEMSCAP 127

Le texte des résolutions qui seront présentées à l'assemblée générale est le suivant.

Assemblée délibérant en la forme ordinaire.

Première résolution (Approbation des comptes annuels de la société pour l'exercice clos le 31 décembre 2008 – Quitus aux administrateurs).

Statuant aux conditions de quorum et de majorité requises pour les assemblées ordinaires, l'assemblée générale, connaissance prise du rapport du
conseil d'administration sur la gestion de la société pendant l'exercice clos le 31 décembre 2008, et du rapport général des commissaires aux
comptes, approuve les comptes annuels dudit exercice, comprenant le compte de résultat, le bilan et son annexe, tels qu'ils lui sont présentés, ainsi
que les opérations traduites dans ces comptes et résumées dans ces rapports.
En conséquence, l'assemblée générale donne aux administrateurs quitus entier et sans réserve de leur gestion pour l'exercice écoulé.

Deuxième résolution (Approbation des comptes consolidés de l'exercice clos le 31 décembre 2008).

Statuant aux conditions de quorum et de majorité requises pour les assemblées ordinaires, l'assemblée générale, connaissance prise du rapport du
conseil d'administration sur la gestion du groupe pour l'exercice clos le 31 décembre 2008, et du rapport des commissaires aux comptes, approuve
les comptes consolidés dudit exercice, comprenant le compte de résultat consolidé, le bilan consolidé, le tableau de variation des capitaux propres
consolidés, le tableau des flux de trésorerie consolidé et son annexe, tels qu'ils lui sont présentés, ainsi que les opérations traduites dans ces
comptes et résumées dans ces rapports.

Troisième résolution (Approbation des conventions réglementées).

Statuant aux conditions de quorum et de majorité requises pour les assemblées ordinaires, l'assemblée générale, connaissance prise du rapport
spécial des commissaires aux comptes sur les conventions visées à l'article L. 225-38 et suivants du Code de commerce, approuve les conventions
conclues ou dont la réalisation s’est poursuivie au cours de l’exercice qui y sont mentionnées et les conclusions dudit rapport.

Quatrième résolution (Affectation du résultat).

Statuant aux conditions de quorum et de majorité requises pour les assemblées ordinaires, l'assemblée générale, sur la proposition du conseil
d'administration, décide d'affecter le résultat de l'exercice, soit une perte nette de 21 943 332,62 euros au report à nouveau qui était égal à 0,00
euros et se trouve ainsi porté à (21 943 332,62) euros.

Elle décide également d’imputer la totalité des sommes affectées au compte « report à nouveau » sur les sommes inscrites au compte « prime
d’émission » pour porter celles-ci de 28 147 969,38 euros à 6 204 636,76 euros. En conséquence, aucun dividende ne sera distribué aux
actionnaires au titre de l’exercice 2008.

Cinquième résolution (Dividendes).

Statuant aux conditions de quorum et de majorité requises pour les assemblées ordinaires, l'assemblée générale, connaissance prise du rapport du
conseil d'administration sur la gestion de l'exercice clos le 31 décembre 2008, prend acte de ce que la société n'a à ce jour versé aucun dividende.

Sixième résolution (Autorisation à donner en vue de permettre à la société d’opérer sur ses propres actions).

L'assemblée générale, statuant aux conditions de quorum et de majorité requises pour les assemblées générales ordinaires, après avoir pris
connaissance du rapport du conseil d’administration et conformément aux dispositions des articles L 225-209 et suivants du Code de commerce et
des articles du règlement général de l’Autorité des marchés financiers ou de toute disposition qui viendrait s’y substituer, autorise le conseil
d’administration, avec faculté de subdélégation dans les conditions prévues par la loi et par les statuts de la société à procéder à l’achat, la cession
et le transfert par la société de ses propres actions représentant jusqu'à 10% du nombre des actions composant le capital social à quelque moment
que ce soit, ou représentant jusqu’à 5% du nombre d’actions composant le capital social de la société à quelque moment que ce soit, s’il s’agit
d’actions acquises en vue de leur conservation et de leur remise ultérieure en paiement ou en échange dans le cadre d’une opération de fusion, de
scission ou d’apport.

-- L'acquisition, la cession ou le transfert de ces actions pourront être effectués en une ou plusieurs fois par tous moyens, en particulier par
interventions sur le marché ou hors marché, y compris par transactions sur blocs de titres ou par l'utilisation d'instruments financiers dérivés, tels
des options ou des bons, ou tout autre moyen permettant un transfert de propriété conditionnel à terme desdites actions, et à tout moment, dans le
respect de la réglementation en vigueur, notamment en conformité avec la réglementation européenne et la réglementation AMF relative aux
rachats d’actions. Les actions pourront en outre faire l'objet de prêts, conformément aux dispositions des articles L. 432-6 et suivants du Code
monétaire et financier. La part du programme de rachat pouvant être effectuée par transaction de blocs n’est pas limitée.
-- Ces opérations pourront intervenir à tout moment, y compris en période d’offre publique, dans le respect de la réglementation en vigueur ;
-- Le prix maximum d’achat est fixé à 10 euros par action de 2 euros de nominal.
-- Le prix d’achat des actions sera ajusté par le conseil d’administration en cas d’opérations financières sur la société dans les conditions prévues
par la réglementation en vigueur ;
-- En cas d'opérations sur le capital, notamment augmentation du capital par incorporation de réserves et attribution d'actions gratuites, ainsi qu'en
cas de division ou de regroupement de titres, les prix indiqués ci-dessus seront ajustés par un coefficient multiplicateur égal au rapport entre le
nombre de titres composant le capital avant l'opération et à ce nombre après l'opération ;
-- Les acquisitions d'actions pourront être effectuées en vue de toute affectation permise à la société dans le cadre des recommandations et
règlementations de l’AMF, soit :

(i) de respecter les obligations de délivrance d’actions contractées à l’occasion (a) de l’émission de titres de capital ou valeurs mobilières
donnant accès au capital de la société, (b) de programmes et /ou décisions de consentir des options d’achat d’actions de la société aux
salariés et aux mandataires sociaux de la société et/ou de son groupe, et aux membres du « Technical Advisory Board », ou de leur proposer
d’acquérir des actions dans les conditions prévues par le Code du travail et le Code de commerce (c) de l’éventuelle attribution d’actions
gratuites aux salariés et aux mandataires sociaux du groupe, (d) d’attributions d’actions de la société dans le cadre de la participation des
salariés aux fruits de l'expansion de l'entreprise, (e) de tout autre engagement de ce type mettant à la charge de la société une obligation de
délivrance d’actions de la société ;
(ii) de conserver, céder ou généralement transférer les actions, en tout ou partie, notamment en procédant à des remises de titres à titre de
paiement ou d’échange dans le cadre d'éventuelles opérations de croissance externe dans le cadre de la réglementation boursière ;
(iii) d’acheter et/ou vendre des actions en fonction des situations de marché, d’assurer la liquidité du marché de l’action, de régulariser le
cours de bourse de son action en application d’un contrat de liquidité conforme à la charte de déontologie reconnue par l'Autorité des
Marchés Financiers et conclu avec un prestataire de services d'investissement ;

RAPPORT ANNUEL 2008 MEMSCAP 128

(iv) de réduire le capital de la société en application de la dix-septième résolution de la présente Assemblée Générale, sous réserve de son
adoption.

L'assemblée donne tous pouvoirs au conseil d'administration, avec faculté de délégation, pour passer tous ordres, conclure tous accords, signer
tous actes d’achat, de cession ou de transfert, tenir les registres d'achats et ventes d'actions, effectuer toutes formalités et toutes déclarations
auprès des organismes et généralement faire le nécessaire dans le cadre de la mise en œuvre de la présente autorisation.

Cette autorisation est donnée pour une durée de 18 mois à compter du jour de la présente assemblée. Elle annule et remplace la précédente
autorisation consentie par l'assemblée générale du 26 juin 2008.

Septième résolution (Jetons de présence). -- Statuant aux conditions de quorum et de majorité requises pour les assemblées ordinaires,
l'assemblée générale, après avoir entendu la lecture du rapport du conseil d'administration, décide d’attribuer des jetons de présence aux
administrateurs pour l’exercice 2009 et que le montant annuel global de ces jetons de présence pour tous les administrateurs ne pourra excéder
85 000,00 euros.

Huitième résolution (Pouvoirs). -- Tous pouvoirs sont donnés au porteur d'un original ou d'une copie des présentes en vue d'accomplir les
formalités légales et réglementaires qu'il y aura lieu.

Assemblée délibérant en la forme extraordinaire.

Neuvième résolution (Modification statutaire afin de tenir compte des augmentations de capital réalisées).

Statuant aux conditions de quorum et de majorité requises pour les assemblées extraordinaires, l'assemblée générale, connaissance prise du
rapport du conseil d'administration, et conformément aux dispositions légales et réglementaires régissant les sociétés commerciales, constate
qu'en raison des différentes augmentations de capital intervenues depuis le 26 juin 2008, date de la dernière assemblée générale, le capital social
de la société s'élève à 9 427 940,85 euros. L’assemblée constate également que l’article 6 des statuts a été modifié en conséquence.

Dixième résolution (Délégation de compétences donnée au conseil d'administration à l'effet de procéder à l'augmentation du capital social par
émission d’actions et/ou de valeurs mobilières donnant accès au capital de la société, par une offre au public ou par une offre visée au II de
l'article L. 411-2 du Code Monétaire et Financier, sans droit préférentiel de souscription des actionnaires, le cas échéant avec un délai de
priorité dans les conditions prévues aux articles L. 225-129, L. 225-129-2, L. 225-135, L. 225-136, L. 228-91 et L. 228-92 du Code de
commerce).

Statuant aux conditions de quorum et de majorité requises pour les assemblées extraordinaires, l'assemblée générale, connaissance prise du
rapport du conseil d'administration et du rapport spécial des commissaires aux comptes, et conformément aux dispositions légales et
réglementaires régissant les sociétés commerciales :

1°) délègue au conseil d'administration en application des dispositions des articles L. 225-129, L. 225-129-2, L. 225-135, L. 228-91 et L. 228-92
du Code de commerce sa compétence à l'effet de procéder sur ses seules délibérations, à l'augmentation du capital social, en une ou plusieurs fois,
dans la proportion et aux époques qu'il appréciera, soit en euros, soit en monnaies étrangères ou en toute autre unité de compte établie par
référence à un ensemble de monnaies sur le marché français et/ou sur le marché international, par une offre au public ou par une offre visée au II
de l'article L. 411-2 du Code Monétaire et Financier, par émission d'actions ordinaires, de bons, et/ou de valeurs mobilières donnant accès,
immédiatement ou à terme, à tout moment ou à date fixe, à des actions de la société, par souscription, conversion, échange, remboursement,
présentation d'un bon ou de toute autre manière, et dont la souscription pourrait être opérée soit en numéraire soit par compensation de créances,
étant précisé que ces titres pourront être émis à l'effet de rémunérer des titres qui seraient apportés à la société dans le cadre d'une offre publique
d'échange sur des actions répondant aux conditions fixées dans la treizième résolution ;

2°) fixe à 26 mois à compter de la présente assemblée générale la durée de validité de la présente délégation ;

3°) décide de supprimer le droit préférentiel de souscription des actionnaires aux titres émis en vertu de la présente délégation, en laissant au
conseil la faculté, s’il le juge opportun, de conférer aux actionnaires, en cas d'offre au public et pour tout ou partie d’une émission effectuée, une
priorité de souscription ne donnant pas lieu à la création de droits négociables pendant un délai qu’il déterminera et dont la durée ne saurait être
inférieure à celle prévue par la loi et de définir les caractéristiques de ce droit de priorité et notamment de décider de limiter le nombre de titres
auxquels il donnera droit pour chaque ordre de souscription émis. A ce titre, et en application de l’article R. 225-131 du Code de commerce, la
durée minimale du délai de priorité sera de trois jours de bourse ;

4°) fixe comme suit le montant maximal des actions qui pourraient être décidées par le conseil d'administration en vertu de la présente délégation
de compétences :

(a) le montant maximal des actions qui pourront être émises, ne pourra pas dépasser le plus élevé de 2 000 000 euros s'agissant du montant
nominal de l'augmentation de capital ou de 20 000 000 euros s'agissant du montant global de l'augmentation de capital (prime d'émission incluse),
ou la contre-valeur de ces montants majorés, le cas échéant, du montant de l'augmentation de capital (en nominal ou prime d'émission incluse
suivant le cas) résultant de l'émission d'actions éventuellement à réaliser pour préserver les droits des titulaires de ces titres conformément à la
loi ;

(b) le montant maximal des valeurs mobilières représentatives de créances sur la société pouvant ainsi être émises ne pourra pas dépasser le
plafond de 20 000 000 euros ou la contre-valeur de ce montant ;

(c) en tout état de cause, les émissions de titres réalisées en application d'une offre visée au II de l'article L. 411-2 du Code Monétaire et Financier
sont limitées conformément au 3° de l'article L. 225-136 du Code de commerce.

5°) prend acte et décide, en tant que de besoin, que la présente délégation emporte de plein droit, au profit des porteurs des titres émis,
renonciation expresse de chacun des actionnaires à leur droit préférentiel de souscription aux titres auxquels les valeurs mobilières émises
donneront droit ;

6°) décide que la somme revenant, ou devant revenir, à la société pour chacune des actions ou valeurs mobilières donnant accès au capital émises
ou à émettre dans le cadre de la délégation susvisée, après prise en compte, en cas d’émission de bons de souscription autonomes ou d’attribution
d’actions, du prix d’émission desdits bons, sera au moins égale, en application des dispositions de l’article R. 225-119 du Code de commerce,
(a) à la moyenne pondérée des cours des trois dernières séances de bourse précédant sa fixation éventuellement diminuée d’une décote maximale

RAPPORT ANNUEL 2008 MEMSCAP 129

de 5 % ou (b) à la valeur minimale fixée par les dispositions légales et réglementaires applicables au moment où il est fait usage de la présente
délégation, si elle est différente.

7°) décide que si les souscriptions, y compris, le cas échéant, celles des actionnaires, n’ont pas absorbé la totalité de l’émission, le conseil
d’administration pourra limiter le montant de l’opération au montant des souscriptions reçues sous la condition que celui-ci atteigne au moins les
trois quarts (75 %) de l’émission initialement décidée ;

8°) décide que le conseil d'administration aura tous pouvoirs avec faculté de subdélégation au président directeur général, pour mettre en œuvre
cette délégation, dans les conditions fixées par la loi et notamment pour :

(a) déterminer les conditions de la ou des émission(s) ;
(b) déterminer le nombre d'actions, de bons et/ou de valeurs mobilières composées à émettre, leur prix d'émission ainsi que le montant de la prime
dont la libération pourrait, le cas échéant, être demandée au moment de l'émission ;
(c) déterminer les dates les prix, les montants et modalités d'émission, ainsi que la nature, la forme et la caractéristique des titres à créer ;
(d) déterminer le mode de libération des actions et/ou des titres émis et le cas échéant les conditions de leur rachat ou échange ;
(e) fixer, s'il y a lieu, les modalités d'exercice des droits attachés aux actions, et/ou valeurs mobilières, et /ou aux titres émis ou à émettre et,
notamment, arrêter la date, même rétroactive, à compter de laquelle les actions nouvelles porteront jouissance, ainsi que toutes autres conditions
et modalités de réalisation de la ou des émission(s) ;
(f) fixer les modalités selon lesquelles la société aura, le cas échéant, la faculté d'acheter ou d'échanger en bourse, à tout moment ou pendant des
périodes déterminées, les titres émis ou à émettre ;
(g) décider que le solde de l'émission qui n'aurait pas pu être souscrit sera réparti à sa diligence, totalement ou partiellement, ou que le montant de
l'émission sera limité au montant des souscriptions reçues, étant précisé que le conseil d'administration pourra utiliser, dans l'ordre qu'il jugera
bon, les facultés ci-dessus ou l'une d'entre elles seulement ;
(h) plus particulièrement, en cas d'émission de titres à l'effet de rémunérer des actions apportées dans le cadre d'une offre publique d'échange :

(i) arrêter la liste des titres apportés à l'échange ;
(ii) fixer les conditions d'émission, la parité d'échange ainsi que, le cas échéant, le montant de la soulte en espèces à verser ;
(iii) déterminer les modalités d'émission dans le cadre, soit d'une offre publique d'échange, d'une offre alternative d'achat où
d'échange, soit d'une offre publique d'achat ou d'échange à titre principal, assortie d'une offre publique d'échange ou offre publique
d'achat à titre particulier ;
(iv) effectuer toutes formalités utiles à l'émission et au service financier de ces titres émis en vertu de cette délégation ainsi qu'à
l'exercice des droits qui y sont attachés, constater la réalisation de chaque augmentation de capital et procéder aux modifications
corrélatives des statuts.

(i) suspendre le cas échéant l’exercice des droits d’attribution ou de souscription d’actions attachés aux valeurs mobilières émises pendant un
délai qui ne pourra excéder trois mois ;
(j) procéder à tous ajustements afin de prendre en compte l’incidence d’opérations sur le capital de la société, notamment en cas de modification
de la valeur nominale de l’action, d’augmentation de capital par incorporation de réserves, d’attribution gratuite d’actions, de division ou de
regroupement de titres, de distribution de réserves ou de tous autres actifs, d’amortissement du capital, ou de toute autre opération portant sur les
capitaux propres ;
(k) fixer les modalités suivant lesquelles sera assurée, le cas échéant, la préservation des droits des titulaires des valeurs mobilières donnant accès
au capital social conformément aux dispositions légales et réglementaires ainsi qu’aux stipulations contractuelles, notamment en application des
articles L. 228-99 et suivants du Code de commerce ;
(l) procéder, à la suite de l’émission par l’une des sociétés dont la société détiendrait directement ou indirectement plus de la moitié du capital
social, avec l’accord de la société, de toute valeur mobilière donnant accès, immédiatement ou à terme, par conversion, échange, remboursement,
présentation d’un bon, combinaison de ces moyens ou de toute autre manière, à l’attribution, à tout moment ou à date fixe, d’actions qui, à cet
effet, seraient émises en représentation d’une quotité du capital social de la société ;
(m) procéder, le cas échéant, à toute imputation sur la ou les primes d’émission et notamment celle des frais entraînés par la réalisation des
émissions ;
(n) en cas d’émission de valeurs mobilières représentatives de créance donnant accès au capital de la société, le conseil d’administration aura
tous pouvoirs, avec faculté de subdélégation au président directeur général dans les conditions fixées par la loi, notamment pour décider de leur
caractère subordonné ou non, pour fixer leur taux d’intérêt et leur devise, leur durée, le cas échéant, indéterminée, le prix de remboursement fixe
ou variable avec ou sans prime, les modalités d’amortissement en fonction des conditions du marché et les conditions dans lesquelles ces titres
donneront droit à des actions de la société et leurs autres modalités d’émission (y compris le fait de leur conférer des garanties ou des sûretés) et
d’amortissement ; le conseil d’administration pourra également modifier, pendant la durée de vie des valeurs mobilières concernées, les modalités
visées ci-dessus, dans le respect des formalités applicables ;
(o) constater la réalisation de chaque augmentation de capital et procéder aux modifications corrélatives des statuts et à toutes formalités
nécessaires ;
(p) d’une manière générale, modifier les statuts et passer toute convention, notamment pour parvenir à la bonne fin des émissions envisagées,
prendre toutes mesures et effectuer toutes formalités utiles à l’émission, à la négociation et à l’admission des actions ou valeurs mobilières
donnant accès au capital de la société aux négociations sur l’Eurolist d’Euronext Paris et à la cotation et au service financier des titres émis en
vertu de la présente délégation ainsi qu’à l’exercice des droits qui y sont attachés.

9°) décide que la présente délégation pourra être utilisée à l’effet de procéder à l’émission d’actions de la société ainsi que de toutes autres
valeurs mobilières donnant accès au capital de la société sur les titres de la société ou d’une autre société à l’effet de rémunérer des titres apportés
à une offre publique d’échange dans les conditions et selon les modalités prévues par l’article L. 225-148 du Code de commerce ;

10°) décide que la présente délégation, pourra être utilisée à l’effet de procéder à l’émission d’actions de la société, ainsi que de toutes autres
valeurs mobilières donnant accès au capital de la société, dans la limite de 10 % du capital social, en vue de rémunérer des apports en nature
consentis à la société et constitués de titres de capital ou de valeurs mobilières donnant accès au capital, lorsque les dispositions de l’article
L. 225-148 du Code de commerce ne sont pas applicables ;

11°) prend acte du fait que dans l’hypothèse où le conseil d’administration viendrait à utiliser la présente délégation, celui-ci rendrait compte à
l’assemblée générale ordinaire suivante, conformément à l’article L. 225-129-5 du Code de commerce, de l’utilisation faite des délégations
conférées dans la présente résolution ;

12°) prend acte, en tant que de besoin, que la présente délégation prive d'effet, à hauteur, le cas échéant, de la partie non encore utilisée, toute
délégation antérieure relative à l'émission, avec suppression du droit préférentiel de souscription, de titres donnant accès, immédiat ou à terme, à
une quotité du capital social de la société dont celle consentie par les actionnaires réunis en assemblée générale le 26 juin 2008 ;

13°) donne compétence au conseil d’administration pour augmenter, sur ses seules décisions, le nombre d’actions, titres ou valeurs mobilières à
émettre en cas d’augmentation du capital social de la Société en application de la présente délégation, dans les 30 jours de la clôture de la

RAPPORT ANNUEL 2008 MEMSCAP 130

souscription de l’émission initiale, dans la limite de 15 % de l’émission initiale et au même prix que celui retenu pour l’émission initiale,
conformément aux dispositions de l'article L. 225-135-1 et de l’article R. 225-118 du Code de Commerce.

Onzième résolution (Délégation de compétences donnée au conseil d'administration à l'effet de procéder à l'augmentation du capital social, soit
par émission, avec maintien du droit préférentiel de souscription, d'actions ordinaires de la société, de bons et/ou de valeurs mobilières
composées donnant accès, immédiatement ou à terme, au capital de la Société ou de toute société qui possède directement ou indirectement plus
de la moitié de son capital ou dont elle possède directement ou indirectement plus de la moitié du capital, dans les conditions prévues aux
articles L. 225-129, L. 225-129-2, L. 228-91 et L. 228-92 du Code de commerce, soit par incorporation de primes, réserves, bénéfices ou
autres dans les conditions de l’article L. 225-130 du Code de commerce).

Statuant aux conditions de quorum et de majorité requises pour les assemblées extraordinaires, l'assemblée générale, connaissance prise du
rapport du conseil d'administration et du rapport spécial des commissaires au comptes, et conformément aux dispositions légales et
réglementaires régissant les sociétés commerciales :

1°) délègue au conseil d'administration sa compétence à l'effet de procéder, sur ses seules délibérations à l'augmentation du capital social, en une
ou plusieurs fois, avec ou sans prime, dans la proportion et aux époques qu'il appréciera, soit en euros, soit en monnaies étrangères ou en toute
autre unité de compte établie par référence à un ensemble de monnaies sur le marché français et/ou sur le marché international :

(a) par émission d'actions ordinaires, de bons, et/ou de valeurs mobilières ouvrant droit, immédiatement ou à terme, à tout moment ou à date fixe,
à des actions de la société, que ce soit par souscription, conversion, échange, remboursement, présentation d'un bon ou de toute autre manière et
dont la souscription pourrait être opérée soit en numéraire soit par compensation de créances ;

(b) et/ou par incorporation au capital de primes, réserves, bénéfices ou autres dont la capitalisation serait légalement et statutairement possible, et
attribution d'actions gratuites ou élévation de la valeur nominale des actions existantes.

2°) fixe à 26 mois à compter de la présente assemblée générale la durée de validité de la présente délégation ;

3°) fixe comme suit le montant de la présente délégation de compétences :

(a) en cas d'augmentation de capital réalisée dans le cadre des émissions visées au 1 a) ci-dessus :

(i) le montant maximal des actions qui pourront être émises, ne pourra pas dépasser le plus élevé de 2 000 000 euros s'agissant du montant
nominal de l'augmentation de capital ou de 20 000 000 euros s'agissant du montant global de l'augmentation de capital (prime d'émission
incluse), ou la contre-valeur de ces montants majorés, le cas échéant, du montant de l'augmentation de capital (en nominal ou prime
d'émission incluse suivant le cas) résultant de l'émission d'actions éventuellement à réaliser pour préserver les droits des titulaires de ces
titres conformément à la loi ;
(ii) le montant maximal des valeurs mobilières représentatives de créances sur la société pouvant ainsi être émises ne pourra pas dépasser le
plafond de 20 000 000 euros ou la contre-valeur de ce montant.

(b) en cas d'incorporation de primes, réserves, bénéfices ou autres, le montant nominal maximal d'augmentation de capital qui pourrait en résulter,
ne pourra pas dépasser le montant global des sommes pouvant être incorporées, étant précisé que le montant de ces augmentations de capital
s'ajoutera au montant du plafond fixé ci-dessus ;

4°) en cas d'usage par le conseil d'administration de la présente délégation de compétences, dans le cadre des émissions visées au 1 (a) ci-dessus :

(a) décide que la ou les émissions seront réservées par préférence aux actionnaires qui pourront souscrire à titre irréductible ;
(b) confère au conseil d'administration la faculté d'accorder aux actionnaires le droit de souscrire à titre réductible un nombre de titres supérieur à
celui qu'ils pourront souscrire à titre irréductible, proportionnellement aux droits de souscription dont ils disposent et, en tout état de cause, dans
la limite de leur demande ;
(c) décide que, si les souscriptions à titre irréductible, et le cas échéant, à titre réductible, n'ont pas absorbé la totalité de l'émission effectuée, le
conseil d'administration pourra utiliser, dans les conditions prévues par la loi et dans l'ordre qu'il déterminera, l'une et/ou l'autre des facultés ci-
après :

(i) limiter l'augmentation de capital au montant des souscriptions sous la condition que celui-ci atteigne les trois-quarts au moins de
l'augmentation décidée ;
(ii) répartir librement tout ou partie des titres émis, non souscrits ;
(iii) offrir au public, sur le marché, tout ou partie des titres émis non souscrits.

d) décide que toute émission de bons de souscription d'actions de la société pourra faire l'objet, soit d'une offre de souscription dans les conditions
prévues ci-dessus, soit d'une attribution gratuite aux propriétaires des actions anciennes ;
e) prend acte et décide, en tant que de besoin, que la présente délégation emporte de plein droit, au profit des porteurs des titres émis, la
renonciation expresse à leur droit préférentiel de souscription aux titres auxquels les valeurs mobilières donnant accès au capital émises
donneront droit.

5°) décide que le conseil d'administration aura tous pouvoirs avec faculté de subdélégation au Président directeur général, pour mettre en œuvre
cette délégation, dans les conditions fixées par la loi et notamment pour arrêter les conditions de la ou des augmentation(s) de capital et/ou de la
ou des émission(s), dans les conditions suivantes :

(a) Pour toute émission d'actions ordinaires ou de valeurs mobilières donnant accès au capital visée au 1 (a) ci-dessus :

(i) déterminer le nombre d'actions, de bons et/ou de valeurs mobilières composées à émettre, leur prix d'émission ainsi que le montant de la
prime dont la libération pourrait, le cas échéant, être demandée au moment de l'émission ;
(ii) déterminer les dates et modalités d'émission, la nature et la forme des titres à créer ;
(iii) déterminer le mode de libération des actions et/ou des titres émis ;
(iv) fixer, s'il y a lieu, les modalités d'exercice des droits attachés aux titres émis ou à émettre et, notamment, arrêter la date, même
rétroactive, à compter de laquelle les actions nouvelles et/ou des titres porteront jouissance, ainsi que toutes les autres conditions et modalités
de réalisation de la ou des émission(s) ;
(v) fixer les modalités selon lesquelles la société aura, le cas échéant, la faculté d'acheter ou d'échanger en bourse, à tout moment ou pendant
des périodes déterminées, les titres émis ou à émettre ;
(vi) fixer les modalités suivant lesquelles sera assurée, le cas échéant, la préservation des droits des titulaires des valeurs mobilières ouvrant
droit à terme à des actions de la société et ce, conformément aux dispositions légales et réglementaires ;
(vii) à sa seule initiative, imputer les frais de la ou des augmentation(s) de capital sur le montant des primes qui y seraient afférentes et
prélever sur ce montant les sommes nécessaires pour porter la réserve légale au dixième du nouveau capital après chaque augmentation.

RAPPORT ANNUEL 2008 MEMSCAP 131

(b) Pour toute incorporation au capital de primes, réserves, bénéfices ou autres visée au 1(b) ci-dessus :
(i) fixer le montant et la nature des sommes à incorporer au capital ;
(ii) fixer le nombre d'actions à émettre ou le montant dont le nominal des actions composant le capital social sera augmenté ;
(iii) arrêter la date, même rétroactive, à compter de laquelle les actions nouvelles porteront jouissance ou celle à laquelle l'élévation du
nominal prendra effet ;
(iv) décider, le cas échéant, et par dérogation aux dispositions de l'article L. 225-130 du Code de commerce, que les droits formant rompus
ne seront pas négociables et que les actions correspondantes seront vendues, les sommes provenant de la vente étant allouées aux titulaires
des droits au plus tard 30 jours après la date d'inscription à leur compte du nombre entier d'actions attribuées ;
(v) d'une manière générale, passer toute convention, notamment pour parvenir à la bonne fin de la ou des émission(s) envisagée(s), prendre
toutes mesures et effectuer toutes formalités utiles à l'émission et au service financier des titres émis en vertu de cette délégation ainsi qu'à
l'exercice des droits qui y sont attachés ; constater la réalisation de chaque augmentation de capital et procéder aux modifications corrélatives
des statuts.

6°) prend acte que la présente délégation prive d'effet, à hauteur, le cas échéant, de la partie non encore utilisée, toute délégation antérieure
relative à l'émission, avec maintien du droit préférentiel de souscription, de titres donnant accès immédiat ou à terme à une quotité du capital
social de la société ou à l'incorporation au capital de primes, réserves, bénéfices ou autres ;

7°) donne compétence au conseil d’administration pour augmenter, sur ses seules décisions, le nombre d’actions, titres ou valeurs mobilières à
émettre en cas d’augmentation du capital social de la Société en application de la présente délégation, dans les 30 jours de la clôture de la
souscription de l’émission initiale, dans la limite de 15 % de l’émission initiale et au même prix que celui retenu pour l’émission initiale,
conformément aux dispositions de l'article L. 225-135-1 et de l’article R. 225-118 du Code de Commerce.

Douzième résolution (Autorisation donnée au conseil d’administration, dans la limite de 10% du capital de la Société par an, à fixer le prix
d’émission des augmentations de capital réalisées sans droit préférentiel de souscription, dans les conditions de l’article L. 225-136 du Code de
commerce).

L’assemblée générale, après avoir pris connaissance du rapport du conseil d’administration et du rapport spécial des commissaires aux comptes,
autorise le conseil d’administration pour, conformément à l’article L. 225-136 1° du Code de commerce, sur ses seules délibérations, et ce, dans
la limite du 10 % du capital social par an, fixer le prix d’émission des actions qui ne pourra toutefois être inférieur à la moyenne pondérée des
cours des trois dernières séances de bourse précédant sa fixation, éventuellement diminuée d’une décote maximale de 30 %.

L’assemblée générale prend acte que dans ce cas, le conseil d’administration devra établir un rapport complémentaire, certifié par les
commissaires aux comptes, décrivant les conditions définitives de l’opération et donnant des éléments d’appréciation de l’incidence effective sur
la situation de l’actionnaire.

L’assemblée générale donne tous pouvoirs au conseil d’administration, avec faculté de subdéléguer, pour procéder à ces émissions suivant les
modalités qu’il arrêtera.

Cette autorisation est consentie pour une durée de 26 mois à compter de la présente assemblée générale. Elle prive d'effet l'autorisation de même
nature consentie par l'assemblée générale du 26 juin 2008.

Treizième résolution (Délégation donnée au conseil d’administration à l’effet de procéder à l’augmentation de capital social par émission
d’actions et/ou de valeurs mobilières donnant accès au capital de la Société en période d’offre publique, pour autant que les augmentations de
capital visées s’inscrivent dans le cours normal de l’activité de la Société et que leur mise en œuvre ne soit pas susceptible de faire échouer
l’offre publique, dans les conditions de l’article L. 233-32 du Code de commerce).

L’assemblée générale, conformément aux dispositions de l’article L. 233-32 du Code de commerce, connaissance prise du rapport du conseil
d’administration, décide que les délégations et autorisations consenties par l’assemblée générale réunie ce jour, sont maintenues en cas d’offre
publique d’achat ou d’échange pour autant que les augmentations de capital visées s’inscrivent dans le cours normal des activités de la Société et
que leur mise en œuvre ne soit pas susceptible de faire échouer l’offre publique concernée.

La présente autorisation est valable jusqu’à l’issue de l’assemblée générale appelée à statuer sur les comptes de l’exercice clos le 31 décembre
2009.

Quatorzième résolution (Délégation donnée au conseil d’administration pour l’attribution d’options de souscription et/ou d’achat d’actions de
la société dans les conditions des articles L. 225-177 et suivants du Code de commerce).

L’assemblée générale extraordinaire des actionnaires, connaissance prise du rapport du conseil d’administration et du rapport spécial des
commissaires aux comptes :

1°) donne compétence au conseil d’administration, dans le cadre de l’article L. 225-177 et suivants du Code de commerce, pour consentir, en une
ou plusieurs fois, au profit des bénéficiaires ci-après indiqués, des options donnant droit à la souscription ou à l’achat d’actions ordinaires de la
société ;

2°) décide que les bénéficiaires de ces options seront les salariés, ou certains d’entre eux, et les mandataires sociaux tels que définis par la loi, tant
de la société que des sociétés qui lui sont liées directement ou indirectement dans les conditions de l’article L. 225-180 du Code de commerce ;

3°) décide que les options attribuées seront soumises aux termes et conditions stipulés dans le plan d’option dont le règlement sera fixé par le
conseil d’administration ;

4°) rappelle qu’il ne pourra être consenti d’options de souscription ou d’achat d’actions aux salariés et aux mandataires sociaux possédant
individuellement plus de 10 % du capital social ;

5°) décide que le nombre d’actions résultant des options de souscription ou d’achat d’actions ouvertes ou non encore levées ne pourra être
supérieur à 10 % du capital de la société, compte non tenu des ajustements susceptibles d’être opérés en vertu de la réglementation en vigueur ;

6°) décide que l’autorisation est donnée pour une durée de trente-huit (38) mois à compter du jour de la présente assemblée et que les options
pourront être exercées pendant une période ne dépassant pas 10 ans à compter du jour où elles auront été consenties ;

RAPPORT ANNUEL 2008 MEMSCAP 132

7°) rappelle qu’en application des dispositions de l’article L. 225-178 du Code de commerce, la présente autorisation emporte, au profit des
bénéficiaires des options, renonciation expresse des actionnaires à leur droit préférentiel de souscriptions aux actions qui seraient émises au fur et
à mesure des levées d’options, et sera exécutée dans les conditions et selon les modalités prévues par la loi et la réglementation en vigueur ;

8°) rappelle au conseil d’administration qu’en application des dispositions de l’article L. 225-117 du Code de commerce, aucune action ne pourra
être consentie (i) dans le délai de dix séances de bourse précédant ou suivant la date à laquelle les comptes consolidés, ou à défaut les comptes
annuels sont rendus publics et (ii) dans le délai compris entre la date à laquelle les organes sociaux de la société ont connaissance d’une
information qui, si elle était rendue publique, pourrait avoir une incidence significative sur le cours de bourse des titres de la société, et la date
postérieure de dix séances de bourse à celle où cette information est rendue publique ;

9°) décide que le prix d’exercice des options de souscription d’actions sera déterminé le jour où les options seront consenties par le conseil
d’administration et sera au moins égal, pour les actions nouvelles, à 80 % de la moyenne des cours cotés de l’action de la société sur l’Eurolist
d’Euronext Paris aux 20 séances de bourse précédant le jour de la décision de consentir les options, aucune option ne pouvant être consentie
moins de vingt séances de bourse après le détachement des actions donnant droit à un dividende ou à une augmentation de capital ;

10°) décide que le prix de souscription des options, tel que déterminé ci-dessus, ne pourra être modifié sauf si, pendant la période durant laquelle
les options pourront être exercées, la société vient à réaliser une des opérations financières ou sur titres visées à l’article L. 225-177 alinéa 4 du
Code de commerce et aux articles R. 225-137 et suivants du Code de Commerce. Dans ce cas, le conseil d’administration procédera, dans les
conditions légales et réglementaires, à un ajustement du prix et du nombre d’actions pouvant être acquises ou souscrites, selon le cas, par exercice
des options, pour tenir compte de l’incidence de l’opération prévue ;

11°) décide que le prix d’exercice des options d’achat d’actions ne pourra être inférieur à 80 % du prix moyen d’achat des actions détenues par la
société au titre de l’article L. 225-208 du Code de commerce et, de tout autre programme de rachat d’actions qui existerait ou viendrait à exister ;

12°) donne tous pouvoirs au conseil d’administration, avec faculté de délégation ou de subdélégation au président directeur général, dans les
conditions légales et réglementaires, pour déterminer toutes les modalités des options, notamment :

(i) fixer les conditions dans lesquelles seront consenties les options, ces conditions pouvant comporter les clauses d’interdiction de revente
immédiate de tout ou partie des actions ;
(ii) arrêter des catégories et la liste des bénéficiaires des options tels que prévus ci-dessus, ainsi que les quantités d’actions sur lesquelles
elles porteront ;
(iii) adapter les conditions applicables à des bénéficiaires soumis à des régimes juridiques ou fiscaux étrangers afin de les rendre conformes
aux dispositions des régimes concernés et d’assurer le meilleur traitement possible pour le bénéficiaire ;
(iv) fixer l’époque ou les époques auxquelles les options pourront être ouvertes et levées ;
(v) décider les conditions dans lesquelles le prix et le nombre des actions pourront être ajustés dans les différentes hypothèses prévues aux
articles R. 225-137 et R 225-142 du Code de Commerce ;
(vi) suspendre temporairement et pour un délai maximum de 3 mois l’exercice des options en cas d’opérations financières.

Cette délégation annule et remplace la précédente délégation consentie par l'assemblée générale du 21 juin 2007.

Quinzième résolution (Autorisation donnée au conseil d’administration à l’effet d’attribuer des actions gratuites, existantes ou à créer, au profit
de certains membres salariés du personnel, de catégories de salariés ou de mandataires sociaux, dans les conditions de l’article L.225-197-1 et
suivants du Code de commerce).

L’assemblée générale, après avoir pris connaissance du rapport du conseil d’administration et du rapport spécial des commissaires aux comptes,
conformément aux articles L.225-197-1 et suivants du Code de commerce :
- donne compétence au conseil d’administration pour procéder, en une ou plusieurs fois, à des attributions, à son choix, soit d’actions gratuites
existantes de la société provenant d’achats effectués par elle, soit d’actions gratuites à émettre, au profit des membres du personnel salarié et des
mandataires sociaux de la société ;

- décide que le nombre total des actions pouvant être attribuées gratuitement en vertu de la présente autorisation ne pourra pas excéder 5 % du
capital social ;

- rappelle :
(a) que l’attribution des actions à leurs bénéficiaires ne sera définitive qu’au terme d’une période d’acquisition d’une durée minimale de deux ans
et que la durée de l’obligation de conservation des actions par les bénéficiaires est fixée à deux ans minimum à compter de la fin de la période
d’acquisition, et
(b) que le conseil d’administration aura la faculté d’augmenter les durées de la période d’acquisition et de l’obligation de conservation ;

- prend acte de ce que, s’agissant des actions gratuites à émettre, la présente décision emportera, à l’issue de la période d’acquisition,
augmentation du capital de la société par incorporation de réserves, bénéfices ou primes d’émission au profit des bénéficiaires desdites actions et
renonciation corrélative des actionnaires au profit des bénéficiaires des attributions à la partie des réserves, bénéfices et primes ainsi incorporée ;

- décide que la présente délégation est consentie pour une durée de trente-huit (38) mois, à compter de ce jour;

- rappelle que le conseil d’administration ne peut attribuer d’actions gratuites aux salariés et mandataires sociaux détenant chacun plus de 10 %
du capital de la société ;

- rappelle au conseil d’administration que conformément aux dispositions légales, à l’issue de la période d’obligation de conservation, les actions
ne pourront pas être cédées : dans le délai de dix séances de bourse précédant et suivant la date à laquelle les comptes consolidés, ou à défaut les
comptes annuels, sont rendus publics ; dans le délai compris entre la date à laquelle les organes sociaux de la société ont connaissance d’une
information qui, si elle était rendue publique, pourrait avoir une incidence significative sur le cours des titres de la société, et la date postérieure
de dix séances de bourse à celle où cette information est rendue publique ; confère tous pouvoirs au conseil d’administration, avec faculté de
subdélégation au président directeur général, dans les conditions prévues par la loi, pour :- déterminer l’identité des bénéficiaires des attributions
d’actions gratuites ainsi que les conditions et modalités et, le cas échéant, les critères d’attribution des actions ;- mettre en œuvre la présente
autorisation, procéder le cas échéant, à l’effet de préserver les droits des bénéficiaires, aux ajustements du nombre d’actions attribuées
gratuitement en fonction des éventuelles opérations sur le capital de la société ;- fixer en cas d’attribution d’actions à émettre le montant et la
nature des réserves, bénéfices et primes à incorporer au capital et prendre généralement toutes les dispositions utiles et conclure tous accords pour
parvenir à la bonne fin des attributions envisagées, constater la ou les augmentations de capital résultant de toute attribution réalisée par l'usage de
la présente autorisation et modifier les statuts.

Cette délégation annule et remplace la précédente délégation consentie par l'assemblée générale du 21 juin 2007.

RAPPORT ANNUEL 2008 MEMSCAP 133

Seizième résolution (Délégation donnée au conseil d’administration à l’effet de procéder à l’augmentation de capital social par émission
d’actions, avec suppression du droit préférentiel de souscription des actionnaires, réservée aux adhérents à un plan d’épargne de la Société,
dans les conditions des articles L. 3332-18 et suivants du Code du Travail et L. 225-138-1 du Code de commerce).

Statuant aux conditions de quorum et de majorité requises pour les assemblées extraordinaires, l'assemblée générale, connaissance prise du
rapport du conseil d'administration et du rapport spécial des commissaires aux comptes, dans le cadre des dispositions des articles L. 3332-18 et
suivants et suivants du Code du travail et conformément aux dispositions des articles L. 225-138-1 et L. 225-129-6 du Code de commerce :

(i) donne compétence au conseil d’administration, pour augmenter, en une ou plusieurs fois, sur ses seules décisions, le capital social de la
société, à concurrence d’un montant nominal de 200 000 euros, par émissions d’actions ou d’autres valeurs mobilières donnant accès au capital
de la société réservées aux salariés et anciens salariés (retraités et pré-retraités) adhérant à un plan d'épargne d'entreprise ou à un plan partenarial
d'épargne salariale volontaire de la société, des sociétés et groupements qui lui sont liés au sens de l'article L. 233-16 du Code de commerce, ou
par l'incorporation au capital de réserves, bénéfices ou primes, et attribution gratuite d'actions auxdits salariés et anciens salariés (retraités et pré-
retraités);

(ii) fixe à vingt-six (26) mois à compter de la date de la présente assemblée, la durée de la délégation ;

(iii) décide de supprimer en faveur des adhérents au plan d’épargne définis au paragraphe précédent le droit préférentiel de souscription des
actionnaires aux actions ou autres valeurs mobilières donnant accès au capital émis en application de la présente résolution ;

(iv) décide, en application des articles L. 3332-18 et suivants du Code du travail, de fixer la décote sur le prix à 20 % (ou 30 % pour les cas
prévus par la loi) par rapport à la moyenne des cours cotés de l’action de la société sur Eurolist d’Euronext Paris lors des 20 séances de bourse
précédant le jour de la décision fixant la date d’ouverture des souscriptions ;

(v) autorise toutefois expressément le conseil d’administration à réduire la décote susmentionnée, s’il le juge opportun, afin de tenir compte, inter
alia, des régimes juridiques, comptables, fiscaux et sociaux applicables aux bénéficiaires ;

(vi) donne au conseil d’administration tous pouvoirs, avec faculté de délégation ou de subdélégation, dans les conditions légales et
réglementaires, pour :

(a) mettre en œuvre la présente autorisation, et notamment pour fixer les modalités et conditions des émissions qui seront réalisées en vertu

de la présente autorisation ;
(b) fixer le prix de souscription des actions conformément aux dispositions des articles L. 3332-18 et suivants du Code du travail,

notamment lorsque les titres sont admis aux négociations sur un marché réglementé, le prix de cession étant fixé d’après les cours de
bourse, le prix de souscription ne pouvant être inférieur au cours de bourse après déduction d’une décote telle que précisée au (v) de la
présente résolution ;

(c) fixer le montant proposé à la souscription et les dates d’ouverture et de clôture des souscriptions, le prix, les dates de jouissance des
titres émis, les modalités et les délais de libération des titres ;

(d) demander leur admission à la cotation en bourse sur Eurolist d’Euronext Paris ;
(e) constater la réalisation des augmentations de capital à concurrence du montant des actions qui seront effectivement souscrites ;
(f) décider que les émissions pourront être réalisées directement au profit des bénéficiaires ou par l’intermédiaire d’organismes de

placements collectifs ;
(g) accomplir, directement ou par mandataire, toutes opérations et formalités liées aux augmentations du capital social, apporter les

modifications nécessaires aux statuts et sur sa seule décision et, s’il le juge opportun ;
(h) imputer le cas échéant les frais des augmentations de capital sur le montant des primes afférentes à ces émissions et prélever sur ce

montant les sommes nécessaires pour porter la réserve légale au dixième du nouveau capital après chaque augmentation ;
(i) effectuer toutes les déclarations auprès de tous organismes, modifier les statuts de la Société, et faire tout ce qui serait autrement

nécessaire ;
(j) d’une manière générale, passer toute convention notamment pour parvenir à la bonne fin des émissions envisagées, prendre toutes

mesures et effectuer toutes formalités utiles à l’émission, à la négociation sur un marché réglementé, à la cotation et au service financier
des titres émis en vertu de la présente délégation ainsi qu’à l’exercice des droits qui y sont attachés.

Dix-septième résolution (Autorisation à donner au conseil d’administration de réduire le capital par annulation d’actions).

L’assemblée générale, statuant aux conditions de quorum et de majorité des assemblées générales extraordinaires, connaissance prise du rapport
du conseil d’administration et du rapport spécial des commissaires aux comptes établi conformément aux dispositions de l’article L. 225-209 du
Code de commerce, autorise le conseil d’administration, avec faculté de subdélégation dans les conditions prévues par la loi, à réduire le capital
social, en une ou plusieurs fois, par voie d’annulation de tout ou partie des actions de la société qu’elle pourrait acquérir dans le cadre de toute
autorisation, présente ou future, donnée par l’assemblée générale ordinaire des actionnaires dans le cadre de l’article L. 225-209 précité, et ce,
dans la limite de 10% du capital, et en conformité avec toutes autres dispositions légales et réglementaires applicables.

Cette autorisation est valable pour une période de vingt-quatre mois à compter de la présente assemblée. Elle prive d'effet toute autorisation
antérieure de même nature, dont celle consentie par les actionnaires réunis en assemblée générale le 26 juin 2008.

L’assemblée générale confère tous pouvoirs au conseil d’administration avec faculté de subdélégation dans les conditions prévues par la loi, pour
procéder à cette ou ces réductions de capital et à la modification corrélative des statuts et, d’une manière générale, faire tout ce qui est nécessaire.

Dix-huitième résolution (Pouvoirs).

Tous pouvoirs sont donnés au porteur d'un original ou d'une copie des présentes en vue d'accomplir les formalités légales et réglementaires qu'il y
aura lieu et procéder à tous dépôts et toutes publicités prescrits par la loi.

* * *

L’assemblée générale se compose de tous les actionnaires quel que soit le nombre de leurs actions. Nul ne peut y représenter un actionnaire s’il
n’est lui même actionnaire ou conjoint de l’actionnaire représenté (article L. 225-106 du Code de commerce).

Conformément à l’article R.225-85 du Code de commerce, il est justifié du droit de participer à l’assemblée générale par l’enregistrement
comptable des titres au nom de l’actionnaire ou de l’intermédiaire inscrit pour son compte (en application du septième alinéa de l’article L. 228-1
du Code de commerce), au troisième jour ouvré précédant l’assemblée à zéro heure, heure de Paris, (J-3) soit dans les comptes de titres

RAPPORT ANNUEL 2008 MEMSCAP 134

nominatifs tenus par la société (ou de son mandataire), soit dans les comptes de titres au porteur tenus par l’intermédiaire habilité. L’inscription
ou l’enregistrement comptable des titres dans les comptes de titres au porteur tenus par les intermédiaires financiers est constaté par une
attestation de participation délivrée par ces derniers (ou par voie électronique, dans les conditions prévues à l’article R.225-61 du Code de
commerce), en annexe :

— de la procuration de vote ;

— du formulaire de vote à distance ;

— de la demande de carte d’admission établie au nom de l’actionnaire ou pour le compte de l’actionnaire représenté par l’intermédiaire inscrit.

Les actionnaires désirant assister personnellement à cette assemblée devront en faire la demande en retournant leur formulaire de vote soit
directement auprès de CMC-CIC titres, service assemblées, 3 allée de l’étoile, 95094 Cergy-Pontoise pour les actionnaires nominatifs, soit auprès
de leur intermédiaire financier pour les actionnaires au porteur, et recevront une carte d’admission.

Toutefois, si un actionnaire au porteur souhaite participer physiquement à l’assemblée et n’a pas reçu sa carte d’admission à J-3, il devra
demander à son intermédiaire financier de lui délivrer une attestation de participation qui lui permettra de justifier de sa qualité d’actionnaire à J-3
pour être admis à l’assemblée.

A défaut d’assister personnellement à cette assemblée, les actionnaires peuvent choisir entre l’une des trois formules suivantes :

— Adresser une procuration à la société sans indication de mandataire ;

— Donner une procuration à un autre actionnaire ou à son conjoint ;

— Voter par correspondance.

Tout actionnaire peut solliciter de son intermédiaire un formulaire lui permettant de voter par correspondance ou de se faire représenter à
l'assemblée. L'attestation ainsi que le formulaire devront être adressés par les intermédiaires financiers à:

CMC-CIC titres, service assemblées, 3 allée de l’étoile, 95094 Cergy-Pontoise.

Les votes par correspondance ne seront pris en compte que pour les formulaires dûment remplis et parvenus à la société ou à son mandataire
susvisé, trois jours calendaires au moins avant la réunion de l'Assemblée Générale. S’il retourne ledit formulaire aux fins de voter par
correspondance, il n’aura plus la possibilité de se faire représenter (procuration) ou de participer directement à l’assemblée.

Les demandes d’inscription de projets de résolutions à l’ordre du jour par les actionnaires remplissant les conditions prévues par l’article R.225-
71 du Code de commerce doivent êtres envoyées au siège social à l’attention du Président du Conseil d’Administration, par lettre recommandée
avec demande d’avis de réception, jusqu’à 25 jours (calendaires) avant la tenue de l’assemblée générale. Les demandes doivent être
accompagnées d’une attestation d’inscription en compte.

L’examen de la résolution est subordonné à la transmission, par les auteurs de la demande, d’une nouvelle attestation justifiant de
l’enregistrement comptable des titres dans les mêmes comptes au troisième jour ouvré précédant l’assemblée à zéro heure, heure de Paris.

Le conseil d'administration.

RAPPORT ANNUEL 2008 MEMSCAP 135

RAPPORT DES COMMISSAIRES AUX COMPTES SUR LES COMPTES
ANNUELS
Exercice clos le 31 décembre 2008

Aux Actionnaires,

En exécution de la mission qui nous a été confiée par vos assemblées générales, nous vous présentons notre rapport relatif à l'exercice clos le 31
décembre 2008, sur :

- le contrôle des comptes annuels de la société Memscap, tels qu'ils sont joints au présent rapport ;

- la justification de nos appréciations ;

- les vérifications et informations spécifiques prévues par la loi.

Les comptes annuels ont été arrêtés par le conseil d'administration. Il nous appartient, sur la base de notre audit, d'exprimer une opinion sur ces
comptes.

I. Opinion sur les comptes annuels

Nous avons effectué notre audit selon les normes d'exercice professionnel applicables en France ; ces normes requièrent la mise en œuvre de
diligences permettant d'obtenir l'assurance raisonnable que les comptes annuels ne comportent pas d'anomalies significatives. Un audit consiste à
vérifier, par sondages ou au moyen d'autres méthodes de sélection, les éléments justifiant des montants et informations figurant dans les comptes
annuels. Il consiste également à apprécier les principes comptables suivis, les estimations significatives retenues et la présentation d'ensemble des
comptes. Nous estimons que les éléments que nous avons collectés sont suffisants et appropriés pour fonder notre opinion.

Nous certifions que les comptes annuels sont, au regard des règles et principes comptables français, réguliers et sincères et donnent une image
fidèle du résultat des opérations de l'exercice écoulé ainsi que de la situation financière et du patrimoine de la société à la fin de cet exercice.

II. Justification des appréciations

Les estimations comptables concourant à la préparation des états financiers au 31 décembre 2008 ont été réalisées dans un contexte de forte
volatilité des marchés et d'une difficulté certaine à appréhender les perspectives économiques. C'est dans ce contexte que, conformément aux
dispositions de l’article L. 823-9 du Code de commerce, nous avons procédé à nos propres appréciations que nous portons à votre connaissance :

- L'actif immobilisé figure au bilan pour une valeur nette de K€ 29.797. Les notes 3.5 et 4.4 de l'annexe exposent les principes et
méthodes comptables relatifs à l'approche retenue par votre société pour l'évaluation de la valeur d'utilité de ces actifs et en particulier
pour la détermination de la provision de K€ 19.742 relative à certains de ces actifs. Dans le cadre de nos appréciations, nous avons
vérifié le bien-fondé de l'approche retenue ainsi que la cohérence d'ensemble et le caractère raisonnable des hypothèses utilisées et
des évaluations qui en résultent.

Les appréciations ainsi portées s'inscrivent dans le cadre de notre démarche d'audit des comptes annuels, pris dans leur ensemble, et ont donc
contribué à la formation de notre opinion exprimée dans la première partie de ce rapport.

III. Vérifications et informations spécifiques

Nous avons également procédé aux vérifications spécifiques prévues par la loi.

Nous n'avons pas d'observation à formuler sur :

- la sincérité et la concordance avec les comptes annuels des informations données dans le rapport de gestion du conseil
d'administration et dans les documents adressés aux actionnaires sur la situation financière et les comptes annuels,

- la sincérité des informations données dans le rapport de gestion relatives aux rémunérations et avantages versés aux mandataires
sociaux concernés ainsi qu'aux engagements consentis en leur faveur à l'occasion de la prise, de la cessation ou du changement de
fonctions ou postérieurement à celles-ci.

En application de la loi, nous nous assurés que les diverses informations relatives aux détenteurs du capital vous ont été communiquées dans le
rapport de gestion.

Montbonnot-Saint-Martin et Lyon, le 29 avril 2009

Les Commissaires aux Comptes

Philippe MACHON ERNST & YOUNG Audit
 Lionel Denjean

RAPPORT ANNUEL 2008 MEMSCAP 136

RAPPORT SPECIAL DES COMMISSAIRES AUX COMPTES SUR LES
CONVENTIONS ET ENGAGEMENTS REGLEMENTES
Exercice clos le 31 décembre 2008

Aux Actionnaires,

En notre qualité de commissaires aux comptes de votre société, nous vous présentons notre rapport sur les conventions et engagements
réglementés.

Convention autorisée au cours de l'exercice

En application de l'article L. 225-40 du Code de commerce, nous avons été avisés des conventions et engagements qui ont fait l'objet de
l'autorisation préalable de votre conseil d'administration.

Il ne nous appartient pas de rechercher l'existence éventuelle d'autres conventions et engagements mais de vous communiquer, sur la base des
informations qui nous ont été données, les caractéristiques et les modalités essentielles de ceux dont nous avons été avisés, sans avoir à nous
prononcer sur leur utilité et leur bien-fondé. Il vous appartient, selon les termes de l'article R. 225-31 du Code de commerce, d'apprécier l'intérêt
qui s'attachait à la conclusion de ces conventions et engagements en vue de leur approbation.

Nous avons mis en œuvre les diligences que nous avons estimé nécessaires au regard de la doctrine professionnelle de la Compagnie nationale
des commissaires aux comptes relative à cette mission. Ces diligences ont consisté à vérifier la concordance des informations qui nous ont été
données avec les documents de base dont elles sont issues.

Avec la société Memscap Inc.

Administrateur concerné

M. Jean-Michel Karam, président du conseil d'administration.

Nature et objet

Afin d’apporter une aide à la filiale Memscap Inc., le conseil d’administration de votre société, en date du 26 août 2008, a autorisé un abandon de
créance à hauteur des redevances de licence d’exploitation de brevets, savoir-faire et marques, prestations d’assistance et charges d’intérêts
facturées au titre de l’exercice 2008 par votre société à sa filiale Memscap Inc.

Modalités

Le montant de cet abandon de créance avec clause de retour à meilleure fortune s’élève à € 1.225.279.

Cet abandon de créance est assorti d’une clause de retour à meilleure fortune d’une période de cinq ans du 1er janvier 2009 au 31 décembre 2013.
Selon cette clause, la filiale Memscap Inc. s’engage à reverser 20 % de son résultat net annuel à votre société à la condition expresse que les
capitaux propres de Memscap Inc., après versement de ce remboursement, demeurent positifs. La somme des remboursements réalisés par
Memscap Inc. au bénéfice de votre société au cours de la période du 1er janvier 2009 au 31 décembre 2013 est limitée au montant de l’abandon
de créance initialement consenti par votre société à Memscap Inc. Le montant de l’abandon de créance non remboursé par Memscap Inc. à l’issue
de la période de cinq ans prenant fin 31 décembre 2013 sera définitivement acquis par Memscap Inc.

Conventions et engagements approuvés au cours d'exercices antérieurs dont l'exécution s'est poursuivie durant l'exercice

Par ailleurs, en application du Code de commerce, nous avons été informés que l'exécution des conventions et engagements suivants, approuvés
au cours d'exercices antérieurs, s'est poursuivie au cours du dernier exercice.

1. Avec la société Memscap Inc.

a. Nature et objet

Votre société met à la disposition de sa filiale Memscap Inc. une licence d’exploitation portant sur certains brevets, savoir-faire et marques.

Modalités

Les redevances afférentes à cette licence d'exploitation s’élèvent à € 88.103 au titre de l'exercice 2008.

b. Nature et objet

Votre société a accordé à sa filiale Memscap Inc., en date du 29 août 2007, un abandon de créance d’un montant de € 1.214.879 assorti d’une
clause de retour à meilleure fortune.

Modalités

Cet abandon de créance est assorti d’une clause de retour à meilleure fortune d’une période de cinq ans du 1er janvier 2008 au 31 décembre 2012.
Selon cette clause, la filiale Memscap Inc. s’engage à reverser 20 % de son résultat net annuel à votre société à la condition expresse que les
capitaux propres de Memscap Inc., après versement de ce remboursement, demeurent positifs. La somme des remboursements réalisés par
Memscap Inc. au bénéfice de votre société au cours de la période du 1er janvier 2008 au 31 décembre 2012 est limitée au montant de l’abandon
de créance initialement consenti par votre société à Memscap Inc. Le montant de l’abandon de créance non remboursé par Memscap Inc. à l’issue
de la période de cinq ans prenant fin 31 décembre 2012 sera définitivement acquis par Memscap Inc.

Aucun versement au profit de votre société, au titre de cette clause de retour à meilleure fortune, n’a été réalisé par Memscap Inc. au cours de
l’exercice 2008.

RAPPORT ANNUEL 2008 MEMSCAP 137

2. Avec les sociétés Memscap Inc, Memscap AS et Intuiskin S.A.S.

a. Nature et objet

Votre société apporte à ses filiales Memscap Inc., Memscap AS et Intuiskin S.A.S. une assistance stratégique, commerciale et administrative. Les
modalités d'assistance ainsi que les facturations émises par votre société envers les filiales concernées font l'objet de contrats de services.

Modalités

Les montants respectifs de ces facturations de services, incluant une marge de 5 %, au titre de l'exercice clos au 31 décembre 2008, sont les
suivants :

- Memscap Inc. : € 286.472

- Memscap AS : € 521.906

- Intuiskin S.A.S. : € 159.700

b. Nature et objet

Votre société accorde (ou bénéficie) au profit (ou de la part) de ses filiales Memscap Inc., Memscap AS et Intuiskin S.A.S. des avances de
trésorerie. Les modalités de ces avances, rémunérées au taux EURIBOR 3 mois + 0,5 %, font l'objet de contrats de prêt entre votre société et les
filiales concernées.

Modalités

Les montants respectifs des intérêts financiers facturés par (ou à) votre société au titre de l'exercice clos au 31 décembre 2008 sont les suivants :

 Intérêts financiers facturés à Memscap
S.A. par ses filiales

Intérêts financiers facturés par Memscap
S.A. à ses filiales

Memscap Inc. -- € 850.704

Memscap AS -- € 118.572

Intuiskin S.A.S. € 133.141 --

Total des intérêts financiers facturés € 133.141 € 969.276

Les montants bruts respectifs des avances accordées (reçues) par votre société au 31 décembre 2008 sont les suivants :

 Avances accordées à Memscap S.A. par
ses filiales

Avances accordées par Memscap S.A. à
ses filiales

Memscap Inc. -- € 16.632.358

Memscap AS -- € 2.513.086

Intuiskin S.A.S. € 2.420.712 --

Total des avances accordées € 2.420.712 € 19.145.444

Montbonnot-Saint-Martin et Lyon, le 29 avril 2009

Les Commissaires aux Comptes

Philippe MACHON ERNST & YOUNG Audit
 Lionel Denjean

RAPPORT ANNUEL 2008 MEMSCAP 138

20.4 Vérification des informations financières historiques
Les comptes consolidés des exercices clos les 31 décembre 2006, 31 décembre 2007 et 31 décembre 2008 ont fait l’objet de rapports de
certification des commissaires aux comptes qui figurent respectivement aux sections 20.3.1 du document de référence 2006, page 69, déposé le
20 juin 2007 sous le numéro de dépôt D 07-618, 20.3.1 du document de référence 2007, page 93, déposé le 23 juin 2008 sous le numéro de dépôt
D 08-506 et section 20.3.1 du présent document de référence ;

- Les comptes consolidés 2006 ont fait l’objet d’une certification sans réserve avec observation afférente sur l’incidence comptable et
financière de la cession industriel du site de Bernin sur l’exercice, exposée dans les notes 1.2 et 2.3 de l’annexe des comptes
consolidés.

- Les comptes consolidés 2007 ont fait l’objet d’une certification sans réserve ni observation.

- Les comptes consolidés 2008 ont fait l’objet d’une certification sans réserve ni observation.

Les comptes annuels des exercices clos les 31 décembre 2006, 31 décembre 2007 et 31 décembre 2008 ont fait l’objet de rapports de certification
des Commissaires aux comptes qui figurent respectivement aux sections 20.3.2 du document de référence 2006, page 84, déposé le 20 juin 2007
sous le numéro de dépôt D 07-618, 20.3.2 du document de référence 2007, page 112, déposé le 23 juin 2008 sous le numéro de dépôt D 08-506 et
section 20.3.2 du présent document de référence ;

- Les comptes annuels 2006 ont fait l’objet d’une certification sans réserve avec observation afférente sur l’incidence comptable et
financière de la cession industriel du site de Bernin sur l’exercice, exposée dans les notes 2.1 et 3.1 de l’annexe des comptes annuels.

- Les comptes annuels 2007 ont fait l’objet d’une certification sans réserve ni observation.

- Les comptes annuels 2008 ont fait l’objet d’une certification sans réserve ni observation.

20.5 Dates des dernières informations financières
Les derniers communiqués de la Société relatifs à la communication d’informations financières concernent l’annonce du chiffre d’affaires et des
résultats du Groupe pour le premier trimestre 2009. Ce communiqué a été émis en date du 29 avril 2009 (Cf. chapitre 20.6).

20.6 Informations financières intermédiaires et autres
Ce paragraphe décrit l’annonce du chiffre d’affaires et des résultats du Groupe pour le premier trimestre 2009, telle qu’elle a été présentée dans le
communiqué de presse de la Société en date du 29 avril 2009 publié sur le site internet de la Société (www. memscap.com) et diffusée de manière
effective et intégrale conformément à la directive transparence et au règlement général de l’AMF, par un diffuseur professionnel agréé par
l’AMF. Cette information n’a pas fait l’objet d’une vérification par les auditeurs.

MEMSCAP ANNONCE SES RESULTATS DU 1er TRIMESTRE 2009

Le Groupe des MEMS à la commande d’un nouveau programme médical majeur

Grenoble, France et Durham, Caroline du Nord, 29 avril 2009 – MEMSCAP (NYSE Euronext: MEMS), le fournisseur de solutions
innovantes basées sur la technologie des MEMS (systèmes micro-électro-mécaniques), annonce aujourd’hui son chiffre d’affaires et ses résultats
pour le premier trimestre, clos le 31 mars 2009.

La division Produits Standards financée pour son programme médical norvégien MEDICARE
La filiale norvégienne du Groupe a été retenue par les autorités norvégiennes pour son programme MEDICARE, pour un montant de financement
total de 1,9 millions d’euros sur 2 ans. Ce programme vise l’amélioration des procédés et la réduction des coûts de fabrication des dômes
plastiques associés aux capteurs de pression sanguine de MEMSCAP.
En respect des normes IFRS, le produit associé au financement de ce programme n’a pas été et ne sera pas comptabilisé en chiffre d’affaires mais
en réduction des frais de développement.
Après le programme européen HISVESTA pour l’activité aéronautique, l’obtention de ce contrat pour l’activité médicale de la division Produits
Standards confirme le rôle croissant de MEMSCAP dans ces secteurs clés.

Un niveau de marge brute retrouvé
Le chiffre d’affaires consolidé pour ce premier trimestre 2009 s’établit à 3,1 millions d’euros (4,0 millions de dollars américains), comparé à 3,4
millions d’euros (4,5 millions de dollars américains) au quatrième trimestre 2008, en repli de 9%. Malgré la reprise des ventes au cours de ce
trimestre sur le marché de l’aéronautique, secteur fortement touché sur le second semestre 2008, le chiffre d’affaires trimestriel a subi la politique
de réduction des stocks des principaux clients du médical, qui à leur tour ont reporté leurs commandes sur le second semestre 2009.
En dépit de la faiblesse du chiffre d’affaires, la marge brute du Groupe s’établit à 1,2 millions d’euros et représente 40 % du chiffre d’affaires
consolidé, soit une amélioration de 12 points par rapport au quatrième trimestre 2008, portée par IntuiSkin et les Produits Standards.

En parallèle, les charges opérationnelles s’établissent à (2,3) millions d’euros, comparées à (2,6) millions d’euros au quatrième trimestre 2008.
Cette réduction des charges opérationnelles, à hauteur de 15% par rapport au trimestre précédent, est amenée à se poursuivre sur les prochains
mois. Le résultat d’exploitation consolidé est ainsi de (1,0) million d’euros comparé à (7,9) millions d’euros au quatrième trimestre 2008 ; ce
dernier intégrait (6,2) millions d’euros de charges liées aux dépréciations d’actifs (« Impairment test ») réalisées au quatrième trimestre 2008.
Le résultat financier du Groupe pour ce trimestre s’élève à (0,2) million d’euros, particulièrement impacté par une perte de change de plus de
(0,1) million d’euros.

Enfin, le résultat net trimestriel consolidé s’établit à (1,2) millions d’euros comparé à (7,6) million d’euros au quatrième trimestre 2008, intégrant
(6,2) millions d’euros de charges liées aux dépréciations d’actifs.

RAPPORT ANNUEL 2008 MEMSCAP 139

Les deux cœurs d’activité de la société, à savoir les Produits Standards et les Produits sur Mesure, contribuent au chiffre d’affaires et aux résultats
comme suit :

En millions d’euros T1 08 T4 08 T1 09
Chiffre d'affaires :
Produits standards 2,7 1,9 2,0*
Produits sur mesure 1,1 1,5 1,1
Chiffre d'affaires total 3,8 3,4 3,1
Coût des ventes (1,9) (2,5) (1,9)
Marge brute 1,9 0,9 1,2
% du chiffre d'affaires 51% 28% 40%
Charges opérationnelles
Autres Charges (dépréciation d’actifs)

(2,1)
-

(2,6)
(6,2)

(2,3)
-

Résultat des activités avant impôt et résultat financier (0,2) (7,9) (1,0)
Résultat financier (0,2) 0,3 (0,2)
Impôt 0,2 0,0 0,0
Résultat / (perte) net (0,2) (7,6) (1,2)

*dont 0,4 million d’euros (0,5 million de dollars) pour IntuiSkin

Un trimestre actif pour la filiale IntuiSkin

L’activité d’IntuiSkin a été particulièrement marquée par :

- Un partenariat avec un nouveau groupe cosmétique contribuant au chiffre d’affaires de ce trimestre ;
- Le lancement des opérations d’IntuiSkin et de la commercialisation d’IOMA Esthetics et IOMA Derm aux Etats-Unis ;
- Le lancement en février du 1er institut pilote pour le Concept IOMA Esthetics, “Villa IOMA Esthetics”, au cœur des Champs-Elysées.

Autres communications du trimestre

23 Février 09 2008 : MEMSCAP DIVISE PAR 7 SES BESOINS EN TRESORERIE OPERATIONNELLE
Une trésorerie nette disponible stable sur l’exercice à 5,3 millions d’euros

03 Février 09 LANCEMENT DES OPERATIONS NORD-AMERICAINES D’INTUISKIN
Le spécialiste des technologies de la peau débute le déploiement américain de ses Concepts IOMA

27 Janvier 09 UN NOUVEAU GENERAL MANAGER POUR LA DIVISION PRODUITS SUR MESURE
Steve Wilcenski nommé à la tête de la division Produits sur Mesure

26 Janvier 09 MEMSCAP ACCROIT SON AVANCEE TECHNOLOGIQUE
Le Groupe des MEMS gère un nouveau programme Européen

20 Janvier 09 MEMSCAP ANNONCE SES RESULTATS DU 4ème TRIMESTRE
Un trimestre aux performances affectées par la crise économique

12 Janvier 09 IOMA ETOFFE SON OFFRE EUROPENNE
Le Spécialiste des technologies de la peau lance son réseau de distribution au Benelux

Calendrier
Le Groupe MEMSCAP tiendra son assemblée générale annuelle le 30 juin 2009, à son siège de Crolles.

20.7 Politique de distribution des dividendes
La Société n’a pas distribué de dividendes depuis sa création.

La Société a l’intention d’affecter l’ensemble de ses fonds disponibles au financement de ses activités et de sa croissance et n’a, en conséquence,
pas l’intention de distribuer de dividendes à moyen terme.

Les dividendes sont prescrits dans les délais légaux, soit cinq ans, au profit de l’Etat. Les dividendes non perçus sont soumis aux procédures
prévues par la loi.

20.8 Procédures judiciaires et d’arbitrage
La Société peut être impliquée, dans le cadre normal de ses activités, dans des procédures judiciaires, d’arbitrage, gouvernementales ou
administratives.

Au 31 décembre 2008, MEMSCAP et ses filiales étaient engagées dans diverses procédures concernant des litiges prud’homaux. Après examen
de chaque cas, et après avis des conseils juridiques, les provisions jugées nécessaires ont, le cas échéant, été constituées pour couvrir les risques
estimés.

A la connaissance de la Société, à part les litiges prud’homaux évoqués au paragraphe ci-dessus, il n’existe pas de procédure gouvernementale,
judiciaire ou d’arbitrage, y compris toute procédure dont la Société a connaissance, qui est en suspens ou dont elle est menacée, susceptible
d’avoir ou ayant eu au cours des 12 derniers mois des effets significatifs sur la situation financière ou la rentabilité de la Société et de son groupe.

RAPPORT ANNUEL 2008 MEMSCAP 140

20.9 Changement significatif de la situation financière ou commerciale depuis le 31 décembre 2008
Ce point est sans objet.

21 INFORMATIONS COMPLEMENTAIRES

21.1 Capital social

21.1.1 Capital social au 30 avril 2009

Capital social

Au 30 avril 2009, le montant du capital social s’élève à 9 427 940,85 euros correspondant à 4 713 970 actions de 2,00 euros de valeur nominale.
Ces actions sont entièrement libérées.

Nature et caractéristiques principales des titres de la Société

Les actions de la Société sont des actions ordinaires de même catégorie et sont nominatives ou au porteur au choix de l’actionnaire. Les actions
de la Société ont été admises aux négociations sur le Nouveau Marché le 1er mars 2001. Ces actions sont actuellement admises aux négociations
sur l’Eurolist d’Euronext, compartiment C et sont admises aux opérations d’Euroclear France (anciennement SICOVAM), de CEDEL et de
Clearstream.
Le code ISIN des actions MEMSCAP est FR0010298620 avec un code mnémonique MEMS.

Evolution du nombre d’actions

Actions ordinaires émises et entièrement libérées

Nombre
d’actions

Milliers

Capital
social

€000

Primes
d’émission (*)

€000

Au 1er janvier 2008 .. 4 711 9 422 41 441
Affectation du report à nouveau déficitaire le 26 juin 2008 -- -- (1 300)
Actions émises le 17 octobre 2008 en contrepartie de l’exercice de BSA A

3

6

--

Au 31 décembre 2008 .. 4 714 9 428 40 141

(*) Primes après imputation des frais d’émission.

Pour la période du 1er janvier au 30 avril 2009, aucune augmentation de capital n’a été réalisée.

21.1.2 Titres non représentatifs du capital social
Il n’existe pas de titres non représentatifs du capital social.

21.1.3 Auto-détention

Autorisations

La Société dispose d'un programme de rachat d'actions portant au maximum sur 10% de son capital. Dans le cadre des autorisations qui lui ont été
consenties par l’assemblée générale du 26 juin 2008, MEMSCAP dispose d’un contrat de liquidité géré par la société CM-CIC Securities.

L'assemblée générale du 26 juin 2008, statuant aux conditions de quorum et de majorité requises pour les assemblées générales ordinaires, après
avoir pris connaissance du rapport du conseil d’administration et conformément aux dispositions des articles L 225-209 et suivants du Code de
commerce et des articles du règlement général de l’Autorité des marchés financiers ou de toute disposition qui viendrait s’y substituer, autorise le
conseil d’administration, avec faculté de subdélégation dans les conditions prévues par la loi et par les statuts de la société à procéder à l’achat, la
cession et le transfert par la société de ses propres actions représentant jusqu'à 10% du nombre des actions composant le capital social à quelque
moment que ce soit, ou représentant jusqu’à 5% du nombre d’actions composant le capital social de la société à quelque moment que ce soit, s’il
s’agit d’actions acquises en vue de leur conservation et de leur remise ultérieure en paiement ou en échange dans le cadre d’une opération de
fusion, de scission ou d’apport.

– L'acquisition, la cession ou le transfert de ces actions pourront être effectués en une ou plusieurs fois par tous moyens, en particulier par
interventions sur le marché ou hors marché, y compris par transactions sur blocs de titres ou par l'utilisation d'instruments financiers dérivés, tels
des options ou des bons, ou tout autre moyen permettant un transfert de propriété conditionnel à terme desdites actions, et à tout moment, dans le
respect de la réglementation en vigueur, notamment en conformité avec la réglementation européenne et la réglementation AMF relative aux
rachats d’actions. Les actions pourront en outre faire l'objet de prêts, conformément aux dispositions des articles L. 432-6 et suivants du Code
monétaire et financier. La part du programme de rachat pouvant être effectuée par transaction de blocs n’est pas limitée.

– Ces opérations pourront intervenir à tout moment, y compris en période d’offre publique, dans le respect de la réglementation en vigueur ;

– Le prix maximum d’achat est fixé à 50 euros par action de 2 euros de nominal.

– Le prix d’achat des actions sera ajusté par le conseil d’administration en cas d’opérations financières sur la société dans les conditions prévues
par la réglementation en vigueur ;

RAPPORT ANNUEL 2008 MEMSCAP 141

– En cas d'opérations sur le capital, notamment augmentation du capital par incorporation de réserves et attribution d'actions gratuites, ainsi qu'en
cas de division ou de regroupement de titres, les prix indiqués ci-dessus seront ajustés par un coefficient multiplicateur égal au rapport entre le
nombre de titres composant le capital avant l'opération et à ce nombre après l'opération ;

– Les acquisitions d'actions pourront être effectuées en vue de toute affectation permise à la société dans le cadre des recommandations et
règlementations de l’AMF, soit :

(i) de respecter les obligations de délivrance d’actions contractées à l’occasion (a) de l’émission de titres de capital ou valeurs mobilières donnant
accès au capital de la société, (b) de programmes et /ou décisions de consentir des options d’achat d’actions de la société aux salariés et aux
mandataires sociaux de la société et/ou de son groupe, et aux membres du « Technical Advisory Board », ou de leur proposer d’acquérir des
actions dans les conditions prévues par le Code du travail et le Code de commerce (c) de l’éventuelle attribution d’actions gratuites aux salariés
et aux mandataires sociaux du groupe, (d) d’attributions d’actions de la société dans le cadre de la participation des salariés aux fruits de
l'expansion de l'entreprise, (e) de tout autre engagement de ce type mettant à la charge de la société une obligation de délivrance d’actions de la
société,

(ii) de conserver, céder ou généralement transférer les actions, en tout ou partie, en procédant à des remises de titres à titre de paiement ou
d’échange dans le cadre d'éventuelles opérations de croissance externe dans le cadre de la réglementation boursière ;

(iii) d’acheter et/ou vendre des actions en fonction des situations de marché, d’assurer la liquidité du marché de l’action, de régulariser le cours de
bourse de son action en application d’un contrat de liquidité conforme à la charte de déontologie reconnue par l'Autorité des Marchés Financiers
et conclu avec un prestataire de services d'investissement;

(iv) de réduire le capital de la société en application de la vingtième résolution de la présente Assemblée Générale, sous réserve de son adoption;

L'assemblée donne tous pouvoirs au conseil d'administration, avec faculté de délégation, pour passer tous ordres, conclure tous accords, signer
tous actes d’achat, de cession ou de transfert, tenir les registres d'achats et ventes d'actions, effectuer toutes formalités et toutes déclarations
auprès des organismes et généralement faire le nécessaire dans le cadre de la mise en œuvre de la présente autorisation. Cette autorisation est
donnée pour une durée de 18 mois à compter du jour de la présente assemblée. Elle annule et remplace la précédente autorisation consentie par
l'assemblée générale du 21 juin 2007.

Nombre d’actions détenues en propre

Dans le cadre de ces autorisations, la Société a réalisé sur ses propres titres les opérations suivantes dans le cadre d’un contrat de liquidité avec la
société CM-CIC Securities.

Opérations réalisées dans le cadre du contrat de liquidité avec la Société CM-CIC Securities du 1er janvier au 31 décembre 2008 (*)

% de capital auto-détenu de manière directe ou indirect au 31 décembre 2008 0,32%
Nombre d’actions achetées 232 306
Nombre d’actions vendues 219 135
Nombre d’actions annulées --
Nombre de titres détenus en portefeuille au 31 décembre 2008 15 174
Valeur nette comptable du portefeuille au 31 décembre 2008 30 803 €
Valeur de marché du portefeuille au 31 décembre 2008 30 803 €

(*) Quote-part MEMSCAP : 100%

Opérations réalisées dans le cadre du contrat de liquidité avec la Société CM-CIC Securities du 1er janvier au 30 avril 2009 (*)

% de capital auto-détenu de manière directe ou indirect au 30 avril 2009 0,22%
Nombre d’actions achetées 125 984
Nombre d’actions vendues 130 780
Nombre d’actions annulées --
Nombre de titres détenus en portefeuille au 30 avril 2009 10 378
Valeur nette comptable du portefeuille au 30 avril 2009 20 548 €
Valeur de marché du portefeuille au 30 avril 2009 20 548 €

(*) Quote-part MEMSCAP : 100%

Nombre d’actions détenues par l’intermédiaire de filiales

Aucune filiale ne détient d’actions de la Société.

21.1.4 Actions et valeurs mobilières donnant accès au capital

Autorisations données par l’assemblée générale

Ce paragraphe présente les autorisations données au conseil d’administration par l’assemblée générale mixte du 26 juin 2008, certaines
autorisations remplaçant les autorisations antérieures, d’autres étant nouvelles, en conformité avec les nouvelles dispositions législatives.
A l’exception de la dix-neuvième résolution, l’assemblée générale mixte du 26 juin 2008 a adopté les résolutions suivantes :

Assemblée délibérant en la forme ordinaire.

Première résolution (Approbation des comptes annuels de la société pour l'exercice clos le 31 décembre 2007 – Quitus aux administrateurs).—
Statuant aux conditions de quorum et de majorité requises pour les assemblées ordinaires, l'assemblée générale, connaissance prise du rapport du
conseil d'administration sur la gestion de la société pendant l'exercice clos le 31 décembre 2007, et du rapport général des commissaires aux
comptes, approuve les comptes annuels dudit exercice, comprenant le compte de résultat, le bilan et son annexe, tels qu'ils lui sont présentés, ainsi

RAPPORT ANNUEL 2008 MEMSCAP 142

que les opérations traduites dans ces comptes et résumées dans ces rapports. En conséquence, l'assemblée générale donne aux administrateurs
quitus entier et sans réserve de leur gestion pour l'exercice écoulé.

Deuxième résolution (Approbation des comptes consolidés de l'exercice clos le 31 décembre 2007).— Statuant aux conditions de quorum et de
majorité requises pour les assemblées ordinaires, l'assemblée générale, connaissance prise du rapport du conseil d'administration sur la gestion du
groupe pour l'exercice clos le 31 décembre 2007, et du rapport des commissaires aux comptes, approuve les comptes consolidés dudit exercice,
comprenant le compte de résultat consolidé, le bilan consolidé, le tableau de variation des capitaux propres consolidés, le tableau des flux de
trésorerie consolidé et son annexe, tels qu'ils lui sont présentés, ainsi que les opérations traduites dans ces comptes et résumées dans ces rapports.

Troisième résolution (Approbation des conventions réglementées).— Statuant aux conditions de quorum et de majorité requises pour les
assemblées ordinaires, l'assemblée générale, connaissance prise du rapport spécial des commissaires aux comptes sur les conventions visées à
l'article L. 225-38 et suivants du Code de commerce, approuve les conventions conclues ou dont la réalisation s’est poursuivie au cours de
l’exercice qui y sont mentionnées et les conclusions dudit rapport.

Quatrième résolution (Affectation du résultat).— Statuant aux conditions de quorum et de majorité requises pour les assemblées ordinaires,
l'assemblée générale, sur la proposition du conseil d'administration, décide d'affecter le résultat de l'exercice, soit une perte nette de
1 299 653,27 euros au report à nouveau qui était égal à 0 euros et se trouve ainsi porté à 1 299 653,27 euros. Elle décide également d’imputer la
totalité des sommes affectées au compte « report à nouveau » sur les sommes inscrites au compte « prime d’émission » pour porter celles-ci de
29 447 622,65 euros à 28 147 969,38 euros. En conséquence, aucun dividende ne sera distribué aux actionnaires au titre de l’exercice 2007.

Cinquième résolution (Dividendes).— Statuant aux conditions de quorum et de majorité requises pour les assemblées ordinaires, l'assemblée
générale, connaissance prise du rapport du conseil d'administration sur la gestion de l'exercice clos le 31 décembre 2007, prend acte de ce que la
société n'a à ce jour versé aucun dividende.

Sixième résolution (Autorisation à donner en vue de permettre à la société d’opérer sur ses propres actions).— L'assemblée générale, statuant
aux conditions de quorum et de majorité requises pour les assemblées générales ordinaires, après avoir pris connaissance du rapport du conseil
d’administration et conformément aux dispositions des articles L 225-209 et suivants du Code de commerce et des articles du règlement général
de l’Autorité des marchés financiers ou de toute disposition qui viendrait s’y substituer, autorise le conseil d’administration, avec faculté de
subdélégation dans les conditions prévues par la loi et par les statuts de la société à procéder à l’achat, la cession et le transfert par la société de
ses propres actions représentant jusqu'à 10% du nombre des actions composant le capital social à quelque moment que ce soit, ou représentant
jusqu’à 5% du nombre d’actions composant le capital social de la société à quelque moment que ce soit, s’il s’agit d’actions acquises en vue de
leur conservation et de leur remise ultérieure en paiement ou en échange dans le cadre d’une opération de fusion, de scission ou d’apport.

– L'acquisition, la cession ou le transfert de ces actions pourront être effectués en une ou plusieurs fois par tous moyens, en particulier par
interventions sur le marché ou hors marché, y compris par transactions sur blocs de titres ou par l'utilisation d'instruments financiers dérivés, tels
des options ou des bons, ou tout autre moyen permettant un transfert de propriété conditionnel à terme desdites actions, et à tout moment, dans le
respect de la réglementation en vigueur, notamment en conformité avec la réglementation européenne et la réglementation AMF relative aux
rachats d’actions. Les actions pourront en outre faire l'objet de prêts, conformément aux dispositions des articles L. 432-6 et suivants du Code
monétaire et financier. La part du programme de rachat pouvant être effectuée par transaction de blocs n’est pas limitée.

– Ces opérations pourront intervenir à tout moment, y compris en période d’offre publique, dans le respect de la réglementation en vigueur ;

– Le prix maximum d’achat est fixé à 50 euros par action de 2 euros de nominal.

– Le prix d’achat des actions sera ajusté par le conseil d’administration en cas d’opérations financières sur la société dans les conditions prévues
par la réglementation en vigueur ;

– En cas d'opérations sur le capital, notamment augmentation du capital par incorporation de réserves et attribution d'actions gratuites, ainsi qu'en
cas de division ou de regroupement de titres, les prix indiqués ci-dessus seront ajustés par un coefficient multiplicateur égal au rapport entre le
nombre de titres composant le capital avant l'opération et à ce nombre après l'opération ;

– Les acquisitions d'actions pourront être effectuées en vue de toute affectation permise à la société dans le cadre des recommandations et
règlementations de l’AMF, soit :

(i) de respecter les obligations de délivrance d’actions contractées à l’occasion (a) de l’émission de titres de capital ou valeurs mobilières donnant
accès au capital de la société, (b) de programmes et /ou décisions de consentir des options d’achat d’actions de la société aux salariés et aux
mandataires sociaux de la société et/ou de son groupe, et aux membres du « Technical Advisory Board », ou de leur proposer d’acquérir des
actions dans les conditions prévues par le Code du travail et le Code de commerce (c) de l’éventuelle attribution d’actions gratuites aux salariés
et aux mandataires sociaux du groupe, (d) d’attributions d’actions de la société dans le cadre de la participation des salariés aux fruits de
l'expansion de l'entreprise, (e) de tout autre engagement de ce type mettant à la charge de la société une obligation de délivrance d’actions de la
société,

(ii) de conserver, céder ou généralement transférer les actions, en tout ou partie, en procédant à des remises de titres à titre de paiement ou
d’échange dans le cadre d'éventuelles opérations de croissance externe dans le cadre de la réglementation boursière ;

(iii) d’acheter et/ou vendre des actions en fonction des situations de marché, d’assurer la liquidité du marché de l’action, de régulariser le cours
de bourse de son action en application d’un contrat de liquidité conforme à la charte de déontologie reconnue par l'Autorité des Marchés
Financiers et conclu avec un prestataire de services d'investissement;

(iv) de réduire le capital de la société en application de la vingtième résolution de la présente Assemblée Générale, sous réserve de son adoption;

L'assemblée donne tous pouvoirs au conseil d'administration, avec faculté de délégation, pour passer tous ordres, conclure tous accords, signer
tous actes d’achat, de cession ou de transfert, tenir les registres d'achats et ventes d'actions, effectuer toutes formalités et toutes déclarations
auprès des organismes et généralement faire le nécessaire dans le cadre de la mise en oeuvre de la présente autorisation. Cette autorisation est
donnée pour une durée de 18 mois à compter du jour de la présente assemblée. Elle annule et remplace la précédente autorisation consentie par
l'assemblée générale du 21 juin 2007.

Septième résolution (Déplacement du siège social).— L'assemblée générale, statuant aux conditions de quorum et de majorité requises pour les
assemblées générales ordinaires, et conformément aux dispositions de l’article L 225-36 du Code de commerce, ratifie le déplacement du siège
social décidé par le Conseil d’administration du 23 avril 2008, du Parc Technologique des Fontaines, Bernin 38926 Crolles Cedex, au Parc
Activillage des Fontaines, Bernin, 38926 Crolles Cedex.

Huitième résolution (Renouvellement du mandat d’administrateur de Monsieur Bernard Courtois).— L’Assemblée décide de renouveler à
compter de ce jour, le mandat d’administrateur, Monsieur Bernard Courtois. Conformément aux statuts de la Société, celui-ci est nommé pour
une durée de six (6) années, son mandat expirant à l’issue de l’assemblée générale ordinaire des actionnaires à tenir dans l’année 2014 appelée à
statuer sur les comptes de l’exercice clos le 31 décembre 2013. Monsieur Bernard Courtois, accepte le renouvellement de son mandat et déclare

RAPPORT ANNUEL 2008 MEMSCAP 143

qu'il n'exerce aucune autre fonction et n’est frappé d'aucune incompatibilité ou interdiction susceptible de lui interdire d'exercer lesdites
fonctions.

Neuvième résolution (Renouvellement du mandat d’administrateur de Monsieur Joël Alanis).— L’Assemblée décide de renouveler à compter de
ce jour, le mandat d’administrateur, Monsieur Joël Alanis. Conformément aux statuts de la Société, celui-ci est nommé pour une durée de six (6)
années, son mandat expirant à l’issue de l’assemblée générale ordinaire des actionnaires à tenir dans l’année 2014 appelée à statuer sur les
comptes de l’exercice clos le 31 décembre 2013. Monsieur Joël Alanis, accepte le renouvellement de son mandat et déclare qu'il n'exerce aucune
autre fonction et n’est frappé d'aucune incompatibilité ou interdiction susceptible de lui interdire d'exercer lesdites fonctions.

Dixième résolution (Renouvellement du mandat d’administrateur de Monsieur Christopher Pelly). — L’Assemblée décide de renouveler à
compter de ce jour, le mandat d’administrateur, Monsieur Christopher Pelly. Conformément aux statuts de la Société, celui-ci est nommé pour
une durée de six (6) années, son mandat expirant à l’issue de l’assemblée générale ordinaire des actionnaires à tenir dans l’année 2014 appelée à
statuer sur les comptes de l’exercice clos le 31 décembre 2013. Monsieur Christopher Pelly accepte le renouvellement de son mandat et déclare
qu'il n'exerce aucune autre fonction et n’est frappé d'aucune incompatibilité ou interdiction susceptible de lui interdire d'exercer lesdites
fonctions.

Onzième résolution (Renouvellement du mandat d’administrateur de Monsieur Sverre Horntvedt). — L’Assemblée décide de renouveler à
compter de ce jour, le mandat d’administrateur, Monsieur Sverre Horntvedt. Conformément aux statuts de la Société, celui-ci est nommé pour
une durée de six (6) années, son mandat expirant à l’issue de l’assemblée générale ordinaire des actionnaires à tenir dans l’année 2014 appelée à
statuer sur les comptes de l’exercice clos le 31 décembre 2013. Monsieur Sverre Horntvedt accepte le renouvellement de son mandat et déclare
qu'il n'exerce aucune autre fonction et n’est frappé d'aucune incompatibilité ou interdiction susceptible de lui interdire d'exercer lesdites
fonctions.

Douzième résolution (Jetons de présence).— Statuant aux conditions de quorum et de majorité requises pour les assemblées ordinaires,
l'assemblée générale, après avoir entendu la lecture du rapport du conseil d'administration, décide de ne pas attribuer de jetons de présence aux
administrateurs pour l'exercice 2008.

Treizième résolution (Pouvoirs).— Tous pouvoirs sont donnés au porteur d'un original ou d'une copie des présentes en vue d'accomplir les
formalités légales et réglementaires qu'il y aura lieu.

Assemblée délibérant en la forme ordinaire.

Quatorzième résolution (Modification statutaire afin de tenir compte des augmentations de capital réalisées). — Statuant aux conditions de
quorum et de majorité requises pour les assemblées extraordinaires, l'assemblée générale, connaissance prise du rapport du conseil
d'administration, et conformément aux dispositions légales et réglementaires régissant les sociétés commerciales, constate qu'en raison des
différentes augmentations de capital intervenues depuis le 21 juin 2007, date de la dernière assemblée générale, le capital social de la société
s'élève à 9 422 296,85 euros. L’assemblée constate également que l’article 6 des statuts a été modifié en conséquence.

Quinzième résolution (Modification statutaire afin de tenir compte du déplacement de siège social). — Statuant aux conditions de quorum et de
majorité requises pour les assemblées extraordinaires, l'assemblée générale, après avoir ratifié le déplacement du siège social du Parc
Technologique des Fontaines, Bernin 38 926 Crolles Cedex, au Parc Activillage des Fontaines, Bernin, 38 926 Crolles Cedex, constate également
que l’article 4 des statuts a été modifié en conséquence.

Seizième résolution (Délégation de compétences donnée au conseil d'administration à l'effet de procéder à l'augmentation du capital social par
émission d’actions et/ou de valeurs mobilières donnant accès au capital de la société, par appel public à l’épargne, avec suppression du droit
préférentiel de souscription des actionnaires, le cas échéant avec un délai de priorité dans les conditions prévues aux articles L. 225-129, L. 225-
129-2, L. 225-135, L. 228-91 et L. 228-92 du Code de commerce). — Statuant aux conditions de quorum et de majorité requises pour les
assemblées extraordinaires, l'assemblée générale, connaissance prise du rapport du conseil d'administration et du rapport spécial des
commissaires aux comptes, et conformément aux dispositions légales et réglementaires régissant les sociétés commerciales :

1°) délègue au conseil d'administration en application des dispositions des articles L. 225-129, L. 225-129-2, L. 225-135, L. 228-91 et L. 228-92
du Code de commerce sa compétence à l'effet de procéder sur ses seules délibérations, à l'augmentation du capital social, en une ou plusieurs fois,
dans la proportion et aux époques qu'il appréciera, soit en euros, soit en monnaies étrangères ou en toute autre unité de compte établie par
référence à un ensemble de monnaies sur le marché français et/ou sur le marché international par émission d'actions ordinaires, de bons, et/ou de
valeurs mobilières donnant accès, immédiatement ou à terme, à tout moment ou à date fixe, à des actions de la société, par souscription,
conversion, échange, remboursement, présentation d'un bon ou de toute autre manière, et dont la souscription pourrait être opérée soit en
numéraire soit par compensation de créances, étant précisé que ces titres pourront être émis à l'effet de rémunérer des titres qui seraient apportés à
la société dans le cadre d'une offre publique d'échange sur des actions répondant aux conditions fixées dans la quatorzième résolution;

2°) fixe à 26 mois à compter de la présente assemblée générale la durée de validité de la présente délégation ;

3°) décide de supprimer le droit préférentiel de souscription des actionnaires aux titres émis en vertu de la présente délégation, en laissant au
conseil la faculté, s’il le juge opportun, de conférer aux actionnaires, pour tout ou partie d’une émission effectuée, une priorité de souscription ne
donnant pas lieu à la création de droits négociables pendant un délai qu’il déterminera et dont la durée ne saurait être inférieure à celle prévue par
la loi et de définir les caractéristiques de ce droit de priorité et notamment de décider de limiter le nombre de titres auxquels il donnera droit pour
chaque ordre de souscription émis. A ce titre, et en application de l’article R. 225-131 du Code de Commerce, la durée minimale du délai de
priorité sera de trois jours de bourse ;

4°) fixe comme suit le montant maximal des actions qui pourraient être décidées par le conseil d'administration en vertu de la présente délégation
de compétences :

(a) le montant maximal des actions qui pourront être émises, ne pourra pas dépasser le plus élevé de 2.000.000 euros s'agissant du montant
nominal de l'augmentation de capital ou de 50.000.000 euros s'agissant du montant global de l'augmentation de capital (prime d'émission incluse),
ou la contre-valeur de ces montants majorés, le cas échéant, du montant de l'augmentation de capital (en nominal ou prime d'émission incluse
suivant le cas) résultant de l'émission d'actions éventuellement à réaliser pour préserver les droits des titulaires de ces titres conformément à la loi,

(b) le montant maximal des valeurs mobilières représentatives de créances sur la société pouvant ainsi être émises ne pourra pas dépasser le
plafond de 50.000.000 euros ou la contre-valeur de ce montant ;

5°) prend acte et décide, en tant que de besoin, que la présente délégation emporte de plein droit, au profit des porteurs des titres émis,
renonciation expresse de chacun des actionnaires à leur droit préférentiel de souscription aux titres auxquels les valeurs mobilières émises
donneront droit ;

RAPPORT ANNUEL 2008 MEMSCAP 144

6°) décide que la somme revenant, ou devant revenir, à la société pour chacune des actions ou valeurs mobilières donnant accès au capital émises
ou à émettre dans le cadre de la délégation susvisée, après prise en compte, en cas d’émission de bons de souscription autonomes ou d’attribution
d’actions, du prix d’émission desdits bons, sera au moins égale, en application des dispositions de l’article R. 225-119 du Code de Commerce, (a)
à la moyenne pondérée des cours des trois dernières séances de bourse précédant sa fixation éventuellement diminuée d’une décote maximale de
5 % ou (b) à la valeur minimale fixée par les dispositions légales et réglementaires applicables au moment où il est fait usage de la présente
délégation, si elle est différente ;

7°) décide que si les souscriptions, y compris, le cas échéant, celles des actionnaires, n’ont pas absorbé la totalité de l’émission, le conseil
d’administration pourra limiter le montant de l’opération au montant des souscriptions reçues sous la condition que celui-ci atteigne au moins les
trois quarts (75 %) de l’émission initialement décidée ;

8°) décide que le conseil d'administration aura tous pouvoirs avec faculté de subdélégation au président directeur général, pour mettre en œuvre
cette délégation, dans les conditions fixées par la loi et notamment pour :

(a) déterminer les conditions de la ou des émission(s) ;

(b) déterminer le nombre d'actions, de bons et/ou de valeurs mobilières composées à émettre, leur prix d'émission ainsi que le montant de la prime
dont la libération pourrait, le cas échéant, être demandée au moment de l'émission ;

(c) déterminer les dates les prix, les montants et modalités d'émission, ainsi que la nature, la forme et la caractéristique des titres à créer ;

(d) déterminer le mode de libération des actions et/ou des titres émis et le cas échéant les conditions de leur rachat ou échange ;

(e) fixer, s'il y a lieu, les modalités d'exercice des droits attachés aux actions, et/ou valeurs mobilières, et /ou aux titres émis ou à émettre et,
notamment, arrêter la date, même rétroactive, à compter de laquelle les actions nouvelles porteront jouissance, ainsi que toutes autres conditions
et modalités de réalisation de la ou des émission(s) ;

(f) fixer les modalités selon lesquelles la société aura, le cas échéant, la faculté d'acheter ou d'échanger en bourse, à tout moment ou pendant des
périodes déterminées, les titres émis ou à émettre ;

(g) décider que le solde de l'émission qui n'aurait pas pu être souscrit sera réparti à sa diligence, totalement ou partiellement, ou que le montant de
l'émission sera limité au montant des souscriptions reçues, étant précisé que le conseil d'administration pourra utiliser, dans l'ordre qu'il jugera
bon, les facultés ci-dessus ou l'une d'entre elles seulement ;

(h) plus particulièrement, en cas d'émission de titres à l'effet de rémunérer des actions apportées dans le cadre d'une offre publique d'échange :

(i) arrêter la liste des titres apportés à l'échange ;

(ii) fixer les conditions d'émission, la parité d'échange ainsi que, le cas échéant, le montant de la soulte en espèces à verser ;

(iii) déterminer les modalités d'émission dans le cadre, soit d'une offre publique d'échange, d'une offre alternative d'achat où d'échange, soit
d'une offre publique d'achat ou d'échange à titre principal, assortie d'une offre publique d'échange ou offre publique d'achat à titre particulier ;

(iv) effectuer toutes formalités utiles à l'émission et au service financier de ces titres émis en vertu de cette délégation ainsi qu'à l'exercice des
droits qui y sont attachés, constater la réalisation de chaque augmentation de capital et procéder aux modifications corrélatives des statuts ;

(i) suspendre le cas échéant l’exercice des droits d’attribution ou de souscription d’actions attachés aux valeurs mobilières émises pendant un
délai qui ne pourra excéder trois mois ;

(j) procéder à tous ajustements afin de prendre en compte l’incidence d’opérations sur le capital de la société, notamment en cas de modification
de la valeur nominale de l’action, d’augmentation de capital par incorporation de réserves, d’attribution gratuite d’actions, de division ou de
regroupement de titres, de distribution de réserves ou de tous autres actifs, d’amortissement du capital, ou de toute autre opération portant sur les
capitaux propres ;

(k) fixer les modalités suivant lesquelles sera assurée, le cas échéant, la préservation des droits des titulaires des valeurs mobilières donnant accès
au capital social conformément aux dispositions légales et réglementaires ainsi qu’aux stipulations contractuelles, notamment en application des
articles L. 228-99 et suivants du Code de commerce;

(l) procéder, à la suite de l’émission par l’une des sociétés dont la société détiendrait directement ou indirectement plus de la moitié du capital
social, avec l’accord de la société, de toute valeur mobilière donnant accès, immédiatement ou à terme, par conversion, échange, remboursement,
présentation d’un bon, combinaison de ces moyens ou de toute autre manière, à l’attribution, à tout moment ou à date fixe, d’actions qui, à cet
effet, seraient émises en représentation d’une quotité du capital social de la société ;

(m) procéder, le cas échéant, à toute imputation sur la ou les primes d’émission et notamment celle des frais entraînés par la réalisation des
émissions ;

(n) en cas d’émission de valeurs mobilières représentatives de créance donnant accès au capital de la société, le conseil d’administration aura tous
pouvoirs, avec faculté de subdélégation au président directeur général dans les conditions fixées par la loi, notamment pour décider de leur
caractère subordonné ou non, pour fixer leur taux d’intérêt et leur devise, leur durée, le cas échéant, indéterminée, le prix de remboursement fixe
ou variable avec ou sans prime, les modalités d’amortissement en fonction des conditions du marché et les conditions dans lesquelles ces titres
donneront droit à des actions de la société et leurs autres modalités d’émission (y compris le fait de leur conférer des garanties ou des sûretés) et
d’amortissement ; le conseil d’administration pourra également modifier, pendant la durée de vie des valeurs mobilières concernées, les modalités
visées ci-dessus, dans le respect des formalités applicables ;

(o) constater la réalisation de chaque augmentation de capital et procéder aux modifications corrélatives des statuts et à toutes formalités
nécessaires ;

(p) d’une manière générale, modifier les statuts et passer toute convention, notamment pour parvenir à la bonne fin des émissions envisagées,
prendre toutes mesures et effectuer toutes formalités utiles à l’émission, à la négociation et à l’admission des actions ou valeurs mobilières
donnant accès au capital de la société aux négociations sur l’Eurolist d’Euronext Paris et à la cotation et au service financier des titres émis en
vertu de la présente délégation ainsi qu’à l’exercice des droits qui y sont attachés ;

9°) décide que la présente délégation pourra être utilisée à l’effet de procéder à l’émission d’actions de la société ainsi que de toutes autres
valeurs mobilières donnant accès au capital de la société sur les titres de la société ou d’une autre société à l’effet de rémunérer des titres apportés
à une offre publique d’échange dans les conditions et selon les modalités prévues par l’article L. 225-148 du Code de commerce ;

10°) décide que la présente délégation, pourra être utilisée à l’effet de procéder à l’émission d’actions de la société, ainsi que de toutes autres
valeurs mobilières donnant accès au capital de la société, dans la limite de 10 % du capital social, en vue de rémunérer des apports en nature

RAPPORT ANNUEL 2008 MEMSCAP 145

consentis à la société et constitués de titres de capital ou de valeurs mobilières donnant accès au capital, lorsque les dispositions de l’article L.
225-148 du Code de commerce ne sont pas applicables ;

11°) prend acte du fait que dans l’hypothèse où le conseil d’administration viendrait à utiliser la présente délégation, celui-ci rendrait compte à
l’assemblée générale ordinaire suivante, conformément à l’article L. 225-129-5 du Code de commerce, de l’utilisation faite des délégations
conférées dans la présente résolution ;

12°) prend acte, en tant que de besoin, que la présente délégation prive d'effet, à hauteur, le cas échéant, de la partie non encore utilisée, toute
délégation antérieure relative à l'émission, avec suppression du droit préférentiel de souscription, de titres donnant accès, immédiat ou à terme, à
une quotité du capital social de la société dont celle consentie par les actionnaires réunis en assemblée générale le 21 juin 2007;

13°) donne compétence au conseil d’administration pour augmenter, sur ses seules décisions, le nombre d’actions, titres ou valeurs mobilières à
émettre en cas d’augmentation du capital social de la Société en application de la présente délégation, dans les 30 jours de la clôture de la
souscription de l’émission initiale, dans la limite de 15 % de l’émission initiale et au même prix que celui retenu pour l’émission initiale,
conformément aux dispositions de l'article L. 225-135-1 et de l’article R. 225-118 du Code de Commerce .

Dix-septième résolution (Autorisation donnée au conseil d’administration, dans la limite de 10% du capital de la Société par an, à fixer le prix
d’émission des augmentations de capital réalisées par appel public à l’épargne avec suppression du droit préférentiel de souscription, dans les
conditions de l’article L. 225-136 du Code de commerce). — L’assemblée générale, après avoir pris connaissance du rapport du conseil
d’administration et du rapport spécial des commissaires aux comptes, autorise le conseil d’administration pour, conformément à l’article L. 225-
136 1° du Code de commerce, sur ses seules délibérations, et ce, dans la limite du 10 % du capital social par an, fixer le prix d’émission des
actions qui ne pourra toutefois être inférieur à la moyenne pondérée des cours des trois dernières séances de bourse précédant sa fixation,
éventuellement diminuée d’une décote maximale de 30 %.

L’assemblée générale prend acte que dans ce cas, le conseil d’administration devra établir un rapport complémentaire, certifié par les
commissaires aux comptes, décrivant les conditions définitives de l’opération et donnant des éléments d’appréciation de l’incidence effective sur
la situation de l’actionnaire.

L’assemblée générale donne tous pouvoirs au conseil d’administration, avec faculté de subdéléguer, pour procéder à ces émissions suivant les
modalités qu’il arrêtera.

Cette autorisation est consentie pour une durée de 26 mois à compter de la présente assemblée générale.

Dix-huitième résolution (Délégation donnée au conseil d’administration à l’effet de procéder à l’augmentation de capital social par émission
d’actions et/ou de valeurs mobilières donnant accès au capital de la Société en période d’offre publique, pour autant que les augmentations de
capital visées s’inscrivent dans le cours normal de l’activité de la Société et que leur mise en œuvre ne soit pas susceptible de faire échouer
l’offre publique, dans les conditions de l’article L. 233-32 du Code de commerce). — L’assemblée générale, conformément aux dispositions de
l’article L. 233-32 du Code de commerce, connaissance prise du rapport du conseil d’administration, décide que les délégations et autorisations
consenties par l’assemblée générale réunie ce jour, sont maintenues en cas d’offre publique d’achat ou d’échange pour autant que les
augmentations de capital visées s’inscrivent dans le cours normal des activités de la Société et que leur mise en œuvre ne soit pas susceptible de
faire échouer l’offre publique concernée.

La présente autorisation est valable jusqu’à l’issue de l’assemblée générale appelée à statuer sur les comptes de l’exercice clos le 31 décembre
2008.

Dix-neuvième résolution (Délégation donnée au conseil d’administration à l’effet de procéder à l’augmentation de capital social par émission
d’actions, avec suppression du droit préférentiel de souscription des actionnaires, réservée aux adhérents à un plan d’épargne de la Société,
dans les conditions des articles L. 443-5 et L. 225-138-1 du Code de commerce). — Statuant aux conditions de quorum et de majorité requises
pour les assemblées extraordinaires, l'assemblée générale, connaissance prise du rapport du conseil d'administration et du rapport spécial des
commissaires aux comptes, dans le cadre des dispositions des articles L. 443-1 et suivants du Code du travail et conformément aux dispositions
des articles L. 225-138-1 et L. 225-129-6 du Code de commerce :

(i) donne compétence au conseil d’administration, pour augmenter, en une ou plusieurs fois, sur ses seules décisions, le capital social de la
société, à concurrence d’un montant nominal de deux cent mille euros (200.000 €), par émissions d’actions ou d’autres valeurs mobilières
donnant accès au capital de la société réservées aux salariés et anciens salariés (retraités et pré-retraités) adhérant à un plan d'épargne d'entreprise
ou à un plan partenarial d'épargne salariale volontaire de la société, des sociétés et groupements qui lui sont liés au sens de l'article L. 233-16 du
Code de commerce, ou par l'incorporation au capital de réserves, bénéfices ou primes, et attribution gratuite d'actions auxdits salariés et anciens
salariés (retraités et pré-retraités);

(ii) fixe à vingt-six (26) mois à compter de la date de la présente assemblée, la durée de la délégation ;

(iii) décide de supprimer en faveur des adhérents au plan d’épargne définis au paragraphe précédent le droit préférentiel de souscription des
actionnaires aux actions ou autres valeurs mobilières donnant accès au capital émis en application de la présente résolution ;

(iv) décide, en application de l’article L. 443-5 du Code du travail, de fixer la décote sur le prix à 20 % (ou 30 % pour les cas prévus par la loi)
par rapport à la moyenne des cours cotés de l’action de la société sur Eurolist d’Euronext Paris lors des 20 séances de bourse précédant le jour de
la décision fixant la date d’ouverture des souscriptions ;

(v) autorise toutefois expressément le conseil d’administration à réduire la décote susmentionnée, s’il le juge opportun, afin de tenir compte, inter
alia, des régimes juridiques, comptables, fiscaux et sociaux applicables aux bénéficiaires ;

(vi) donne au conseil d’administration tous pouvoirs, avec faculté de délégation ou de subdélégation, dans les conditions légales et
réglementaires, pour :

(a) mettre en œuvre la présente autorisation, et notamment pour fixer les modalités et conditions des émissions qui seront réalisées en vertu de
la présente autorisation ;

(b) fixer le prix de souscription des actions conformément aux dispositions des articles L. 443-5 et L. 443-6 du Code du travail, notamment
lorsque les titres sont admis aux négociations sur un marché réglementé, le prix de cession étant fixé d’après les cours de bourse, le prix de
souscription ne pouvant être inférieur au cours de bourse après déduction d’une décote telle que précisée au (v) de la présente résolution ;

(c) fixer le montant proposé à la souscription et les dates d’ouverture et de clôture des souscriptions, le prix, les dates de jouissance des titres
émis, les modalités et les délais de libération des titres ;

(d) demander leur admission à la cotation en bourse sur Eurolist d’Euronext Paris ;

RAPPORT ANNUEL 2008 MEMSCAP 146

(e) constater la réalisation des augmentations de capital à concurrence du montant des actions qui seront effectivement souscrites ;

(f) décider que les émissions pourront être réalisées directement au profit des bénéficiaires ou par l’intermédiaire d’organismes de placements
collectifs ;

(g) accomplir, directement ou par mandataire, toutes opérations et formalités liées aux augmentations du capital social, apporter les
modifications nécessaires aux statuts et sur sa seule décision et, s’il le juge opportun ;

(h) imputer le cas échéant les frais des augmentations de capital sur le montant des primes afférentes à ces émissions et prélever sur ce montant
les sommes nécessaires pour porter la réserve légale au dixième du nouveau capital après chaque augmentation ;

(i) effectuer toutes les déclarations auprès de tous organismes, modifier les statuts de la Société, et faire tout ce qui serait autrement nécessaire ;

(j) d’une manière générale, passer toute convention notamment pour parvenir à la bonne fin des émissions envisagées, prendre toutes mesures
et effectuer toutes formalités utiles à l’émission, à la négociation sur un marché réglementé, à la cotation et au service financier des titres émis
en vertu de la présente délégation ainsi qu’à l’exercice des droits qui y sont attachés.

Vingtième résolution (Autorisation à donner au conseil d’administration de réduire le capital par annulation d’actions). — L’assemblée
générale, statuant aux conditions de quorum et de majorité des assemblées générales extraordinaires, connaissance prise du rapport du conseil
d’administration et du rapport spécial des commissaires aux comptes établi conformément aux dispositions de l’article L. 225-209 du Code de
commerce, autorise le conseil d’administration, avec faculté de subdélégation dans les conditions prévues par la loi, à réduire le capital social, en
une ou plusieurs fois, par voie d’annulation de tout ou partie des actions de la société qu’elle pourrait acquérir dans le cadre de toute autorisation,
présente ou future, donnée par l’assemblée générale ordinaire des actionnaires dans le cadre de l’article L. 225-209 précité, et ce, dans la limite de
10% du capital, et en conformité avec toutes autres dispositions légales et réglementaires applicables.

Cette autorisation est valable pour une période de vingt-quatre mois à compter de la présente assemblée. Elle prive d'effet toute autorisation
antérieure de même nature, dont celle consentie par les actionnaires réunis en assemblée générale le 21 juin 2007.

L’assemblée générale confère tous pouvoirs au conseil d’administration avec faculté de subdélégation dans les conditions prévues par la loi, pour
procéder à cette ou ces réductions de capital et à la modification corrélative des statuts et, d’une manière générale, faire tout ce qui est nécessaire.

Vingt-et-unième résolution (Pouvoirs). — A titre ordinaire et extraordinaire, tous pouvoirs sont donnés au porteur d'un original ou d'une copie
des présentes en vue d'accomplir les formalités légales et réglementaires qu'il y aura lieu et procéder à tous dépôts et toutes publicités prescrits par
la loi.

Capital potentiel

1. Options de souscription d’actions

Le tableau ci-dessous présente pour chaque plan d’options de souscription d’achat : la date de l’assemblée générale qui a autorisé le plan, la date
du conseil d’administration qui a arrêté les modalités du plan, le nombre d’actions nouvelles qui peuvent être souscrites avec le nombre d’options
de souscription attribuées par le plan, le nombre d’actions nouvelles pouvant être souscrites par les mandataires sociaux et par les dix premiers
attributaires salariés de chaque plan, le point de départ d’exercice des options, la date d’expiration, le prix de souscription, le nombre d’actions
souscrites jusqu’au 30 avril 2009, le nombre total d’actions annulées jusqu’au 30 avril 2009 et le nombre total d’actions restantes au 30 avril
2009.

 Plan 4 Plan 5 Plan 6 Plan 8

Date d'assemblée

29 janv. 2001

14 juin 2002

14 juin 2002

20 juin 2003

Date du conseil d'administration 15 oct. 2001 14 juin 2002 14 fév. 2003 5 fév. 2004
Nombre total d'options attribuées 910 000 226 500 780 100 1 700 000
Nombre total d’actions correspondant 22 750 5 662 19 502 42 500

- Dont mandataires sociaux
- Dont 10 premiers attributaires salariés

--
15 500

--
4 025

--
15 125

15 000
42 500

Date de départ d'exercice des options (1) (2) (3) (4)
Date d'expiration des options 15 oct. 2009 14 juin 2010 14 fév. 2011 1er janv. 2012
Prix de souscription par action 49,20 € 49,20 € 18,00 € 14,40 €
Nombre total d'actions souscrites au 30 avril 2009 -- -- 3 544 2 500
Nombre total d'actions annulées au 30 avril 2009 21 500 4 112 13 376 32 500
Nombre total d'actions pouvant être souscrites au 30 avril
2009 sur des options précédemment consenties et non
encore exercées

1 250

1 550

2 582

7 500

(1) Les périodes d'exercice des options dépendent de la date d'anniversaire du contrat de travail du salarié bénéficiaire.

(2) Le conseil d'administration a attribué, le 14 juin 2002, 226 500 options à 22 salariés du Groupe. Les options peuvent être exercées à hauteur

de 25 % maximum à compter respectivement de chacune des quatre premières dates anniversaire de leur attribution.

(3) Le conseil d'administration a attribué, le 14 juin 2003, 780 100 options à 65 salariés du Groupe. Sur le total d'options attribuées, 270 100

options attribuées à 60 personnes peuvent être exercées librement dans les quatre années suivant leur attribution. Les 510 000 options
restantes attribuées à 5 personnes peuvent être exercées à hauteur de 25 % maximum à compter du premier anniversaire de leur attribution
et pour le solde, à hauteur maximum d'1/12ème par trimestre.

(4) Ces options peuvent être exercées à hauteur de 25% au 1er janvier de chaque année à compter du 1er janvier 2005.

RAPPORT ANNUEL 2008 MEMSCAP 147

 Plan 10 Plan 11 Plan 12 Plan 13

Date d'assemblée

20 juin 2003

20 juin 2003

20 juin 2003

27 juin 2005

Date du conseil d'administration 17 mai 2004 24 janv. 2005 21 avril 2005 30 juin 2005
Nombre total d'options attribuées 613 000 568 500 23 500 1 318 500
Nombre total d’actions correspondant 15 325 14 212 587 32 962

- Dont mandataires sociaux
- Dont 10 premiers attributaires salariés

2 500
7 125

--
14 175

--
587

25 000
7 962

Date de départ d'exercice des options (5) (6) (7) (8)
Date d'expiration des options 17 mai 2012 24 janv. 2013 21 avril 2013 30 juin. 2013
Prix de souscriptions par action 11,20 € 12,40 € 10,00 € 10,40 €
Nombre total d'actions souscrites au 30 avril 2009 475 3 001 -- --
Nombre total d'actions annulées au 30 avril 2009 8 855 4 699 63 32 162
Nombre total d'actions pouvant être souscrites au 30 avril
2009 sur des options précédemment consenties et non
encore exercées

5 995

6 512

524

800

(5) Sur les 613 000 options :

a. Pour 257 000 options : L'exercice est de 25% actions exerçables et vendables par an à la date d'anniversaire de l'attribution.
b. Pour 356 000 options : L'exercice est de 25% d'actions exerçables par an à la date d'anniversaire de l'attribution. Ces options sont

vendables à partir du 17 mai 2008.

(6) Ces options peuvent être exercées à hauteur de 25% à partir du 24 janvier 2006 puis 1/12 par trimestre pour les 3 années suivantes.

(7) Ces options peuvent être exercées à hauteur de 25% chaque année de l'anniversaire de leur attribution.

(8) Ces options peuvent être exercées :

a. Pour 2 salariés (31 500 options) à hauteur de 25% au 30 juin 2006 puis 1/12 par trimestre pour les 3 années suivantes.
b. Pour 4 administrateurs et 7 salariés (1 287 000 options) à hauteur de 25% chaque année de l'anniversaire de leur attribution.

 Plan 14 Plan 15 Plan 16 Plan 17

Date d'assemblée

27 juin 2005

27 juin 2005

27 juin 2005

27 juin 2006

Date du conseil d'administration 2 sept. 2005 22 oct. 2005 20 fév. 2006 21 juin 2007
Nombre total d'options attribuées 1 850 000 320 000 3 659 200 116 625
Nombre total d’actions correspondant 46 250 8 000 91 480 116 625

- Dont mandataires sociaux
- Dont 10 premiers attributaires salariés

46 250
46 250

--
8 000

--
71 875

53 500
71 875

Date de départ d'exercice des options (9) (10) (10) (10)
Date d'expiration des options 2 sept. 2013 22 oct. 2013 20 fév. 2014 21 juin 2015
Prix de souscriptions par action 12,00 € 13,20 € 14,40 € 20,39 €
Nombre total d'actions souscrites au 30 avril 2009 -- -- 1 250 --
Nombre total d'actions annulées au 30 avril 2009 -- 125 24 676 48 000
Nombre total d'actions pouvant être souscrites au 30 avril
2009 sur des options précédemment consenties et non
encore exercées

46 250

7 875

65 554

68 625

(9) Ces options peuvent être exercées :

a. Pour 1 600 000 options à hauteur de 25% au 1er janvier 2005 puis 1/12 par trimestre pour les 3 années suivantes.
b. Pour 250 000 options à hauteur de 25% au 30 juin 2006, 2007, 2008 et 2009.

(10) Ces options peuvent être exercées à hauteur de 25% chaque année de l'anniversaire de leur attribution.

RAPPORT ANNUEL 2008 MEMSCAP 148

2. Bons de souscription d’actions (BSA)

Le tableau ci-dessous présente pour chaque émission de bons de souscription d’actions : la date de l’Assemblée Générale ayant autorisé
l’émission, le nombre de bons émis, le nombre d’actions nouvelles pouvant être souscrites, le point de départ d’exercice des bons, la date
d’expiration, le prix de souscription, le nombre d’actions souscrites jusqu’au 30 avril 2009, le nombre total d’actions annulées jusqu’au 30 avril
2009 et le nombre total d’actions restantes au 30 avril 2009.

 BSA A
(1)

BSA F
(2)

Date d'assemblée

6 oct. 2003

27 juin 2005

Nombre total de bons émis 6 872 177 17 970 981
Nombre d’actions correspondant 42 951 112 318
Date de départ d'exercice des bons 7 oct. 2003 12 déc. 2005
Date d'expiration des bons 6 oct. 2008 12 déc. 2008
Prix de souscriptions par action 2,00 € 16,00 €
Nombre total d'actions souscrites au 30 avril 2009 42 946 126
Nombre total d'actions annulées au 30 avril 2009 5 112 192
Nombre total d'actions pouvant être souscrites au 31 avril
2009 sur des bons précédemment consentis et non encore
exercés -- --

(1) L'émission des 6 872 177 BSA A résulte du détachement afférent aux actions à bon de souscription d'actions A émises en date du 6 octobre

2003. Ces bons sont arrivés à expiration le 6 octobre 2008.

(2) En décembre 2005, la Société a procédé à l'émission de 17 970 981 actions à bon de souscription d'actions F. Ces bons sont arrivés à
expiration le 12 décembre 2008.

3. Synthèse du capital potentiel

Les données sont présentées en nombre d’actions.

(En nombre d’actions)

BSA

Options de souscription
d’actions

Total

Solde au 31 décembre 2006 .. 139 005 231 277 370 282
Attribuées .. -- 116 625 116 625
Exercées ... (23 989) (10 770) (34 759)
Annulées .. (2) (3 144) (3 146)

Solde au 31 décembre 2007 .. 115 014 333 988 449 002
Attribuées .. -- -- --
Exercées ... (2 822) -- (2 822)
Annulées .. (112 192) (89 298) (201 490)

Solde au 31 décembre 2008 .. -- 244 690 244 690
Attribuées .. -- -- --
Exercées ... -- -- --
Annulées .. -- (29 673) (29 673)

Solde au 30 avril 2009 .. -- 215 017 215 017

La dilution potentielle s’établit à 4,36% du capital au 30 avril 2009 et à 4,93% au 31 décembre 2008.

21.1.5 Droits d’acquisition et obligation attaché(e) au capital souscrit mais non libéré
A la date de dépôt du présent Document de référence, il n’existe aucun droit d’acquisition ou d’obligation attaché(e) au capital souscrit mais non
libéré.

21.1.6 Informations relatives au capital des sociétés du Groupe faisant l’objet d’une option ou d’un accord conditionnel
ou inconditionnel prévoyant de le placer sous option

A la date de dépôt du présent Document de référence, il n’existe, à la connaissance de la Société, aucune option portant sur le capital d’une
société du Groupe ou un accord conditionnel ou inconditionnel prévoyant de placer sous option le capital de ces sociétés.

RAPPORT ANNUEL 2008 MEMSCAP 149

21.1.7 Répartition du capital et des droits de vote

Situation au 30 avril 2009

Actionnaires

Actions
(Nombre et %)

Droits de vote
(%)

Jean Michel Karam ... 307 359 6,5% 11,4%

Bernard Courtois ... 48 351 1,0% 1,9%

Christopher Pelly .. 2 200 0,0% 0,1%

Autres administrateurs .. 759 0,0% 0,0%

Sous-total Administrateurs ... 358 669 7,6% 13,4%

Seventure (Actions au nominatif) ... 143 473 3,0% 5,1%

Auto-détention (Contrat de liquidité) 10 378 0,2% --

Autres actionnaires au nominatif .. 114 889 2,4% 2,4%

Public .. 4 086 561 86,7% 79,1%

Total .. 4 713 970 100,00% 100,00%

Situation au 30 avril 2008

Actionnaires

Actions
(Nombre et %)

Droits de vote
(%)

Jean Michel Karam ... 292 537 6,2% 10,9%

Bernard Courtois ... 48 351 1,0% 1,8%

Christopher Pelly .. 2 200 0,0% 0,0%

Autres administrateurs .. 59 0,0% 0,0%

Sous-total Administrateurs ... 343 147 7,3% 12,8%

Seventure .. 333 258 7,1% 10,0%

Auto-détention (Contrat de liquidité) 5 400 0,1% --

Autres actionnaires au nominatif .. 118 211 2,5% 2,7%

Public .. 3 911 132 83,0% 74,4%

Total .. 4 711 148 100,00% 100,00%

Situation au 30 avril 2007

Actionnaires

Actions
(Nombre et %)

Droits de vote
(%)

Jean Michel Karam ... 305 537 6,7% 11,5%

Bernard Courtois ... 48 351 1,1% 1,8%

Christopher Pelly .. 2 200 0,0% 0,0%

Autres administrateurs .. 59 0,0% 0,0%

Sous-total Administrateurs ... 356 147 7,8% 13,4%

Seventure (Ex. SPEF Venture) ... 421 449 9,2% 13,4%

Auto-détention (Contrat de liquidité) 4 027 0,0% --

Autres actionnaires au nominatif .. 30 859 0,7% 1,1%

Public .. 3 772 912 82,3% 72,1%

Total .. 4 585 394 100,0% 100,0%

RAPPORT ANNUEL 2008 MEMSCAP 150

Evolution du capital de la Société depuis sa création

Depuis la création de la Société, le capital social a été porté de 276 000 FRF à 9 427 940,85 euros, par augmentations successives du capital en
numéraire, par voie d’apport de branche d’activité et par voie d’incorporation de primes d’émission de même que suite à la conversion du capital
en euros, ainsi qu’il en est précisé dans le tableau ci-dessous :

Date Nature des opérations Nombre d'actions
Valeur

nominale
(Euros)

Prime d'émission
(Euros)

Capital social
(Euros)

 Avant Créées Après

23/01/01 Augmentation du nombre d'actions suite au
regroupement de CI et CDV 195.496 9.296 204.792 10,00 -- 2.047.920,00

29/01/01 Augmentation du nombre d'actions suite à
la division du nominal 204.792 -- 40.958.400 0,05 -- 2.047.920,00

31/01/01 Augmentation du capital suite à l'exercice
de BSA 40.958.400 1.344.000 42.302.400 0,05 -- 2.115.120,00

01/03/01 Augmentation du capital en numéraire à
l’occasion de l’introduction en bourse 42.302.400 11.511.111 53.813.511 0,05 91.513.332,45 2.690.675,55

22/01/02 Augmentation du capital suite à l'exercice
de BCE 53.813.511 140.000 53.953.511 0,05 29.960,00 2.697.675,55

14/06/02 Exercice d’options 53.953.511 556.800 54.510.311 0,05 119.673,60 2.725.515,55

31/10/02 Apport de la branche d’activité Cronos par
JDS Uniphase 54.510.311 10.500.000 65.010.311 0,05 9.975.000,00 3.250.515,55

23/01/03 Exercice d’options 65.010.311 100.800 65.111.111 0,05 21.571,20 3.255.555,55

23/01/03 Exercice de BCE 65.111.111 5.600 65.116.711 0,05 1.478,40 3.255.835,55

13/05/03 Exercice d’options 65.116.711 40.000 65.156.711 0,05 8.560,00 3.257.835,55

20/06/03 Exercice d’options 65.156.711 30.000 65.186.711 0,05 6.000,00 3.259.335,55

06/10/03

Augmentation du capital en rémunération
de l’apport des titres de Galay Or Inc. (Doc
E enregistré par la COB sous le n°03-210 le
1er octobre 2003)

65.186.711
19.230.172

&

93.500 ABSA B
84.510.383 0,05 7.729.468,80 4.225.519,15

06/10/03
Augmentation du capital en numéraire
(Visa COB n°03-864, daté du 3 octobre
2003)

84.510.383
6.872.177

ABSA A
91.382.560 0,05 2.680.149,03 4.569.128,00

27/10/03 Exercice de BCE 91.382.560 212.800 91.595.360 0,05 45.539,20 4.579.768,00

21/11/03 Exercice de BSA (Visa COB n°03-863,
daté du 3 octobre 2003) 91.595.360 3.376.189 94.971.549 0,05 1.046.618,59 4.748.577,45

27/11/03
Augmentation du capital en rémunération
de l’apport des titres d’Opsitech (Dispense
de document E)

94.971.549 8.515.984 103.487.533 0,05 3.321.233,80 5.174.376,65

29/12/03
Augmentation du capital en numéraire
(Visa COB n°03-1130 du 22 décembre
2003)

103.487.533
2.741.528

ABSA C
106.229.061 0,05 1.069.195,92 5.311.453,05

07/02/04 Exercice de BSA (1) 106.229.061 1.654.348 107.883.409 0,05 512.847,88 5.394.170,45

20/04/04 Exercice de BCE 107.883.409 28.000 107.911.409 0,05 5.992,00 5.395.570,45

17/05/04 Exercice de BCE, BSA A et BSA C (2) 107.911.409 211.652 108.123.061 0,05 2.396,80 5.406.153,05

20/08/04 Exercice de BSA A, BSA C et BSPCE (3) 108.123.061 68.887 108.191.948 0,05 7.190,40 5.409.597,40

21/12/04 Apports de titres Optogone (4 a) 108.191.948 12.961.952 121.153.900 0,05 3.110.868,48 6.057.695,00

21/12/04 Incorporation de comptes courants
d’actionnaires (4 b) 121.153.900 3.326.659 124.480.559 0,05 798.398,16 6.224.027,95

21/12/04 Conversion d’une dette fournisseur au
capital (4 c) 124.480.559 3.448.276 127.928.835 0,05 827.586,24 6.396.441,75

14/02/05 Exercice de BSPCE 127.928.835 128.800 128.057.635 0,05 27.563,20 6.402.881,75

25/02/05 Exercice de BSA A, BSA C et BSPCE (5) 128.057.635 998.532 129.056.167 0,05 91.078,40 6.452.808,35

30/03/05 Exercice de BSA (Visa AMF n° 05-117 du
25 fév. 2005) (6) 129.056.167 24.480.590 153.536.757 0,05 4.896.118,00 7.676.837,85

27/07/05 Exercice de BSA B 153.536.757 5.590.168 159.126.925 0,05 -- 7.956.346,25

02/09/05 Exercice de BSA A, B et C 159.126.925 4.955.951 164.082.876 0,05 -- 8.204.143,80

12/12/05 Emission d’ABSA F (Visa AMF n°05-817
en date du 28 nov. 2005) (7) 164.082.876 17.970.981 182.053.857 0,05 4.313.035,00 9.102.692,85

20/03/06 Début de l’opération de regroupement
d’action (8) 4.551.346 -- 4.551.346 2,00 -- 9.102.692,85

RAPPORT ANNUEL 2008 MEMSCAP 151

Date Nature des opérations Nombre d'actions
Valeur

nominale
(Euros)

Prime d'émission
(Euros)

Capital social
(Euros)

 Avant Créées Après

19/05/06 Exercice de BSA A 4.551.346 2.789 4.554.135 2,00 -- 9.108.270,85

20/10/06 Exercice de BSA F 4.554.135 101 4.554.236 2,00 1.414,00 9.108.472,85

19/01/07 Exercice de BSA A et F 4.554.236 1.100 4.555.336 2,00 350,00 9.110.672,85

28/02/07 Exercice d’options 4.555.336 5.688 4.561.024 2,00 82.008,00 9.122.048,85

24/04/07 Exercice de BSA A et d’options 4.561.024 24.370 4.585.394 2,00 5.416,00 9.170.788,85

21/06/07 Exercice d’options 4.585.394 1.700 4.587.094 2,00 20.150,00 9.174.188,85

19/10/07 Exercice d’options 4.587.094 3.001 4.590.095 2,00 31.210,40 9.180.190,85

19/11/07
Augmentation du capital en rémunération
de l’apport des titres des Laboratoires La
Licorne (9)

4.590.095 121.053 4.711.148 2,00 2.017.901 9.422.296,85

17/10/08 Exercice de BSA A 4.711.148 2.822 4.713.970 2,00 -- 9.427.940,85

(1) Le 7 février 2004, la Société a émis 1 654 348 actions nouvelles de 0,05 euro de valeur nominale avec une prime d'émission de 513 000 euros.
La Société avait procédé en date du 29 décembre 2003 à l'émission de 103 487 533 BSA autonomes destinée à limiter la dilution du flottant
compte tenu du caractère réservé des augmentations de capital relatif à l'apport des titres Opsitech et à l'émission des ABSA C. Cette attribution
s'est traduite début 2004 par l’émission de 1 645 348 actions nouvelles MEMSCAP pour un montant total de souscription de 596 000 euros.

(2) Le 17 mai 2004, la Société a émis 211 652 actions nouvelles de 0,05 euro de valeur nominale avec une prime d'émission de 2 397 euros. Cette
émission fait suite à l'exercice, au cours du premier semestre 2004, de BSPCE, de 334 608 BSA A et de 467 200 BSA C et à la souscription
correspondante de 116 800 actions au prix de 0,05 euro et 11 200 actions au prix de 0,264 euro par action.

(3) Le 20 août 2004, la Société a émis 68 887 actions nouvelles de 0,05 euro de valeur nominale avec une prime d'émission de 7 190 euros. Cette
émission fait suite à l'exercice de BSPCE donnant lieu à la création de 33 600 actions et à l'exercice de 58 904 BSA A et de 82 244 BSA C
donnant lieu à la souscription correspondante de 35 287 actions.

(4) Le 21 décembre 2004, la Société a procédé aux augmentations de capital suivantes :

a. Suite à l'apport de la totalité des titres de la société Optogone à MEMSCAP, la Société a procédé à une augmentation de capital de 648 098
euros par l'émission de 12 961 952 actions à bon de souscription d'actions de catégorie D de 0,05 euro de valeur nominale avec le versement
d'une prime de 0,24 euro par ABSA D. La prime d'apport globale s'établit à 3 110 868 euros.

b. Suite à l'incorporation des comptes courants de six actionnaires, la Société a procédé à une augmentation de capital de 166 333 euros par
l'émission de 3 326 659 actions en rémunération des apports effectués, avec le versement d'une prime d'apport d'un montant de 798 398 euros.

c. La Société a procédé à une augmentation de capital par compensation avec la créance de la société Faure Ingénierie. Suite à cette opération, le
capital social est augmenté de 172 414 euros par l'émission de 3 448 276 actions nouvelles d'une valeur nominale de 0,05 euro. La prime
d'émission afférente s'élève à 827 586 euros soit 0,24 euro par action.

(5) Le 25 février 2005, la Société a émis 998 532 actions nouvelles de 0,05 euro de valeur nominale avec une prime d'émission de
91 078,40 euros. Cette émission fait suite à l'exercice de BSPCE donnant lieu à la création de 425 600 actions d’une part et à l'exercice de
239 094 BSA A et de 333 838 BSA C donnant lieu à la souscription correspondante de 572 932 actions d’autre part.

(6) Le 30 mars 2005, la Société a émis 24 480 590 actions nouvelles de 0,05 euro de valeur nominale avec une prime d'émission de 4 896 118
euros. Cette émission fait suite à l'exercice entre le 1er mars et le 18 mars 2005 de 73 441 770 BSA E au prix d’exercice de 0,25 euro.

(7) Le 12 décembre 2005, la Société a procédé à l'émission de 17 970 981 actions à bon de souscription d'actions F (ABSA F) pour un produit
brut de 5,2 millions d’euros.

(8) En date 20 mars 2006 a débuté l’opération de regroupement d’actions réalisée par l’échange de 182 053 857 actions anciennes de 0,05 euro de
nominal contre 4 551 346 actions nouvelles de 2,00 euros de nominal, à raison d’une action nouvelle pour 40 actions anciennes. La période
d’échange a pris fin à la clôture de bourse du dernier jour de cotation de l’année 2006, soit le 29 décembre 2006.

(9) Le 19 novembre 2007, suite à l'apport de la totalité des titres de la société Laboratoires La Licorne à MEMSCAP, la Société a procédé à une
augmentation de capital de 242 106 euros par l'émission de 121 053 actions nouvelles de 2,00 euros de valeur nominale avec le versement d'une
prime de 17,00 euros par action. Déduction des frais d’émission, la prime d'apport globale s'établit à 2 017 901 euros.

RAPPORT ANNUEL 2008 MEMSCAP 152

Mouvements significatifs dans la composition du capital social sur les 3 derniers exercices

AUGMENTATION DE CAPITAL RELATIVE A L’ACQUISITION DE LA SOCIETE LABORATOIRES LA LICORNE, S.A. LE 19 NOVEMBRE 2007

Nature de
l'opération

Date de
l'opération

Identité de
l'actionnaire

Qualité de
l'actionnaire

% capital
détenu avant
l'opération

Nombre
d'actions
acquises

Prix
unitaire des

actions
acquises

Décôte /
Surcôte

% capital
acquis
(après

opération)

% capital
détenu
après

l'opération

Augmentation
de capital 19/11/2007 Public - 84,83% 121 053 19,00 € + 5,29 € 2,57% 85,22%

Franchissement de seuils
Ofivalmo Gestion, 1 rue Vernier, 75 017 Paris, a informé la Société que la SICAV Ofi Smidcap a franchi le 21 juin 2005 à la hausse le seuil des
3% du capital.

La Société Privée de Gestion de Patrimoine (SPGP), 17 avenue Matignon, 75008 Paris, a informé la Société que ses fonds communs de
placement (RP Sélection Mid Cap, RP Sélection Carte Blanche, RP Sélection Europe, RP Sélection Arbitrage France) ont franchi le 30 juin 2005
à la hausse le seuil de 10% du capital. (Publication AMF – 205C1602).

La Société Financière de Champlain a déclaré en date du 23 mai 2006, le franchissement à la hausse du seuil de 5% du capital. (Publication
AMF – 206C1094).

La Société Financière de Champlain a déclaré en date du 13 septembre 2006, le franchissement à la baisse du seuil de 5% du capital. (Publication
AMF – 206C1770).

En date du 20 novembre 2007, la Société a été informée qu’AGF Asset Management, par l’intermédiaire de ses fonds communs de placement
AGF Opéra et AGF Invest, a franchi le seuil statutaire de 3% du capital à la hausse.

La Société Privée de Gestion de Patrimoine (SPGP), agissant pour le compte de fonds dont elle assure la gestion, a déclaré avoir franchi en
baisse, le 13 juillet 2008, par suite d’une cession d’actions MEMSCAP sur le marché, le seuil de 10% du capital de la société MEMSCAP
(Publication AMF – 208C1387).

la Société Privée de Gestion de Patrimoine (SPGP), agissant pour le compte de fonds dont elle assure la gestion, a déclaré, à titre de
régularisation, avoir franchi en baisse, le 6 octobre 2008, par suite d’une cession d’actions MEMSCAP sur le marché, les seuils de 5% du capital
et des droits de vote de la société MEMSCAP et détenir, pour le compte desdits fonds, 226 576 actions MEMSCAP représentant autant de droits
de vote, soit 4,81% du capital et 4,33% des droits de vote de cette société. Le déclarant a par ailleurs précisé détenir, au 24 octobre 2008, 156 547
actions MEMSCAP représentant autant de droits de vote, soit 3,32% du capital et 2,99% des droits de vote (Publication AMF – 208C1963).

La Société n’a pas été avertie d’autre franchissement de seuil sur la période du 1er janvier au 30 avril 2009.

Pacte d’actionnaires et autres conventions
Aucun pacte d’actionnaires n’est à ce jour en vigueur à la connaissance de la Société.

Engagements de conservation
Il n’existe à ce jour aucun engagement de conservation.

Nombre d’actions devant être détenu par un administrateur
Une (1) action minimum.

21.1.8 Nantissement de l’actif social
Le tableau ci-dessous détaille chaque type de nantissement d’actifs en date du 31 décembre 2008 :

Type de nantissement
(Montants en milliers d’euros)

Date
d’échéance du
nantissement

Montant de
l’actif nanti

(a)

Montant
total poste

de bilan (b)

%
correspondant

(a)/(b)

Brevets nantis dans le cadre de contrats prêts ..

2018

1 838

--

--

Nantissement d’actifs incorporels .. -- 1 838 9 191 20,0%

Ensemble immobilier nantis dans le cadre de contrats prêts

2021-2028

2 290

--

--

Equipements industriels nantis dans le cadre de contrats prêts 2012 21 -- --
Nantissement d’actifs corporels ... -- 2 311 6 073 38,1%

Nantissements sur créances clients ...

2009

607

--

--

Nantissement de créances ... -- 607 5 183 11,7%

Solde au 31 décembre 2008 ..

--

4 756

31 046

15,3%

Il est rappelé que les titres ainsi que le fonds de commerce de la société IntuiSkin, filiale de MEMSCAP, sont nantis à hauteur de 186 000 euros.

RAPPORT ANNUEL 2008 MEMSCAP 153

21.2 Acte constitutif et statuts

21.2.1 Objet social (Article 2 des statuts)
La Société a pour objet, en France et à l'étranger :

- la recherche et le développement, la fabrication, la commercialisation et l'octroi de solutions, produits et services relatifs aux
applications domestiques, industrielles, civiles ou militaires et autres de la technologie des MEMS (Micro Electro Mechanical
Systems) notamment dans le domaine des télécommunications sans fil et des communications optiques et, plus généralement,
toutes opérations dans le domaine de l'électronique et de l'informatique;

- la participation directe ou indirecte dans toutes opérations commerciales ou industrielles pouvant se rattacher à l'un quelconque des
objets précités ou de nature à les favoriser, par voie de création de sociétés nouvelles, d'apports, de souscription, d'achat de titres ou
de droits sociaux, de fusion, d'alliance, d'association en participation ou autrement ;

- et, de façon générale, toutes opérations commerciales, industrielles, mobilières ou immobilières, financières, se rattachant
directement ou indirectement aux objets ci-dessus spécifiés ou à tous autres objets similaires.

21.2.2 Disposition des statuts, d’une charte ou d’un règlement de la Société concernant les membres du conseil
d’administration

Les renseignements correspondant figurent aux chapitres 16.5.1 et 16.5.2 du présent Document de référence.

21.2.3 Droits, privilèges et restrictions attachés aux actions
A la date de dépôt du présent Document de référence, seules les actions ordinaires de la Société ont été émises.

Les actions sont nominatives ou au porteur, au choix de l’actionnaire. L’article 10 des statuts prévoit la possibilité pour la Société, le droit de
demander, à tout moment, dans les conditions et selon les modalités prévues par les dispositions législatives et réglementaires, à l’organisme
chargé de la compensation des valeurs mobilières, l’identité des détenteurs de titres conférant immédiatement ou à terme le droit de vote dans ses
propres assemblées d’actionnaires, ainsi que la quantité de titres détenus par chacun d’eux et, le cas échéant, les restrictions dont les titres peuvent
être frappés.

Suite à une décision de l’assemblée générale extraordinaire du 29 janvier 2001, l’article 30 des statuts prévoit un droit de vote double attribué à
toutes les actions entièrement libérées et pour lesquelles il sera justifié d’une inscription nominative depuis deux ans au moins au nom du même
actionnaire à compter du jour de l’introduction des actions à la cote du Nouveau Marché ou postérieurement à celle-ci.

21.2.4 Modifications des droits des actionnaires
Les décisions modifiant de manière générale les statuts de la Société sont adoptées par l’assemblée générale extraordinaire aux conditions de
majorité légales.

21.2.5 Assemblées générales (Articles 24 à 30 des statuts)

Différentes formes d’assemblées générales
Les décisions collectives des actionnaires sont prises en assemblées générales, qui sont qualifiées d’ordinaires ou d’extraordinaires, selon la
nature des décisions qu’elles sont appelées à prendre.
Dans tous les cas, les délibérations des assemblées obligent tous les actionnaires, même absents, dissidents ou incapables.
L’assemblée générale ordinaire entend le rapport de gestion du conseil d’administration et les rapports des commissaires aux comptes, discute,
approuve ou redresse les comptes annuels, statue sur l’affectation des résultats et la répartition du bénéfice. Elle nomme et révoque les
administrateurs et fixe leur rémunération dans les conditions prévues par la loi ou les statuts. Elle nomme les commissaires aux comptes.
Elle confère au conseil les autorisations que celui-ci juge bon de lui demander et qui ne sont pas réservées à l’assemblée générale extraordinaire;
elle autorise notamment toutes émissions d’obligations, gagées ou non, autres que celles convertibles en actions ou échangeables contre des
actions ou transformables en actions ou encore avec bons de souscription d’actions.
D’une manière générale, elle statue sur tous objets qui n’emportent pas modification directe ou indirecte des statuts.
L’assemblée ordinaire annuelle est réunie chaque année, dans les six mois suivant la clôture du précédent exercice.
L’assemblée ordinaire peut en outre être convoquée extraordinairement, même en dehors du délai ci-dessus prévu.
L’assemblée générale extraordinaire peut modifier les statuts en toutes leurs dispositions. Elle ne peut cependant augmenter les engagements des
actionnaires, ni changer la nationalité de la Société, si ce n’est dans les conditions prévues par la loi ou les conventions internationales.
L’assemblée générale extraordinaire est seule qualifiée pour vérifier et approuver tous apports en nature et avantages particuliers selon les
modalités prévues par la loi, l’apporteur et le bénéficiaire de l’avantage particulier ne pouvant prendre part au vote.

Convocation et lieu de réunion des assemblées générales
Les assemblées d’actionnaires sont convoquées par le conseil d’administration ou, à défaut, par les commissaires aux comptes ou toute personne
habilitée par la loi. Les formes et les délais de la convocation sont fixés par les dispositions législatives et réglementaires en vigueur. Les réunions
ont lieu soit au siège social, soit dans un autre lieu précisé dans l’avis de convocation.

Ordre du jour des assemblées générales
L'ordre du jour des assemblées est arrêté par l'auteur de la convocation.
Toutefois, un ou plusieurs actionnaires ou toute personne habilitée par la loi ont la faculté de requérir, dans les conditions déterminées par les
dispositions législatives et réglementaires en vigueur, l'inscription à l'ordre du jour de projets de résolution.

L'assemblée ne peut délibérer sur une question qui n'est pas inscrite à l'ordre du jour. Néanmoins, elle peut, en toutes circonstances, révoquer un
ou plusieurs administrateurs et procéder à leur remplacement.

L'ordre du jour d'une assemblée ne peut être modifié sur deuxième convocation.
Les demandes d'inscription de projets de résolution à l'ordre du jour sont envoyées, au siège social, par lettre recommandée avec accusé de
réception ou par télécommunication électronique, à compter de la publication de l'avis au BALO et jusqu'à vingt-cinq (25) jours avant l'assemblée
générale.

RAPPORT ANNUEL 2008 MEMSCAP 154

Toutefois, ces demandes sont envoyées :
1°) Dans un délai de vingt (20) jours à compter de la publication de l'avis, lorsque celui-ci est publié plus de quarante cinq jours avant l'assemblée
générale ;
2°) Dans un délai de cinq (5) jours à compter de la publication de l'avis, lorsque l'assemblée est convoquée dans les conditions prévues à l'article
L. 232-32 du code de commerce.

Les auteurs de la demande justifient de la possession ou de la représentation de la fraction du capital exigée par l'inscription des titres
correspondants soit dans les comptes de titres nominatifs tenus par la société, soit dans les comptes de titres au porteur. Ils transmettent avec leur
demande une attestation d'inscription en compte.
Les actionnaires doivent justifier de la possession du nombre d'actions requis (au moins cinq (5) pourcent du capital social) au moment de la
demande, et une seconde fois lors de l'inscription en compte (attestation justifiant de l'enregistrement comptable des titres) le troisième jours
ouvré avant l'assemblée à 0 heure, heure de Paris.

Accès aux assemblées - pouvoirs
Tout actionnaire a le droit d'assister aux assemblées générales et de participer aux délibérations, sur simple justification de sa qualité, quel que
soit le nombre d'actions qu'il possède, à condition qu'elles soient libérées des versements exigibles.
Le conseil d'administration peut, s'il le juge utile, remettre aux actionnaires des cartes d'admission nominatives et personnelles et exiger la
production de ces cartes.
L'actionnaire doit justifier du droit de participer aux assemblées générales de la société par l'enregistrement comptable des titres à son nom ou au
nom de l'intermédiaire inscrit pour son compte au troisième jours ouvré précédent l'assemblée à zéro heure, heure de Paris, soit dans les comptes
de titres nominatifs tenus par la société, soit dans les comptes de titres au porteur tenus par l'intermédiaire habilité.
L'actionnaire, à défaut d'assister personnellement à l'assemblée, peut choisir entre l'une des trois formules suivantes :

- se faire représenter par un autre actionnaire ou son conjoint, ou
- voter par correspondance au moyen d'un formulaire dont il peut obtenir l'envoi dans les conditions indiquées dans l'avis de

convocation de l'assemblée, ou
- adresser une procuration à la Société donnée sans indication de mandataire ; le Président de l'assemblée générale émettra un vote

favorable à l'adoption des projets de résolution présentés ou agréés par le conseil d'administration et un vote défavorable à
l'adoption de tous les autres projets de résolution. Pour émettre tout autre vote, l'actionnaire devra faire choix d'un mandataire, qui
accepte de voter dans le sens indiqué par lui.

Toutefois, tout actionnaire satisfaisant aux conditions requises pour assister à une assemblée, mentionnées ci-dessus, peut y accéder et prendre
part au vote, le vote par correspondance qu'il aurait émis ou la procuration qu'il aurait donnée devenant caduc.
Sont également réputés présents, pour le calcul du quorum et de la majorité, les actionnaires qui participent à l'assemblée par visioconférence ou
par des moyens de télécommunication permettant leur identification et dont la nature et les conditions d'application sont déterminées par décret
en Conseil d'Etat.
La date après laquelle il ne sera plus tenu compte des formulaires de vote reçus par la société sera de trois jours avant la date de la réunion de
l'assemblée.

Feuille de présence
Lors de chaque assemblée, il est tenu une feuille de présence contenant :

- les nom, prénom usuel et domicile de chaque actionnaire présent, représenté ou votant par correspondance, et le nombre d’actions
dont il est titulaire, ainsi que le nombre de voix attachées à ces actions;

- les nom, prénom usuel et domicile de chaque mandataire et le nombre d’actions de ses mandants, ainsi que le nombre de voix
attachées à ces actions.

La feuille de présence doit être émargée par les actionnaires présents et les mandataires. Elle doit être certifiée exacte par le bureau de
l’assemblée. Les pouvoirs donnés aux mandataires doivent être annexés à la feuille de présence.
La feuille de présence et les pouvoirs y annexés doivent être conservés au siège social et communiqués à tout requérant dans les conditions fixées
par les dispositions légales et réglementaires en vigueur.

Bureau des assemblées
Les assemblées sont présidées par le président du conseil d’administration ou, en son absence, par le vice-président ou, le cas échéant, par le plus
âgé des deux vice-présidents ou, à défaut, par un administrateur spécialement délégué à cet effet par le conseil.
En cas de convocation par les commissaires aux comptes ou par mandataire de justice, l’assemblée est présidée par l’auteur de la convocation.
Dans tous les cas et à défaut de la ou des personnes habilitées ou désignées pour présider l’assemblée, celle-ci élit elle-même son président.
Les deux actionnaires, présents et acceptant, représentant, tant par eux-mêmes que comme mandataires, le plus grand nombre de voix remplissent
les fonctions de scrutateurs.
Le bureau ainsi constitué désigne un secrétaire qui peut-être pris en dehors des membres de l’assemblée. Les membres du bureau ont pour
mission de vérifier, certifier et signer la feuille de présence, de veiller à la bonne tenue des débats, de régler les incidents de séance, de contrôler
les votes émis et d’en assurer la régularité et de faire, enfin, établir le procès-verbal de la séance.

Quorum et vote des assemblées
Dans les assemblées générales ordinaires et extraordinaires, chaque membre de l'assemblée a autant de voix qu'il possède ou représente d'actions,
sans limitation. Toutefois, un droit de vote double de celui conféré aux autres actions, eu égard à la quotité du capital qu'elles représentent, est
attribué à toutes les actions entièrement libérées pour lesquelles il sera justifié d'une inscription nominative depuis deux ans au moins au nom du
même actionnaire à compter du jour de l'introduction des actions de la Société à la cote du Nouveau Marché, ou postérieurement à celle-ci.
En cas d'augmentation de capital par incorporation de réserves, ou d'échange d'actions à l'occasion d'un regroupement ou d'une division d'actions
ou encore d'une fusion, le droit de vote double est conféré aux actions attribuées à raison d'actions inscrites sous la forme nominative, sous
réserve qu'elles soient elles-mêmes conservées sous la forme nominative depuis leur attribution, à l'expiration d'un délai de deux ans à compter de
l'inscription sous la forme nominative des actions à raison desquelles elles ont été attribuées.
La fusion ou la scission de la Société est sans effet sur le droit de vote double qui peut être exercé au sein de la société bénéficiaire si les statuts
de celle-ci l'ont institué.
Le quorum est calculé sur l'ensemble des actions composant le capital social, déduction faite des actions privées du droit de vote en vertu de la
loi.
L'assemblée générale ordinaire ne délibère valablement, sur première convocation, que si les actionnaires présents ou représentés, votant par
correspondance, ou participant à l'assemblée par visioconférence ou par des moyens de télécommunication possèdent au moins le cinquième des
actions ayant le droit de vote. Aucun quorum n'est requis sur deuxième convocation.
Elle statue à la majorité des voix dont disposent les actionnaires présents, ou représentés, ou votant par correspondance, ou participant à
l'assemblée par visioconférence ou par des moyens de télécommunication.
L'assemblée générale extraordinaire ne peut délibérer valablement que si les actionnaires présents ou représentés, votant par correspondance, ou
participant à l'assemblée par visioconférence ou par des moyens de télécommunication possèdent au moins, sur première convocation, le quart et,
sur deuxième convocation, le cinquième des actions ayant le droit de vote. A défaut de ce dernier quorum, la deuxième assemblée peut être
prorogée à une date postérieure de deux mois au plus à celle à laquelle elle avait été convoquée.

RAPPORT ANNUEL 2008 MEMSCAP 155

Elle statue à la majorité des deux tiers des voix dont disposent les actionnaires présents, ou représentés, ou votant par correspondance, ou
participant à l'Assemblée par visioconférence ou par des moyens de télécommunication.
En cas d'augmentation de capital par incorporation de réserves, bénéfices ou primes d'émission, l'assemblée générale extraordinaire statue aux
conditions de quorum et de majorité des assemblées générales ordinaires.
Le vote en assemblée générale s'exprime à main levée ou au scrutin secret par bulletins de vote, ou par vote électronique ou par bulletins de vote
avec lecture optique, selon ce qu'en décide le bureau de l'assemblée des actionnaires
Toutefois, le scrutin secret peut être réclamé soit par le conseil d'administration, soit par des actionnaires représentant au moins le quart du capital
social et à la condition qu'ils en aient fait la demande écrite au conseil d'administration.

21.2.6 Disposition de l’acte constitutif, des statuts, d’une charte ou de règlement de la Société qui pourraient avoir
pour effet de retarder, de différer ou d’empêcher un changement de son contrôle

En dehors des droits de vote double décrits au chapitre 18.2 du présent Document de référence, il n’existe aucune disposition de l’acte constitutif,
des statuts, d’une charte ou d’un règlement de la Société qui pourraient avoir pour effet de retarder, de différer ou d’empêcher un changement de
son contrôle.

21.2.7 Franchissements de seuils (Article 12 des statuts)
Outre l’obligation légale d’informer la Société de la détention de certaines fractions du capital ou des droits de vote, toute personne agissant seule
ou de concert, qui vient à posséder ou contrôler directement ou indirectement une fraction égale à 3% du capital ou des droits de vote ou une
fraction égale à un multiple de 3% du capital ou des droits de vote et ce, jusqu’à 33 % du capital social ou des droits de vote inclus, est tenue,
dans les cinq jours de bourse de l’inscription en compte des titres qui lui permettent d’atteindre ou de franchir ces seuils, de déclarer à la Société,
par lettre recommandée avec accusé de réception, la date de franchissement de seuil, le nombre total des actions et le nombre des droits de vote
qu’elle possède, le nombre de titres qu’elle possède donnant accès à terme au capital ainsi que les droits de vote qui y sont attachés. Cette
obligation supplémentaire est gouvernée par les mêmes dispositions que celles qui régissent l’obligation légale. La déclaration est effectuée dans
les conditions ci-dessus chaque fois que les seuils de 3 % du capital ou des droits de vote ainsi que les seuils multiples de 3 % du capital ou des
droits de vote seront franchis en hausse ou en baisse.
A défaut d’avoir été déclarées dans les conditions ci-dessus, les actions excédant la fraction qui aurait dû être déclarée sont privées de droit de
vote dans les conditions prévues par la loi, dans la mesure où un ou plusieurs actionnaires détenant une fraction égale à 3 % au moins du capital
ou des droits de vote en font la demande lors de l’assemblée générale. Cette sanction est indépendante de celle qui peut être prononcée par
décision judiciaire sur demande du président, d’un actionnaire ou de l’Autorité des Marchés Financiers.

21.2.8 Modification du capital social et des droits de vote attachés aux actions
Toute modification du capital ou des droits de vote attachés aux titres qui le composent est soumise aux prescriptions légales, les statuts ne
prévoyant pas de disposition spécifiques.

22 CONTRATS IMPORTANTS
Les contrats signés par la Société sont conclus dans le cadre normal des affaires. Dans ce cadre, la Société a conclu plusieurs contrats
pluriannuels dans le cadre des Produits standards ou Produits sur mesure.

Il est toutefois à signaler, que lors de l’acquisition de Cronos de JDS Uniphase, en novembre 2002, MEMSCAP a conclu un accord de fourniture
de composants optiques (principalement des atténuateurs variables et des commutateurs). Sur les 3 dernières années, le montant de chiffre
d’affaires généré par JDS Uniphase dans le cadre de ce contrat dépassait le million de dollars américains par an en moyenne. En 2008, le chiffre
d’affaires généré par JDSU s’est élevé le 0,7 million d’euros. La Société s’attend à une performance équivalente avec cette société en 2009.

23 INFORMATIONS PROVENANTS DE TIERS, DECLARATIONS D’EXPERTS ET DECLARATIONS
D’INTERETS

Aucun rapport, ni aucune déclaration d’expert autre que les commissaires aux comptes de la Société ne sont reproduits dans le présent Document
de référence.

24 DOCUMENTS ACCESSIBLES AU PUBLIC

24.1 Consultation des documents juridiques
Les statuts, procès-verbaux et autres documents sociaux peuvent être consultés dans les locaux de la Société, Parc Activillage des Fontaines,
Bernin, 38926 Crolles Cedex – France (+33 4 76 92 85 00).

RAPPORT ANNUEL 2008 MEMSCAP 156

24.2 Documents accessibles sur le site internet de la Société
Sont notamment disponibles sur le site internet de la Société (www.memscap.com) :

- Le présent Document de référence ;
- Le Document de référence 2007 déposé auprès de l’Autorité des Marchés Financiers le 23 juin 2008 sur forme de rapport annuel

sous le numéro D 08-506 ;
- Le Document de référence 2006 déposé auprès de l’Autorité des Marchés Financiers le 20 juin 2007 sur forme de rapport annuel

sous le numéro D 07-618 ;
- Les communiqués financiers de la Société.

Il est possible pour les personnes qui le désirent de s’enregistrer sur le site web de la Société (www.memscap.com) afin de recevoir directement
les communiqués de presse. La politique de MEMSCAP est de ne pas communiquer d’éléments de nature prévisionnelle à la presse, aux
analystes et au marché en général.

24.3 Calendrier de communication financière de la Société
Pour l’exercice en cours, le calendrier prévisionnel de communication financière de la Société est le suivant :

- Publication des résultats annuels 2008 : 23 février 2009
- Publication du chiffre d’affaires et des résultats du 1er trimestre 2009 : 29 avril 2009
- Assemblée générale des actionnaires : 30 juin 2009
- Publication du chiffre d’affaires et des résultats du 2ème trimestre 2009 : 29 juillet 2009
- Publication des résultats semestriels au 30 juin 2009 : 31 août 2009
- Publication du chiffre d’affaires et des résultats du 3ème trimestre 2009 : 20 octobre 2009
- Publication du chiffre d’affaires et des résultats du 4ème trimestre 2009 : 21 janvier 2010
- Publication des résultats annuels 2009 : Février 2010

La liste des informations publiées ou rendues publiques en application de l’article L 451-1-1 du Code monétaire et financier et de l’article 222-7
du Règlement Général de l’AMF pour la période du 1er janvier 2008 au 18 juin 2009 est la suivante :

Date Documents

Informations périodiques ou occasionnelles disponibles sur le site internet de l’AMF ou sur le site de MEMSCAP, www.memscap.com (CP :
Communiqué de Presse)

21/01/2008 MEMSCAP 4ème trimestre 2007 : 9 mois consécutifs de rentabilité nette (CP).
28/02/2008 MEMSCAP 2007 : Amélioration annuelle de 85% du résultat opérationnel et de 88% du résultat net (CP).
02/04/2008 INTUISKIN lance le concept IOMA Esthetics et remporte le prix Pierantoni de l’innovation (CP).
04/04/2008 INTUISKIN inaugure son site web (CP).
23/04/2008 MEMSCAP annonce ses résultats du 1er trimestre 2008 (CP).
29/04/2008 MEMSCAP lance la nouvelle génération d’altimètres avioniques (CP).
23/06/2008 Le SMARTDECK ® de L-3 reçoit la certification FAA avec les modules de pression TP3100 de MEMSCAP (CP).
24/06/2008 IOMA conquiert l’Océanie (CP).
21/07/2008 MEMSCAP annonce ses résultats du 2ème trimestre 2008 (CP).
26/08/2008 Premier semestre 2008 : 24% de croissance en dollars (CP).
01/09/2008 IOMA se déploie en Grèce (CP).
20/10/2008 MEMSCAP annonce ses résultats du 3ème trimestre 2008 (CP).
08/12/2008 MEMSCAP pénètre l’univers NANO (CP).
15/12/2008 MEMSCAP annonce la caducité de ses BSA F (CP).
23/12/2008 Communiqué sur l’adoption d’un code de gouvernement d’entreprise (CP).
12/01/2009 IOMA étoffe son offre européenne (CP).
20/01/2009 MEMSCAP annonce ses résultats du 4ème trimestre 2008 (CP).
26/01/2009 MEMSCAP accroit son avancée technologique (CP).
27/01/2009 Un nouveau General Manager pour la division Produits sur mesure (CP).
03/02/2009 Lancement des opérations nord-américaines d’INTUISKIN (CP).
23/02/2009 2008 : MEMSCAP divise par 7 ses besoins en trésorerie opérationnelle (CP).
29/04/2009 MEMSCAP annonce ses résultats du 1er trimestre 2009 (CP).
19/05/2009 MEMSCAP et ORTHOMEMS coopèrent pour le développement d’un capteur biomédical (CP).
26/05/2009 INTUISKIN annonce de nouvelles implantations clés aux Etats-Unis (CP).
15/06/2009 MEMSCAP : Mise à disposition du rapport financier annuel au 31 décembre 2008 (CP).
15/06/2009 MEMSCAP : Honoraires des commissaires aux comptes et des membres de leurs réseaux en 2008 (CP).

Informations publiées au Bulletin des Annonces Légales et Obligatoires (BALO) et dans un journal d’annonces légales (JAL)

07/01/2008 Additif aux comptes semestriels publiés dans le Bulletin des Annonces légales obligatoires du 12 octobre

2007, Bulletin n°123.
22/02/2008 Chiffre d’affaires et résultats consolidés du 4ème trimestre 2007.
07/05/2008 Chiffre d’affaires et résultats consolidés du 1er trimestre 2008.
21/05/2008 Avis de réunion valant convocation.
11/06/2008 Avis de convocation.
13/06/2008 Documents comptables annuels soumis à l’assemblée générale mixte du 26 juin 2008.
04/07/2008 Approbation des documents comptables annuels par l’assemblée générale mixte du 26 juin 2008.
25/05/2009 Avis de réunion valant avis de convocation.

RAPPORT ANNUEL 2008 MEMSCAP 157

25 INFORMATIONS SUR LES PARTICIPATIONS

25.1 Liste des filiales et participations du Groupe

Nom et siège social de la filiale

Domaine d’activité % du capital % des droits de vote

MEMSCAP Inc.

12 TW Alexander Drive
Building 100

Durham, NC 27709
Etats-Unis d'Amérique

Fabrication, services de fabrication et
commercialisation de produits sur mesure

MEMS
100% 100%

MEMSCAP AS

Langmyra 9
N - 3185 Skoppum

Norvège

Fabrication et commercialisation de capteurs
pour les marchés du médical, du bio-médical et

de l'aéronautique
100% 100%

INTUISKIN S.A.S.

Parc Activillage des Fontaines
Bernin - 38926 Crolles Cedex

France

Conception, développement et commercialisation
de systèmes d'analyse cutanée 100% 100%

LABORATOIRES LA LICORNE S.A.S.

Parc Activillage des Fontaines
Bernin - 38926 Crolles Cedex

France

Conception, développement et commercialisation
de produits, spécialités ou procédés

technologiques pharmaceutiques à visées
dermatologiques et cosmétiques.

100% 100%

IOMA ESTHETICS INSTITUTE, S.A.S.

Parc Activillage des Fontaines
Bernin - 38926 Crolles Cedex

France

Acquisition, vente, administration, gestion,
exploitation de chaînes, fonds de commerce, pas

de porte, boutiques ou tout autre forme
d’exploitation commerciale dans les domaines

cosmétique, esthétique, paramédical et des soins
de la peau et du corps.

100% 100%

La liquidation effective des sociétés Memscap SAE (Egypte) et Memscap KK (Japon) a été réalisée sur l’exercice 2008.

Dans le cadre du développement des activités de la société IntuiSkin, le Groupe a procédé sur le mois de janvier 2009 à l’acquisition d’un institut
pilote dédié au concept IOMA, situé à Paris (France). Cette acquisition se compose d’un fonds de commerce, d’agencements et de matériel pour
un montant total de 0,3 million d’euros. Une nouvelle société, Ioma Esthetics Institute S.A.S., filiale à 100% de la société IntuiSkin, S.A.S., a de
ce fait été créée afin d’accueillir cette nouvelle activité.

25.2 Informations financières significatives relatives aux filiales opérationnelles du Groupe pour l’exercice 2008

Le tableau suivant présente la contribution de chacune des filiales opérationnelles au compte de résultat consolidé pour l’exercice 2008 :

Contribution à l’ensemble consolidé

(En milliers d’euros)

France
MEMSCAP S.A.

(Société mère)

Norvège
MEMSCAP AS

Etats-Unis
MEMSCAP Inc.

France
Pôle INTUISKIN (*)

Total ensemble
consolidé

Ventes de biens et services 870 8 388 4 436 1 703 15 397
Résultat d'exploitation (1) (7 424) 560 (450) (1 291) (8 605)
Résultat financier (90) 312 (48) 29 203
Impôt .. -- 312 -- -- 312
Résultat (perte) net(te) (7 514) 1 184 (498) (1 262) (8 090)

(1) Dont dépréciation d’actifs

(4 230)

--

(1 393)

(609)

(6 232)

(*) Pôle intégrant les sociétés IntuiSkin, S.A.S. et Laboratoires La Licorne, S.A.S.

Le tableau suivant présente la répartition des actifs du Groupe par filiale opérationnelle au 31 décembre 2008 :

Contribution à l’ensemble consolidé
(En milliers d’euros)

Actifs

%

MEMSCAP, S.A. (France) ... 7 031 23%
Pôle INTUISKIN (France) (*) .. 8 102 26%
Sous-total Entités françaises ... 15 133 49%
MEMSCAP Inc. (USA) .. 4 866 16%
MEMSCAP AS (Norvège) ... 11 047 35%
Sous-total Filiales étrangères .. 15 913 51%

Total Actifs 31 046 100%

(*) Pôle intégrant les sociétés IntuiSkin, S.A.S. et Laboratoires La Licorne, S.A.S.

RAPPORT ANNUEL 2008 MEMSCAP 158

Le tableau suivant présente la répartition de l’endettement du Groupe par filiale opérationnelle au 31 décembre 2008 :

Contribution à l’endettement consolidé
(En milliers d’euros)

Endettement
financier

%

MEMSCAP, S.A. (France) ... 3 387 62%
Pôle INTUISKIN (France) (*) .. 100 2%
Sous-total Entités françaises ... 3 487 64%
MEMSCAP Inc. (USA) .. 1 416 26%
MEMSCAP AS (Norvège) ... 582 10%
Sous-total Filiales étrangères .. 1 998 36%

Total Endettement consolidé 5 485 100%

(*) Pôle intégrant les sociétés IntuiSkin, S.A.S. et Laboratoires La Licorne, S.A.S.

Les informations complémentaires sur les filiales sont présentées au chapitre 7 du présent Document de référence.

26 MARCHE DES INSTRUMENTS FINANCIERS DE LA SOCIETE

La Société est cotée sur le marché Eurolist d’Euronext Paris (Compartiment C) et précédemment sur le Nouveau Marché et ce depuis le 1er mars
2001. Les actions de la Société sont cotées sous les codes suivants :

- Code ISIN FR0010298620.
- Code mnémonique MEMS.

Evolution du cours de l’action
(Du 1er janvier 2007 au 30 avril 2009)

 Cours cotés (en euros)
Volume

transactions Capitalisation

Mois Ouverture + haut + bas Clôture mensuel
(en milliers)

(en millions
d’euros)

2009
Avril 1,83 2,35 1,43 1,98 598 9,3
Mars 1,17 1,99 1,00 1,64 482 7,7
Février 1,60 1,69 1,00 1,17 621 5,5
Janvier 2,13 2,35 1,52 1,62 275 7,6
2008
Décembre 2,05 2,17 1,85 2,03 175 9,6
Novembre 2,55 2,87 2,01 2,13 220 10,0
Octobre 4,00 4,07 2,11 2,54 433 12,0
Septembre 5,70 5,75 3,56 4,00 471 18,8
Août 5,63 6,11 5,07 5,68 228 26,8
Juillet 6,49 6,75 5,31 5,67 297 26,7
Juin 7,50 7,79 6,23 6,49 262 30,6
Mai 8,50 8,56 7,00 7,48 392 35,2
Avril 7,99 10,10 7,80 8,50 175 40,0
Mars 9,97 9,97 7,32 8,00 406 37,7
Février 10,64 10,64 8,80 10,00 167 47,1
Janvier 15,48 15,48 8,30 10,16 404 47,9
2007
Décembre 13,03 15,30 9,82 15,30 452 72,1
Novembre 16,30 16,30 11,55 12,75 361 60,1
Octobre 16,76 18,45 16,10 16,30 438 74,8
Septembre 19,14 19,81 16,08 17,59 173 80,7
Août 18,80 19,90 17,68 19,14 166 87,8
Juillet 21,03 21,80 18,80 19,23 298 88,2
Juin 20,11 21,65 19,60 21,10 191 96,8
Mai 20,74 23,20 19,25 20,35 610 93,3
Avril 22,00 22,30 20,21 20,89 192 95,8
Mars 22,45 22,45 19,30 22,25 291 101,5
Février 23,16 23,35 20,11 22,50 339 102,5
Janvier 21,90 24,90 21,50 23,09 398 105,2

Sources Euronext / Société

RAPPORT ANNUEL 2008 MEMSCAP 159

Suite à l’émission d’actions à bon de souscription d’actions F en date du 12 décembre 2005, les bons de souscription d’actions F ont fait l’objet
d’une cotation à la côte d’Eurolist d’Euronext (Compartiment C), code ISIN FR0010262345 / Code mnémonique MEMBS. Ces bons sont arrivés
à expiration le 12 décembre 2008.

Evolution du cours du BSA F
(Du 1er janvier 2007 au 12 décembre 2008)

 Cours cotés (en euros) Volume transactions

Mois Ouverture + haut + bas Clôture mensuel
(en milliers)

2008
Décembre 0,01 0,01 0,01 0,01 6
Novembre 0,01 0,01 0,01 0,01 --
Octobre 0,01 0,01 0,01 0,01 --
Septembre 0,01 0,01 0,01 0,01 --
Août 0,01 0,01 0,01 0,01 --
Juillet 0,01 0,01 0,01 0,01 --
Juin 0,01 0,01 0,01 0,01 364
Mai 0,01 0,02 0,01 0,01 1 164
Avril 0,01 0,01 0,01 0,01 261
Mars 0,02 0,02 0,01 0,01 337
Février 0,02 0,03 0,01 0,01 578
Janvier 0,05 0,05 0,02 0,02 2 394
2007
Décembre 0,03 0,05 0,02 0,05 2 671
Novembre 0,06 0,06 0,03 0,03 1 444
Octobre 0,06 0,06 0,05 0,06 579
Septembre 0,07 0,07 0,05 0,06 205
Août 0,07 0,08 0,06 0,07 340
Juillet 0,07 0,08 0,07 0,08 324
Juin 0,08 0,08 0,07 0,08 262
Mai 0,08 0,09 0,07 0,08 2 276
Avril 0,10 0,10 0,08 0,09 902
Mars 0,09 0,10 0,08 0,09 1 194
Février 0,10 0,10 0,08 0,09 1 156
Janvier 0,10 0,12 0,09 0,11 1 959

Sources Boursorama / Société

27 GLOSSAIRE

AMF Autorité des Marchés Financiers
Groupe MEMSCAP, S.A. et ses filiales
Société MEMSCAP, S.A.
MEMS Micro Electro Mechanical Systems
CMOS Complementary Metal Oxyde Semiconductor
BiCMOS Bipolar CMOS

RAPPORT ANNUEL 2008 MEMSCAP 160

28 TABLE DE CONCORDANCE

28.1 Table de concordance avec l’Annexe 1 du Règlement CE n°809/2004

Afin de faciliter la lecture du Document de référence, la table thématique suivante permet d’identifier les informations requises par l’Annexe I du
Règlement CE n°809/2004 de la Commission du 29 avril 2004 mettant en œuvre la directive 2003/71/CE du Parlement européen et du Conseil.

Législation Européenne

Concordance entre les n° de
paragraphes du présent
document de référence

et les rubriques de l’annexe I du

Règlement 809/2004
1 - Personnes responsables
1.1 Personnes responsables des informations 1.1 / 1.3
1.2 Déclaration des personnes responsables 1.2

2 - Contrôleurs légaux des comptes
2.1 Noms et adresses des contrôleurs légaux 2
2.2 Démission, non renouvellement de contrôleurs légaux 2

3 - Informations financières sélectionnées
3.1 Informations financières historiques sélectionnées pour chaque exercice 3
3.2 Informations financières relatives aux périodes intermédiaires N/A

4 - Facteurs de risques 4

5 - Informations concernant l’émetteur
5.1 Histoire et évolution de la société
5.1.1 Raison social et nom commercial 5.1.1
5.1.2 Lieu et n° d’enregistrement 5.1.2
5.1.3 Date de constitution et durée de vie 5.1.3
5.1.4 Siège social 5.1.4
5.1.5 Evénements importants dans le développement d’activités de l’émetteur 5.1.5
5.2 Investissements
5.2.1 Principaux investissements réalisés 5.2.1
5.2.2 Principaux investissements en cours, distribution, géographique et financement 5.2.2
5.2.3 Principaux investissements à venir 5.2.3

6 - Aperçu des activités
6.1 Principales activités
6.1.1 Principaux produits et services de l’émetteur 6.1.1 / 6.2.3
6.1.2 Nouveau produit / service lancé sur le marché 6.2.3
6.2 Principaux marchés 6.2.1 / 6.2.2 / 6.2.4 / 6.2.5
6.3 Evénements exceptionnels ayant influencé les renseignements fournis au 6.1 et 6.2 N/A
6.4 Dépendances ayant affecté les affaires ou la rentabilité de l’émetteur 4
6.5 Eléments sur lesquels est fondée toute déclaration de l’émetteur concernant sa position
concurrentielle 6.1.3 / 6.1.4

7 - Organigramme
7.1 Description du groupe et filiales importantes 7.1 / 7.3
7.2 Filiales du groupe 7.2

8 - Propriété immobilières, usines, équipements
8.1 Principales installations 8.1
8.2 Question environnementale 8.2

9 - Examen de la situation financière et du résultat
9.1 Situation financière 9.1 / 9.3
9.2 Résultat d’exploitation
9.2.1 Mentionner les facteurs importants, y compris les événements inhabituels ou peu fréquents
ou de nouveaux développements, influant sensiblement sur le revenu d’exploitation de
l’émetteur, en indiquant la mesure dans laquelle celui-ci est affecté

9.2

9.2.2 Lorsque les états financiers font apparaître des changements importants du chiffre
d’affaires net ou des produits nets, expliciter les raisons de ces changements 9.2

9.3 Mentionner toute stratégie ou tout facteur de nature gouvernementale, économique,
budgétaire, monétaire ou politique ayant influé sensiblement ou pouvant influer sensiblement, de
manière directe ou indirecte, sur les opérations de l’émetteur

N/A

10 - Trésorerie et capitaux
10.1 Informations sur les capitaux de l'émetteur (à court terme et à long terme) 10.1
10.2 Source et montant des flux de trésorerie de l'émetteur et description de ces flux de trésorerie 10.2
10.3 Informations sur les conditions d'emprunt et la structure de financement de l'émetteur 10.3
10.4 Informations sur toute restriction à l’utilisation des capitaux 10.4
10.5 Sources de financement attendues pour honorer les décisions d’investissement 10.5

11 - Recherche et Développement 11

RAPPORT ANNUEL 2008 MEMSCAP 161

12 - Informations sur les tendances
12.1 Principales tendances depuis la fin du dernier exercice 12.1
12.2 Tendance connue, incertitude ou demande ou tout engagement ou événement
raisonnablement susceptible d’influer sensiblement sur les perspectives de l’émetteur, au moins
pour l’exercice en cours

12.2

13 - Prévisions ou estimations du bénéfice
13.1 Déclaration énonçant les principales hypothèses sur lesquelles l’émetteur a fondé sa
prévision ou son estimation 13

13.2 Rapport élaboré par des comptables ou des contrôleurs légaux indépendants N/A
13.3 La prévision ou l’estimation du bénéfice doit être
élaborée sur une base comparable aux informations financières historiques N/A

13.4 Si une prévision du bénéfice a été incluse dans un prospectus qui est toujours pendant,
fournir une déclaration indiquant si cette prévision est, ou non, encore valable à la date du
document d’enregistrement et, le cas échéant, expliquant pourquoi elle ne l’est plus

N/A

14 - Organes d’administration, de direction et de surveillance et direction générale
14.1 Informations concernant les membres des organes d’administration et de direction 14.1
14.2 Conflits d’intérêts au niveau des organes d'administration, de direction et de surveillance et
de la direction générale 14.2

15 - Rémunérations et avantages
15.1 Rémunération versée aux organes de direction 15.1
15.2 Sommes provisionnées aux fins de versements de pensions, retraite ou d’autres avantages 15.2

16 - Fonctionnement des organes d'administration et de direction
16.1 Date et durée du mandat des administrateurs 16.1
16.2 Informations sur les contrats de services liant les membres des organes d’administration 16.2
16.3 Informations sur le comité d’audit et le comité des rémunérations 16.3
16.4 Déclaration sur le gouvernement d’entreprise 16.4

17 - Salariés
17.1 Nombre de salariés et répartition par fonction 17.1
17.2 Participation et stock options 17.2
17.3 Accord relatif à l’intéressement des salariés 17.3

18 - Principaux actionnaires
18.1 Répartition du capital 18.1
18.2 Information sur les droits de vote 18.2
18.3 Actionnaires contrôlant la Société 18.3
18.4 Accords dont la mise en œuvre pourrait retarder le changement de contrôle 18.4

19 - Opérations avec les apparentés 19

20 - Informations financières concernant le patrimoine, la situation financière et les
résultats de l'émetteur

20.1 Informations financières historiques 20.1
20.2 Informations financières pro forma 20.2
20.3 Etats financiers 20.3
20.4 Vérification des informations financières historiques annuelles 20.4
20.5 Dates des dernières informations financières 20.5
20.6 Informations financières intermédiaires et autres 20.6
20.7 Politique de distribution de dividendes 20.7
20.8 Procédures judiciaires et d’arbitrage 20.8
20.9 Changement significatif de la situation financière ou commerciale 20.9

21 - Informations complémentaires
21.1 Capital social 21.1
21.1.1 Montant du capital souscrit 21.1.1
 a) Nombre d’actions autorisées
 b) Nombre d’actions émises
 c) Valeur nominale
 d) Rapprochement entre le nombre d’actions à l’ouverture et à la clôture
21.1.2 Actions non représentatives du capital 21.1.2
21.1.3 Nombre, valeur comptable et nominale des actions détenues par l’émetteur lui-même 21.1.3
21.1.4 Valeurs mobilières convertibles, échangeables ou assorties de BSA 21.1.4
21.1.5 Conditions régissant tout droit d’acquisition et/ou obligation attaché(e) au capital souscrit 21.1.5
21.1.6 Capital de tout membre du groupe faisant l’objet d’une option ou d’un accord
conditionnel 21.1.6

21.1.7 Historique du capital social sur 3 ans 21.1.7
21.2 Actes constitutifs et statuts
21.2.1 Objet social 21.2.1
21.2.2. Dispositions statutaires relatives aux membres des organes d’administration 21.2.2
21.2.3 Droits, privilèges et restrictions attachés aux actions 21.2.3
21.2.4 Modification de droits des actionnaires 21.2.4
21.2.5 Dispositions relatives aux assemblées 21.2.5
21.2.6 Dispositions permettant de retarder un changement de contrôle 21.2.6

22 - Contrats importants 22

RAPPORT ANNUEL 2008 MEMSCAP 162

23 - Informations provenant de tiers, déclarations d’experts et déclarations d'intérêts 23
23.1 Lorsqu’une déclaration ou un rapport attribué(e) à une personne intervenant en qualité
d’expert est incluse dans le document d’enregistrement indiquer le nom de cette personne, son
adresse professionnelle, ses qualifications et, le cas échéant, tout intérêt important qu’elle a dans
l’émetteur. Si cette déclaration ou ce rapport a été produit à la demande de l’émetteur, joindre
une déclaration précisant que ce document a été inclus ainsi que la forme et le contexte dans
lesquels il a été inclus, avec mention du consentement de la personne ayant avalisé le contenu de
cette partie du document d’enregistrement

N/A

23.2 Lorsque des informations proviennent d’une tierce partie, fournir une attestation confirmant
que ces informations ont été fidèlement reproduites et que, pour autant que l’émetteur le sache et
soit en mesure de l’assurer à la lumière des données publiées par cette tierce partie, aucun fait
n’a été omis qui rendrait les informations reproduites inexactes ou trompeuses. En outre,
identifier la ou les source(s) d’information

N/A

24 - Documents accessibles au public 24

25 - Informations sur les participations 25

28.2 Table de réconciliation avec le rapport financier annuel 2008

Information

Référence
(n° de page du présent document)

1 – Comptes annuels Page 110

2 – Comptes consolidés Page 54

3 – Rapport des commissaires aux comptes sur les comptes annuels Page 135

4 – Rapport des commissaires aux comptes sur les comptes consolidés Page 108

5 – Rapport de gestion comprenant les informations mentionnées aux articles L.225-100, L.225-
100-2, L.225-100-3 et L.225-211 alinéa 2 du Code de commerce

Déclaration des personnes assumant la responsabilité du rapport de gestion

Page 88

Page 1

6 – Honoraires des commissaires aux comptes Page 2

7 – Rapport du Président établi en application de dispositions légales Page 42

8 – Rapport des commissaires aux comptes sur le contrôle interne Page 46

9 – Liste de l’ensemble des informations publiées par la Société ou rendues publiques aux cours
des 12 derniers mois Page 156

