

ANNEXE AUX COMPTES ANNUELS AU 31 DECEMBRE 2014

1 - ACTIVITE DE LA SOCIETE

La société, qui dispose du statut d'entreprise de presse, a pour activités :

- *l'édition*
 - *d'un quotidien : Le Quotidien de Paris*
 - *de deux hebdomadaires : La Lettre La Bourse et L'HebdoBourseplus*
 - *de prestations télématiques et audiotel, Radio libre qui leur sont rattachées*
- *l'activité d'apporteur d'affaires auprès d'un établissement spécialisé en transmission d'ordres de bourse.*
- *la distribution de livres*
- *la vente d'espaces publicitaires*

2 - REGLES ET METHODES COMPTABLES

Les conventions comptables ont été appliquées dans le respect du principe de prudence, conformément aux hypothèses de base :

- *continuité de l'exploitation ;*
- *permanence des méthodes comptables d'un exercice à l'autre ;*
- *indépendance des exercices ;*

et conformément aux règles générales d'établissement et de présentation des comptes annuels.

La méthode de base retenue pour l'évaluation des éléments inscrits en comptabilité est la méthode des coûts historiques.

Les principales méthodes utilisées sont les suivantes :

- Immobilisations incorporelles et corporelles

Les immobilisations incorporelles et corporelles sont enregistrées à leur coût d'acquisition ou à leur valeur d'apport, étant précisé que les apports reçus de Groupe Nicolas Miguet SA l'ont été à la valeur comptable dans les livres de la société apporteuse à la date de rétroactivité de l'apport. Une provision pour dépréciation est comptabilisée si la valeur d'utilité est inférieure à la valeur nette comptable.

Les amortissements sont calculés linéairement sur la base des durées de vie estimées suivant :

- *Logiciels* 1 an et 3 ans
- *Agencements – Installations* 5 ans et 10 ans
- *Matériel de transport* 3 ans et 5 ans
- *Matériel informatique* 3 ans et 4 ans
- *Site informatique* 3 ans

- Titres de participation

Ils sont comptabilisés à leur valeur d'acquisition. A la clôture de l'exercice, la valeur comptable est comparée à la valeur d'utilité déterminée par référence aux résultats passés et futurs. Une provision est constatée lorsque cette valeur est inférieure.

- Stocks

Les stocks sont comptabilisés à leur coût d'acquisition. Une provision est comptabilisée si la valeur de réalisation lui est inférieure.

- Chiffre d'affaires abonnements

*Le chiffre d'affaires sur abonnements est comptabilisé au fur et à mesure des parutions.
Les cartes conseil, non remboursables, sont comptabilisées en produits lors de l'encaissement.*

- Frais de publicité

Les frais de publicité sont comptabilisés en charges dans l'exercice où ils sont engagés.

- Valeurs mobilières de placement

*Les actions cotées sont comptabilisées à leur prix d'achat et évaluées à la valeur de marché.
Les plus-values latentes y afférentes ne sont pas comptabilisées, et les moins values font l'objet d'une provision pour dépréciation pour chaque ligne de titres concernée, calculée par référence au cours moyen du dernier mois.*

Les SICAV monétaires sont enregistrées à leur coût d'acquisition selon la méthode Premier entré, premier sorti.

3 – LOGICIELS, MARQUES ET FONDS COMMERCIAL

Le poste Logiciels et Marques comprend à hauteur de €. 700 000 la marque La Bourse.

Le fonds commercial comprend notamment un fichier d'abonnés acquis en 1995 pour €. 197 421, un fichier de la société Newsbourse acquis en 2002 pour 28 000 €, le fonds d'exploitation de la Lettre La Bourse reçu en apport en 2003 pour €. 304 898, valeur comptable dans les livres de la société apporteuse ainsi que le fonds de commerce Labourse 3615 acquis en 2007, pour un montant de 30 000 €, ainsi que la marque « LABOURSE » et le nom de domaine LABOURSE acquis en 2008 pour un montant de 1€.

4 - IMMOBILISATIONS INCORPORELLES ET CORPORELLES

Les mouvements de l'exercice sont les suivants :

	<i>Solde de Début d'exercice</i>	<i>Acquisitions</i>	<i>Cessions / Mise au rebut/Transfert</i>	<i>Solde de fin d'exercice</i>
<i>Immobilisations incorporelles</i>	1 401 381			1 401 381
<i>Matériel technique</i>	62 719			62 719
<i>Installations, Agencements</i>	33 107			33 107
<i>Matériel de bureau et informatique</i>	102 858			102 858
	1 600 065			1 600 065

La charge d'amortissements des immobilisations de l'exercice est de 14 197€.

5 - AUTRES IMMOBILISATIONS FINANCIERES

Les autres immobilisations financières sont principalement constituées de dépôts et cautionnements pour 15 003.65 €.

6 - TITRES DE PLACEMENT

Au 31 décembre 2014, le portefeuille est le suivant :

	<u>Valeur Brute</u>	<u>Provision</u>	<u>Valeur nette</u>
<i>Actions Bourse Direct</i>	385	251	134
<i>Actions Derichebourg</i>	98 800		98 800
<i>Actions Faurecia</i>	290 156		290 156
<i>Actions Belvédère</i>	16 760		16 760
<i>Actions Peugeot</i>	84 974		84 974
<i>Actions Belier</i>	27 600		27 600
<i>Actions Aviation Latecoere</i>	21 053		21 053
<i>Actions Prestalis</i>	4 100		4 100
<i>Actions ATARI Regpt</i>	291		291
<i>Actions Peugeot SA BSA 14</i>	206 161	38 079	168 082
<i>Actions Solocal</i>	25 764		25 764
<i>Actions Prologue</i>	5 649		5 649
	781 693	38 330	743 363

Les plus-values latentes sur le portefeuille s'élèvent à € 717 324 au 31 décembre 2014.

Les opérations réalisées dans le cadre de la gestion du portefeuille ont dégagé sur l'exercice un gain de € 43 729, hors variations de provisions.

7 - CAPITAL

Le capital social s'élève à 1 693 405,15 € divisé en 5 291 891 actions de €. 0,32 de valeur nominale unitaire.

8 - STOCKS

Les stocks constatés au 31 décembre 2014 se répartissent comme suit :

	31/12/14	31/12/13
. Stock de papier	16 000	7 896
. Stock de livres	5 171	11 058
. Stock d'autres consommables	5 501	992
	-----	-----
	26 672	19 946

9 - PROVISIONS POUR RISQUES ET CHARGES

Les provisions pour risques et charges, au 31 Décembre 2014, représentent des provisions pour litiges et pour contrôle fiscal (voir note 16).

10 - PROVISIONS POUR CLIENTS DOUTEUX

Une créance douteuse de € 360 303,37, concernant BELVEDERE, avait été constatée sur l'exercice 2013 et dépréciée à hauteur de 75%. La valeur de cette dépréciation de €. 225 189,61 à fin 2013 a diminuée sur l'exercice 2014, du fait d'un règlement perçu par ce client.

11 - AUTRES CREANCES

Les autres créances comprennent, à hauteur de €. 283 891, des sommes dues par la société mère Nicolas Miguet et Associés SA, et à hauteur de €. 134 458 une consignation auprès du Trésor Public au titre de redressements fiscaux non acceptés (voir note 16).

12 - ETAT DES ECHEANCES DES CREANCES ET DETTES

Toutes les créances et les dettes, à l'exception de la consignation sur le Trésor Public, ont une échéance inférieure à un an.

13 - PRODUITS A RECEVOIR

Les produits à recevoir comprennent principalement des factures clients à établir des commissions à recevoir, pour un montant de €. 912 352.

Des demandes de remboursement de crédit de TVA ont été formulées pour un montant total de 62 867,35 ; 22 867,35 € au titre de décembre 1998 (pris en compte dans le contrôle fiscal 1998), 20 000 € au titre de septembre 2014 et 20 000€ au titre de décembre 2014.

14 - CHARGES A PAYER

Les charges à payer comprennent des factures à recevoir de fournisseurs pour €. 58 333 et des dettes fiscales et sociales pour €. 38 021.

15 - ENTREPRISES LIEES

Les soldes et transactions avec Nicolas Miguet et Associés SA, sont les suivants :

Autres créances	283 891
Dette sur intégration fiscale	0
Services facturés (charges)	86 773
Dividendes versés	285 426
Intérêts de comptes courants (produits)	23

Durant l'exercice 2014, la société a comptabilisé en charges les prestations rendues par la Société Civile de la Tour Grise, Principal actionnaire de Nicolas Miguet et Associés SA pour un total de €. 919 140 (€. 872 728 en 2013).

16 - PRODUITS CONSTATES D'AVANCE

Les produits constatés d'avance représentent les abonnements restant à servir pour un montant de €. 2 037 437 au 31 décembre 2014 (€. 1 196 925 au 31 décembre 2013).

17 - PRODUCTION VENDUE

La production vendue comprend les éléments principaux suivants (en milliers d'euros) :

	31/12/14	31/12/13
. Ventes par abonnements et ventes directes au numéro	1 415	1 568
. Ventes en kiosques L'Hebdo Bourseplus	215	236
. Ventes de livres	0,8	1
. Prestations télématiques	270	407
. Commissions d'apporteur d'affaires	211	214
. Autres	185	98
	-----	-----
	2 296	2 524

18 - IMPOT SUR LES SOCIETES

Depuis l'exercice 2004, la société fait partie du périmètre d'intégration fiscale de sa société-mère, Nicolas Miguet et Associés.

L'impôt s'analyse comme suit :

	<i>Avant impôt</i>	<i>Impôt courant</i>	<i>Après impôt courant</i>
Résultat courant	(517 716)		(517 716)
Résultat exceptionnel	(116 409)		(116 409)
Résultat comptable	(634 125)		(634 125)

Des contrôles fiscaux ont porté sur les exercices 1998-1999 d'une part, et sur les exercices 2002-2003 d'autre part. Les redressements constatés ont été portés devant les Tribunaux compétents.

Une provision de €. 188 097 a été constituée. En contrepartie, une consignation de €. 134 458 a été versée au Trésor Public, et un compte titre d'un montant de 110 241 € a été nanti à son profit.

La société a fait l'objet d'un contrôle fiscal portant sur les exercices 2011, 2012 et 2013. Les éléments constatés ont fait l'objet d'une provision sur l'exercice à concurrence de 116 409€ pour l'année 2011.

19 - SITUATION FISCALE LATENTE

La situation fiscale latente n'est pas significative.

20 - EFFECTIF MOYEN

L'effectif au 31 Décembre 2014 est de 3 personnes.

21 - REMUNERATION DES COMMISSAIRES AUX COMPTES

Les honoraires des commissaires aux comptes pour l'exercice 2014 s'élèvent à €. 10 120.

22 - REMUNERATION DU DIRIGEANT ET DES ADMINISTRATEURS

Seuls, les trois administrateurs ont perçu des jetons de présence à hauteur de 13 650 € chacun ; quant au mandataire social, il n'a perçu ni rémunération, ni jetons de présence

23 - ENGAGEMENTS DE RETRAITE

Ces engagements ne sont pas significatifs.

24 - ENGAGEMENTS DONNES ET RECUS

Au 31 décembre 2014, des actions ont été acquises en règlement différé pour un montant total de 0 € et un compte titres a été nanti au bénéfice du Trésor Public pour 110 341€.

Dans l'intervalle, la société Belvédère SA a été placée en règlement judiciaire.

25 - SOCIETE MERE

Le capital de la société est détenu à 99.89 % par Nicolas Miguet et Associés SA dans le périmètre de laquelle notre société est consolidée. Ce pourcentage est resté inchangé en 2014.