

Dassault Systèmes annonce une forte croissance de son chiffre d'affaires logiciel au quatrième trimestre tirée par l'accélération de l'adoption de la 3DEXPERIENCE

VÉLIZY-VILLACOUBLAY, France, le 4 février 2016 — [Dassault Systèmes](http://www.dassault-systemes.com) (Euronext Paris: #13065, DSY.PA), « the 3DEXPERIENCE Company », leader mondial des logiciels de création 3D, de maquettes numériques en 3D et de solutions de gestion du cycle de vie des produits (PLM — Product Lifecycle Management), annonce ses résultats financiers non audités en normes IFRS pour le quatrième trimestre et l'exercice clos le 31 décembre 2015. Ces résultats ont été revus par le Conseil d'administration du Groupe le 3 février 2016.

Faits marquants (données non auditées)

- Progression organique de 11% des ventes de nouvelles licences non-IFRS au quatrième trimestre et au cours de l'exercice 2015, à taux de change constants
- Croissance organique de 120 points de base de la marge opérationnelle non-IFRS en 2015
- Hausse de 45% du chiffre d'affaires logiciel 3DEXPERIENCE au quatrième trimestre, à taux de change constants
- Augmentation de 24% du BNPA non-IFRS à 2,25 € et marge opérationnelle non-IFRS de 30,8%
- Croissance de 27% des flux de trésorerie opérationnels nets, à 633 millions d'euros en 2015
- Le chiffre d'affaires logiciel récurrent représente 70% du chiffre d'affaires logiciel non-IFRS en 2015
- Objectifs financiers pour l'année 2016 visant une progression à deux chiffres des nouvelles licences dans un contexte macroéconomique plus volatil

Résultats financiers du quatrième trimestre et de l'année 2015 (données non auditées)

<u>T4 2015</u>	IFRS			Non-IFRS		
	En millions d'euros à l'exception des données par action	Variation	Variation à taux de change constants	En millions d'euros à l'exception des données par action	Variation	Variation à taux de change constants
Chiffre d'affaires	796,5	18%	11%	802,1	16%	8%
Marge opérationnelle	27,1%			35,8%		
BNPA	0,49	26%		0,71	22%	

<u>Douze mois 2015</u>	IFRS			Non-IFRS		
	En millions d'euros à l'exception des données par action	Variation	Variation à taux de change constants	En millions d'euros à l'exception des données par action	Variation	Variation à taux de change constants
Chiffre d'affaires	2 839,5	24%	13%	2 876,7	23%	12%
Marge opérationnelle	22,3%			30,8%		
BNPA	1,57	38%		2,25	24%	

Bernard Charlès, Directeur Général de Dassault Systèmes a déclaré :

« Les entreprises font face à des transformations profondes de leurs produits, des contenus et services qui y sont associés ainsi que de leur « business model ». Les résultats obtenus par nos clients ayant adopté la 3DEXPERIENCE démontrent la valeur que cette plateforme leur apporte, pour les aider à répondre aux défis complexes auxquels ils sont confrontés et à atteindre les objectifs qu'ils se sont fixés.

Certains exemples illustrent bien les possibilités : notre contrat pour développer un « Singapour virtuel » témoigne de notre capacité à modéliser et simuler le fonctionnement d'une ville entière, ce qui implique l'intégration et la compréhension de mégadonnées sur une énorme échelle. Nous observons également que plusieurs clients conçoivent maintenant des avions intégralement sur le Cloud, grâce à la robustesse et à la puissance de nos solutions 3DEXPERIENCE Cloud, ce qui était inenvisageable il y a seulement quelques années.

Nos solutions et la plateforme 3DEXPERIENCE génèrent une forte valeur ajoutée pour nos clients, en établissant une connexion étroite entre l'innovation produit, la simulation et la fabrication, tout en les aidant à piloter et à atteindre leurs objectifs commerciaux. Grâce à leur disponibilité sur site ou sur le Cloud, les solutions 3DEXPERIENCE fonctionnent aussi bien pour les grandes entreprises et les sociétés de taille moyenne que les start-ups.

En résumé, nous sommes heureux de constater l'accélération de l'adoption de la 3DEXPERIENCE, qui a particulièrement contribué à la forte progression du chiffre d'affaires au quatrième trimestre et à la réalisation de nos objectifs annuels. Pour l'avenir, nous voulons continuer à investir et ainsi participer à la transformation de nos clients, qui œuvrent à révéler tout ce qu'il est possible d'accomplir en portant un nouveau regard sur le monde. »

Résultats financiers du quatrième trimestre 2015

(données non auditées)

T4 2015 En millions d'euros à l'exception des données par action	IFRS			Non-IFRS		
		Variation	Variation à taux de change constants		Variation	Variation à taux de change constants
Chiffre d'affaires	796,5	18%	11%	802,1	16%	8%
Chiffre d'affaires logiciel	703,3	19%	11%	708,7	16%	9%
Chiffre d'affaires services et autres	93,2	15%	8%	93,4	9%	3%
Marge opérationnelle	27,1%			35,8%		
BNPA	0,49	26%		0,71	22%	

En millions d'euros	IFRS			Non-IFRS		
	T4 2015	T4 2014	Variation à taux de change constants	T4 2015	T4 2014	Variation à taux de change constants
Amériques	253,4	198,4	12%	256,8	206,1	9%
Europe	347,1	318,2	7%	348,5	325,4	5%
Asie	196,0	156,6	15%	196,8	162,6	12%

- Le chiffre d'affaires IFRS du quatrième trimestre 2015 progresse de 11% à taux de change constants. Le chiffre d'affaires non-IFRS est en hausse de 8%, le chiffre d'affaires logiciel progressant de 9% et les revenus services et autres de 3%, à taux de change constants.
- Par zone géographique, en données non-IFRS, l'Asie, dont le chiffre d'affaires est en hausse de 12% à taux de change constants, réalise la meilleure performance grâce à la

progression des pays de la zone. Dans les Amériques, la croissance de 9% du chiffre d'affaires à taux de change constants s'explique par la bonne tenue de l'Amérique du Nord et l'amélioration de nos résultats en Amérique Latine. En Europe, la progression de 5% à taux de change constants du chiffre d'affaires correspond aux attentes du Groupe et reflète une base de comparaison élevée au quatrième trimestre 2014.

- Le chiffre d'affaires non-IFRS des nouvelles licences progresse de 11% à taux de change constants, porté par la bonne performance des grands comptes. Le chiffre d'affaires non-IFRS des licences périodiques, de la maintenance et des autres ventes de logiciels est en augmentation de 7% à taux de change constants, avec une forte croissance de la maintenance dans l'ensemble des régions.
- Par marque, à taux de change constants et en non-IFRS, le chiffre d'affaires de CATIA est en hausse de 8% avec un taux de croissance à deux chiffres des nouvelles licences. ENOVIA progresse de 14% grâce à l'accélération de l'adoption de la 3DEXPERIENCE et le chiffre d'affaires de SOLIDWORKS augmente de 11% avec une forte progression de la maintenance. Les ventes des autres logiciels sont en croissance de 6% et intègrent une bonne performance de SIMULIA.
- Le résultat opérationnel IFRS progresse de 45%. En non-IFRS, le résultat opérationnel a progressé de 27% à 287,1 millions d'euros, bénéficiant de la croissance du chiffre d'affaires et de l'évolution favorable des taux de changes. Au quatrième trimestre, la marge opérationnelle non-IFRS s'établit à 35,8%, en progression par rapport au quatrième trimestre 2014 (32,5%). Elle reflète une croissance du chiffre d'affaires meilleure qu'attendue, l'amélioration organique de la marge opérationnelle et dans une moindre mesure l'effet favorable de l'évolution des devises.
- Le BNPA en normes IFRS progresse de 26% au quatrième trimestre 2015 à 0,49 euro par action, contre 0,39 euro par action au quatrième trimestre 2014. En non-IFRS, le BNPA est en hausse de 22% à 0,71 euro par action, par rapport à 0,58 euro par action au quatrième trimestre 2014. Cette hausse s'explique par une croissance du chiffre d'affaires, des taux de changes favorables et une progression organique de la marge opérationnelle.

Résultats financiers 2015 (données non auditées)

<u>Douze mois 2015</u>	IFRS			Non-IFRS		
	En millions d'euros à l'exception des données par action	Variation	Variation à taux de change constants	Variation	Variation à taux de change constants	
Chiffre d'affaires	2 839,5	24%	13%	2 876,7	23%	12%
Chiffre d'affaires logiciel	2 502,8	23%	13%	2 537,9	22%	12%
Chiffre d'affaires services et autres	336,7	30%	20%	338,8	26%	17%
Marge opérationnelle	22,3%			30,8%		
BNPA	1,57	38%		2,25	24%	

En millions d'euros	IFRS			Non-IFRS		
	2015	2014	Variation à taux de change constants	2015	2014	Variation à taux de change constants
Amériques	889,5	659,1	14%	909,5	677,4	14%
Europe	1 226,5	1 052,8	13%	1 238,1	1 075,5	11%
Asie	723,5	582,4	14%	729,1	593,8	12%

- A taux de change constants, le chiffre d'affaires IFRS de l'exercice clos le 31 décembre 2015 est en hausse de 13%. Le chiffre d'affaires non-IFRS augmente de 12%, porté par une croissance du chiffre d'affaires logiciel de 12% et une progression du chiffre d'affaires services et autres de 17%. La performance par rapport à l'exercice précédent intègre BIOVIA (Accelrys) depuis avril 2014 et Quintiq depuis septembre 2014.
- Hors acquisitions et à taux de change constants, le chiffre d'affaires logiciel non-IFRS progresse de 8% en 2015, avec une croissance de 11% du chiffre d'affaires nouvelles licences non-IFRS et de 7% du chiffre d'affaires des licences périodiques, de la maintenance et des autres ventes de logiciels.
- La croissance du chiffre d'affaires logiciel est bien répartie entre les trois zones géographiques où le Groupe est implanté. La croissance en Asie est notamment tirée par le Japon, la Corée du Sud et l'Inde. Dans la zone Amériques, la croissance s'explique par la bonne performance de l'Amérique du Nord, avec des résultats plus faibles en Amérique Latine. En Europe, la croissance est portée par le Royaume-Uni, la France et l'Europe du Sud.
- Le Groupe a bénéficié en 2015 d'une évolution favorable d'un certain nombre de ses plus importants secteurs industriels, Transport et Mobilité, Equipements Industriels et Aéronautique et Défense, ainsi que de ses industries de diversification, notamment Energie et Procédés, Sciences de la Vie, Produits de Grande Consommation-Distribution et Ressources Naturelles.
- A taux de change constants, le chiffre d'affaire logiciel non-IFRS a augmenté de 12% en 2015. Le chiffre d'affaires nouvelles licences a progressé de 15% à taux de change constants grâce à sa forte croissance organique. Le chiffre d'affaires non-IFRS des licences périodiques, maintenance et autres ventes de logiciels a crû de 10% à taux de change constants, porté par la croissance de la maintenance. Le chiffre d'affaires logiciel récurrent non-IFRS représente 70% du chiffre d'affaires logiciel total en 2015 et inclut la maintenance et les licences périodiques (71% en 2014).
- Par ligne de produits et à taux de change constants, le chiffre d'affaires logiciel non-IFRS de CATIA est en croissance de 5%, celui de SOLIDWORKS de 12%, porté par une bonne performance en Europe et en Asie, celui d'ENOVIA de 5% et celui des autres solutions logicielles de 26%, incluant les acquisitions réalisées en 2014 de Quintiq et BIOVIA (Accelrys). Sur une base organique et à taux de changes constants, la croissance des autres solutions logicielles s'élève à 11%, portée par SIMULIA, DELMIA et EXALEAD.
- Le résultat opérationnel IFRS augmente de 47% en 2015. Le résultat opérationnel non-IFRS augmente de 27% en 2015 à 884,9 millions d'euros, soutenu par la croissance du chiffre d'affaires et des effets de change favorables. La marge opérationnelle non-IFRS s'élève quant à elle à 30,8% contre 29,8% pour l'année 2014. Sur une base organique,

la marge opérationnelle non-IFRS progresse d'environ 120 points de base pour 2015, compensant la dilution des acquisitions.

- Les produits et charges financiers et autres, nets, non-IFRS, représentent une perte de 0,1 million d'euros contre un produit de 13,2 millions d'euros l'année précédente. Elle s'explique par des pertes de change plus élevées et de plus faibles produits financiers.
- Le BNPA en normes IFRS est en hausse de 38% pour l'année 2015. En non-IFRS, le BNPA est en hausse de 24% et s'établit à 2,25 euros par action. Les résultats nets IFRS et non-IFRS reflètent tous deux la forte croissance du chiffre d'affaires, l'impact favorable des taux de changes et la progression organique de la marge opérationnelle.

Flux de trésorerie et autres chiffres clés

Les flux de trésorerie opérationnels nets s'établissent à 103,0 millions d'euros au quatrième trimestre 2015 et à 633,3 millions d'euros pour l'exercice clos le 31 décembre 2015, contre 54,8 millions d'euros et 499,5 millions d'euros, respectivement, en 2014. En 2015 et en 2014, la variation du besoin en fonds de roulement tient compte du paiement d'un montant de 60 millions d'euros et 22 millions d'euros, respectivement, relatif à un litige fiscal en cours.

Pour l'exercice clos le 31 décembre 2015, le Groupe a versé 98,4 millions d'euros de dividendes en numéraire, a procédé à des investissements en immobilisations corporelles et incorporelles pour un montant de 43,6 millions d'euros, racheté ses actions pour un montant de 28,3 millions d'euros et effectué des paiements relatifs aux acquisitions pour un montant de 20,2 millions d'euros, déduction faite de la trésorerie acquise. Enfin, le Groupe a reçu 650 millions d'euros provenant de la nouvelle ligne de crédit, conclue en octobre 2015 et intégralement tirée, et 35,9 millions d'euros provenant de l'exercice de stock-options.

La position financière nette du Groupe au 31 décembre 2015 s'établit à 1,35 milliard d'euros, contre 825,5 millions d'euros au 31 décembre 2014. Elle reflète une augmentation de la trésorerie, des équivalents de trésorerie et des placements à court terme qui s'établissent à 2,35 milliards d'euros et une hausse de l'encours de dette à long terme qui s'établit à 1,00 milliard d'euros contre respectivement 1,18 milliard d'euros et 350 millions d'euros au 31 décembre 2014.

Faits marquants

Clients

Le 13 janvier 2016, Dassault Systèmes a annoncé que le constructeur de voitures électriques Faraday Future avait déployé la plateforme 3DEXPERIENCE de Dassault Systèmes afin de créer une expérience automobile révolutionnaire. Basées sur la plateforme 3DEXPERIENCE, les solutions industrielles « *Target Zero Defect* » et « *Smart Safe & Connected* » de Dassault Systèmes ont été déployées en seulement deux semaines dans toute l'entreprise qui compte plus de 400 employés à travers le monde. Elles ont permis à Faraday Future de concevoir, simuler et préparer la production selon une approche impossible avec d'autres solutions. La plateforme 3DEXPERIENCE sera également utilisée sur le nouveau site de fabrication que Faraday Future construit au nord de Las Vegas. Les solutions de

Dassault Systèmes dédiées à la fabrication, comme « *Lean Production Run* », sont utilisées par des entreprises telles que Faraday Future pour optimiser la productivité de leurs usines, améliorer le contrôle qualité et assurer la visibilité en temps réel des opérations de fabrication.

Le 3 décembre 2015, Dassault Systèmes a annoncé que la filiale française de General Mills, l'un des principaux groupes mondiaux de l'industrie agro-alimentaire, avait déployé sa solution industrielle « Perfect Shelf » pour accompagner la nouvelle stratégie de merchandising de la marque de crèmes glacées premium Häagen-Dazs. Dans une catégorie de produits tirée par les achats d'impulsion, « Perfect Shelf » permet à General Mills France de mieux collaborer avec les enseignes, d'améliorer l'expérience consommateur et d'accélérer la croissance de la marque.

Le 25 novembre 2015, Dassault Systèmes a annoncé que Mammut Sports Group, fabricant international de vêtements et d'équipements de plein air, avait déployé la solution industrielle de Dassault Systèmes « My Collection » afin de rationaliser la planification de sa collection et de contrôler son identité de marque. Fondé il y a 150 ans en Suisse et aujourd'hui présent dans sept pays à travers le monde, Mammut est spécialisé dans les cordes d'escalades, les vêtements, les chaussures et les accessoires qui combinent des technologies utilisées en haute montagne ou dans la vie quotidienne. Afin d'améliorer son positionnement de marque haut de gamme et maintenir sa croissance sur la bonne voie, la société cherchait une solution numérique pour contrôler et exécuter le développement de ses collections été et hiver, conçues en Suisse et fabriquées par des sous-traitants en Europe et en Asie.

Dassault Systèmes a annoncé début novembre, que POSCO, un des plus grands producteurs d'acier au monde, utilisait la plateforme 3DEXPERIENCE pour son système de mise en service virtuelle et son système de formation virtuelle afin de numériser et simuler ses opérations, ses équipements et ses procédés de production. La plateforme 3DEXPERIENCE permet à ses clients dans l'industrie de procédés de connecter, modéliser, simuler et optimiser chaque étape du cycle économique en créant une expérience jumelle virtuelle connectée aux actifs physiques afin d'en améliorer la sécurité, l'efficacité, la rentabilité et la durabilité.

Autres faits marquants

Dassault Systèmes est classé par Corporate Knights à la deuxième place de son classement 2016 du « Top 100 Most Sustainable Corporation in the World (Global 100) index ». Le '*Corporate Knights Global 100 index*' est reconnu à travers le monde comme le meilleur classement en matière de développement durable. Il est établi à partir de nombreux indicateurs clés de performance comprenant, l'environnement, le social, les performances financières et la capacité d'innovation. Dassault Systèmes est l'entreprise la mieux classée des sociétés de technologie et a progressé de la dix-septième à la deuxième place en 2015. C'est la cinquième année consécutive que Dassault Systèmes est intégré à cet indice.

Le 18 novembre 2015, Netvibes a reçu un « Appsters Award » dans la catégorie « Best IoT Development 2015 ». Les Appsters sont une prestigieuse récompense annuelle qui distingue les meilleures réalisations dans l'industrie des « apps ». Les gagnants de chaque catégorie sont sélectionnés par un jury international de 32 experts et ont reçu leur prix à Londres lors de la conférence "Apps World". Netvibes a été distingué parmi un vaste ensemble de concurrents.

Le 9 novembre 2015, Dassault Systèmes a annoncé le lancement du « 3DEXPERIENCE Lab », un laboratoire dédié à l'innovation ouverte et un accélérateur de création d'entreprise où Dassault Systèmes va apporter son aide à une sélection de start-ups qui développent des produits susceptibles d'améliorer la vie quotidienne, l'environnement urbain ou les modes de vie, en couvrant la conception, l'Internet des Objets et le mouvement des « Fab Labs ». Avec le « 3DEXPERIENCE Lab », Dassault Systèmes adopte le concept de l'entreprise sociale en s'appuyant sur son expertise acquise depuis 34 ans dans le domaine des technologies virtuelles pour créer un nouveau cadre d'innovation ouverte, afin de contribuer au développement durable du monde actuel.

Le 9 novembre 2015, Dassault Systèmes a également annoncé la création de la Fondation Dassault Systèmes, une initiative dont la vocation est de transformer l'avenir de l'éducation et de la recherche en s'appuyant sur les puissantes possibilités d'apprentissage et de découverte offertes par la technologie 3D et les univers virtuels. La Fondation Dassault Systèmes va accorder des bourses et fournir des contenus numériques ainsi que des compétences dans le domaine des technologies virtuelles à des projets d'éducation et de recherche menés par des établissements universitaires, des instituts de recherche, des musées, des associations, des centres culturels ou d'autres organismes d'intérêt général tournés vers l'avenir et implantés au sein de l'Union Européenne.

Perspectives

Thibault de Tersant, Directeur Général Adjoint, Affaires Financières a déclaré : « Nous avons terminé l'année avec un solide quatrième trimestre, porté par une accélération de 45% du chiffre d'affaires 3DEXPERIENCE.

Sur une base organique et non-IFRS, nous avons atteint en 2015, un taux de croissance de 11% du chiffre d'affaires des nouvelles licences et une progression de 120 points de base hors effets de change de notre marge opérationnelle. Cette performance de bonne qualité, bien répartie entre nos différentes zones géographiques, reflète un niveau d'activité élevé dans nos principaux secteurs industriels traditionnels et une bonne réussite de notre diversification.

Nous fixons pour 2016 les objectifs financiers suivants : un taux de croissance à deux chiffres de notre chiffre d'affaires nouvelles licences pour la troisième année consécutive et une croissance de notre chiffre d'affaires d'environ 7%, tous deux à taux de change constants. Compte tenu de l'environnement actuel, nous anticipons une saisonnalité accrue dans la seconde partie de l'année. Concernant le premier trimestre, nos objectifs financiers prennent également en considération la forte base de comparaison de l'année précédente.

Nos objectifs financiers 2016 intègrent une bonne dynamique dans les secteurs industriels, les marques et les zones géographiques. Afin de bénéficier pleinement de cette dynamique et d'alimenter l'accélération de l'adoption de la 3DEXPERIENCE, nous augmentons nos investissements dans les secteurs clés de la recherche et développement et dans nos réseaux de distribution. En conséquence de ces investissements futurs, nous visons le maintien d'une marge opérationnelle non-IFRS à environ 31% en 2016. »

Les objectifs financiers de Dassault Systèmes pour le premier trimestre et l'année 2016 sont les suivants :

- Pour le premier trimestre 2016 : objectif de chiffre d'affaires non-IFRS de 685 à 695 millions d'euros environ, sur la base des hypothèses de taux de changes présentées ci-dessous; une marge opérationnelle non-IFRS d'environ 24% à 25%, et d'un BNPA non-IFRS d'environ 0,42 à 0,45 euro ;
- Pour l'année 2016 : objectif de croissance du chiffre d'affaires non-IFRS entre 6% et 7% à taux de change constants, soit 2,98 à 3,01 milliards d'euros (sur la base des hypothèses de taux de change 2016 présentées ci-dessous) ;
- Objectif de marge opérationnelle non-IFRS 2016 d'environ 31%, par rapport à une marge opérationnelle non-IFRS de 30,8% en 2015 ;
- Objectif de BNPA non-IFRS 2016 d'environ 2,40 euros, soit une augmentation d'environ 7% ;
- Les objectifs sont fondés sur des hypothèses de taux de change de 1,10 dollar US pour 1,00 euro pour le premier trimestre 2016, et de 1,14 dollar US pour 1,00 euro pour l'année 2016 et de 130,0 JPY pour 1,00 euro pour le premier trimestre et pour l'année 2016.

Les objectifs du Groupe sont uniquement établis et communiqués sur une base non-IFRS et font l'objet des précautions détaillées ci-après.

Les objectifs 2016 non-IFRS décrits ci-dessus ne prennent pas en compte les éléments comptables suivants et sont estimés sur la base des taux de change 2016 indiqués précédemment : le traitement comptable des produits constatés d'avance, estimé à environ 2 millions d'euros, les charges relatives à l'attribution d'actions de performance et de stock-options et les charges sociales associées, estimées à environ 62 millions d'euros et l'amortissement des actifs incorporels acquis, estimé à environ 147 millions d'euros. Les objectifs ci-dessus ne prennent pas en compte l'impact des autres produits et charges opérationnels, nets, essentiellement composés de charges liées aux acquisitions et de charges d'intégration et de restructuration. Enfin, ces estimations n'incluent pas d'éventuelles nouvelles attributions de stock-options ou d'actions de performance, ni de nouvelles acquisitions ou restructurations survenant après le 4 février 2016.

Réunion retransmise aujourd'hui par webcast, et conférence téléphonique

Dassault Systèmes organise ce jour, jeudi 4 février, une réunion à Paris retransmise simultanément par webcast à partir de 9h30 heure de Londres / 10h30 heure de Paris. Le Groupe tiendra également une conférence téléphonique à 09h00 heure de New York / 14h00 heure de Londres / 15h00 heure de Paris. Cette réunion retransmise en webcast et cette conférence seront accessibles par Internet sur le site <http://www.3ds.com/fr/investisseurs/>. Veuillez-vous rendre sur le site au moins 15 minutes avant le début de la réunion retransmise en webcast ou de la conférence pour vous enregistrer, télécharger et installer tout logiciel audio nécessaire. Les enregistrements de la réunion retransmise en webcast et de la conférence seront disponibles pendant 1 an.

Les informations complémentaires destinées aux investisseurs sont accessibles sur le site <http://www.3ds.com/fr/investisseurs/> ou en appelant le service Relations Investisseurs de Dassault Systèmes au +33 (0) 1.61.62.69.24.

Calendrier des Relations Investisseurs

Résultats du premier trimestre : 21 avril 2016

Capital Markets Day : 10 juin 2016

Résultats du second trimestre : 21 juillet 2016

Résultats du troisième trimestre : 21 octobre 2016

Avertissement concernant les déclarations relatives aux perspectives d'avenir du Groupe

Ce document présente des informations qui ne sont pas de nature historique mais expriment des attentes ou des objectifs pour le futur, notamment, de façon non limitative, les déclarations concernant les objectifs non-IFRS de performance financière du Groupe. Ce sont des informations relatives aux perspectives d'avenir du Groupe.

Ces perspectives d'avenir sont fondées sur les vues et hypothèses actuellement retenues par la Direction du Groupe et prennent en compte un certain nombre d'incertitudes et de risques connus et non connus. En conséquence, les résultats ou les performances qui seront réalisés sont susceptibles d'être substantiellement différents des résultats et des performances anticipés, du fait de plusieurs facteurs. Les perspectives du Groupe pour 2016 prennent notamment en compte l'existence d'un environnement économique incertain. Compte tenu des incertitudes persistantes, au niveau mondial, sur les conditions économiques, sociales et géopolitiques ainsi que l'évolution du milieu des affaires, le chiffre d'affaires, le bénéfice net et les flux de trésorerie pourraient progresser plus lentement que prévu, que ce soit sur une base annuelle ou trimestrielle. Bien que le Groupe mette en œuvre tous les efforts possibles afin de faire face aux perspectives macroéconomiques incertaines, ses résultats pourraient cependant évoluer différemment que ses anticipations. De plus, de par la présence de facteurs impactant les ventes des produits et services du Groupe, le délai entre une amélioration de l'environnement économique et des conditions de marché et son impact sur les résultats du Groupe pourrait être important.

Pour fixer ces perspectives, le Groupe a pris l'hypothèse de taux de change moyens de 1,10 dollar U.S. pour 1,00 euro pour le premier trimestre et de 1,14 dollar U.S. pour 1,00 euro pour l'année 2015 ainsi que d'un cours moyen du yen de 130,0 JPY pour 1,00 euro pour le premier trimestre et pour l'année 2015. Cependant, les cours des devises varient et peuvent affecter significativement les résultats du Groupe.

Les résultats et performance du Groupe peuvent également être affectés par les nombreux risques et incertitudes mentionnés dans la section « Facteurs de Risques » du Document de référence 2014, déposé auprès de l'AMF le 24 mars 2015 et également disponible sur le site internet du Groupe www.3ds.com.

Information financière complémentaire non-IFRS

Les données complémentaires non-IFRS présentées dans ce communiqué de presse comportent des limites inhérentes à leur nature. Ces données ne sont basées sur aucun ensemble de normes ou de principes comptables et ne doivent pas être considérées comme un substitut aux éléments comptables en normes IFRS. En outre, les données financières non-IFRS du Groupe peuvent ne pas être comparables à d'autres données également intitulées

non-IFRS et utilisées par d'autres sociétés. Un certain nombre de limitations spécifiques relatives à ces mesures non-IFRS et les raisons de présenter une information financière en non-IFRS sont détaillées dans le Rapport annuel du Groupe pour l'exercice clos le 31 décembre 2014, inclus dans le Document de référence 2014 déposé auprès de l'AMF le 24 mars 2015.

Les tableaux accompagnant ce communiqué détaillent l'information complémentaire non-IFRS sur le chiffre d'affaires, le résultat opérationnel, la marge opérationnelle, le résultat net et le résultat net dilué par action, qui excluent, le traitement comptable des produits constatés d'avance liés aux acquisitions, les coûts d'attribution d'actions de performance, de stock-options et les charges sociales associées, les amortissements des actifs incorporels acquis, les autres produits et charges opérationnels, nets, certains éléments financiers non-récurrents, ainsi que l'effet fiscal des ajustements non-IFRS et certains effets fiscaux non récurrents. Les tableaux présentent aussi les données financières les plus comparables en normes IFRS et une réconciliation des données non-IFRS.

Information financière complémentaire à taux de change constants

Lorsque la Direction du Groupe considère que cela peut être utile à la compréhension des tendances de l'activité, le Groupe met à disposition des pourcentages de variation de son chiffre d'affaires (en normes IFRS aussi bien qu'en non-IFRS) pour éliminer l'impact de la variation des taux de change, en particulier l'euro / US Dollar et l'euro / JPY. Dans le cas où l'information est susnommée « à taux de change constants », les données de la période « précédente » ont été recalculées sur la base des taux de change moyens de la même période de l'année actuelle, puis comparées aux données de la même période de l'année en cours.

A propos de Dassault Systèmes

Dassault Systèmes, « The 3DEXPERIENCE Company », offre aux entreprises et aux particuliers les univers virtuels nécessaires à la conception d'innovations durables. Ses solutions leaders sur le marché transforment pour ses clients, la conception, la fabrication et la maintenance de leurs produits. Les solutions collaboratives de Dassault Systèmes permettent de promouvoir l'innovation sociale et offrent de nouvelles possibilités d'améliorer le monde réel grâce aux univers virtuels. Avec des ventes dans plus de 140 pays, le Groupe apporte de la valeur à plus de 200 000 entreprises de toutes tailles dans toutes les industries. Pour plus d'informations : www.3ds.com.

CATIA, SOLIDWORKS, SIMULIA, DELMIA, ENOVIA, GEOVIA, EXALEAD, NETVIBES, 3DSWYM, et 3DVIA sont des marques déposées de Dassault Systèmes ou de ses filiales aux USA et/ou dans d'autres pays

(Tableaux ci-après)

Contacts:

Dassault Systèmes:

François-José Bordonado/Béatrix Martinez
+33.1.61.62.69.24
United States and Canada:
Michele.Katz@3ds.com

FTI Consulting:

Rob Mindell
+44.20.3727.1000
Arnaud de Cheffontaines
+33.1.47.03.69.48

TABLE DES MATIERES

Chiffres clés non-IFRS

Compte de résultat consolidé résumé

Bilan consolidé résumé

Tableau de flux de trésorerie consolidés résumés

Réconciliation IFRS - non-IFRS

DASSAULT SYSTEMES

CHIFFRES CLES non-IFRS

(données non auditées, en millions d'euros sauf données par action, effectif de clôture et taux de change)

Les chiffres clés non-IFRS excluent le traitement comptable des produits constatés d'avance liés aux acquisitions, les coûts d'attribution d'actions de performance et de stock-options et les charges sociales associées, les amortissements des actifs incorporels acquis, les autres produits et charges opérationnels, nets, certains éléments financiers non-récurrents ainsi que l'impact fiscal de ces retraitements non-IFRS et certains effets fiscaux non récurrents.

Les données en normes IFRS et la réconciliation des données en normes IFRS et non-IFRS sont présentées dans les tableaux présentés séparément.

En millions d'euros à l'exception des données par action et des pourcentages	Trois mois clos le 31 décembre				Douze mois clos le 31 décembre			
	2015	2014	Variation	Variation à taux de change constants	2015	2014	Variation	Variation à taux de change constants
Chiffre d'affaires non-IFRS	€ 802,1	€ 694,1	16%	8%	€ 2 876,7	€ 2 346,7	23%	12%
Chiffre d'affaires non-IFRS par activité								
Ventes de logiciels	708,7	608,8	16%	9%	2 537,9	2 078,6	22%	12%
<i>Nouvelles licences</i>	239,8	200,0	20%	11%	735,6	581,5	27%	15%
<i>Licences périodiques, maintenance et autres ventes de logiciels</i>	468,9	408,8	15%	7%	1 802,3	1 497,1	20%	10%
Prestations de services et autres	93,4	85,3	9%	3%	338,8	268,1	26%	17%
Chiffre d'affaires logiciel récurrent non-IFRS	464,7	404,3	15%	8%	1 781,9	1 485,8	20%	10%
Chiffre d'affaires logiciel non-IFRS par ligne de produit								
Logiciel CATIA	262,5	230,5	14%	8%	938,9	838,6	12%	5%
Logiciel ENOVIA	95,2	77,8	22%	14%	301,9	262,8	15%	5%
Logiciel SOLIDWORKS	151,4	125,9	20%	11%	569,8	447,7	27%	12%
Autres logiciels	199,6	174,6	14%	6%	727,3	529,5	37%	26%
Chiffre d'affaires non-IFRS par zone géographique								
Amériques	256,8	206,1	25%	9%	909,5	677,4	34%	14%
Europe	348,5	325,4	7%	5%	1 238,1	1 075,5	15%	11%
Asie	196,8	162,6	21%	12%	729,1	593,8	23%	12%
Résultat opérationnel non-IFRS	€ 287,1	€ 225,4	27%		€ 884,9	€ 699,2	27%	
Marge opérationnelle non-IFRS	35,8%	32,5%			30,8%	29,8%		
Résultat net non-IFRS	181,1	148,9	22%		576,6	465,5	24%	
Résultat net dilué par action non-IFRS	€ 0,71	€ 0,58	22%		€ 2,25	€ 1,82	24%	
Effectif de clôture	13 971	13 345	5%		13 971	13 345	5%	
Taux de change moyen USD / Euro	1,10	1,25	(12%)		1,11	1,33	(17%)	
Taux de change moyen JPY / Euro	133,0	142,8	(7%)		134,3	140,3	(4%)	

DASSAULT SYSTEMES

COMPTE DE RESULTAT CONSOLIDE EN IFRS (données non auditées ; en millions d'euros sauf données par action)

En millions d'euros à l'exception des données par action et des pourcentages	Trois mois clos le 31 décembre		Douze mois clos le 31 décembre	
	31 décembre 2015	31 décembre 2014	31 décembre 2015	31 décembre 2014
Nouvelles licences	236,8	199,2	716,5	579,4
Licences périodiques, maintenance et autres ventes de logiciels	466,5	393,0	1 786,3	1 455,6
Ventes de logiciels	703,3	592,2	2 502,8	2 035,0
Prestations de services et autres	93,2	81,0	336,7	259,3
Chiffre d'affaires total	€ 796,5	€ 673,2	€ 2 839,5	€ 2 294,3
Coût des ventes de logiciels, hors amortissement des actifs incorporels acquis	(37,8)	(36,5)	(143,2)	(117,3)
Coût des prestations de services	(77,5)	(73,2)	(294,7)	(225,9)
Frais de recherche et de développement	(126,0)	(111,6)	(492,5)	(409,7)
Frais commerciaux	(235,1)	(203,8)	(892,2)	(748,5)
Frais généraux et administratifs	(59,2)	(50,4)	(211,7)	(189,4)
Amortissement des actifs incorporels acquis	(39,2)	(41,2)	(159,6)	(133,4)
Autres produits et charges opérationnels, nets	(5,6)	(7,9)	(12,4)	(39,3)
Charges opérationnelles totales	(€ 580,4)	(€ 524,6)	(€ 2 206,3)	(€ 1 863,5)
Résultat opérationnel	€ 216,1	€ 148,6	€ 633,2	€ 430,8
Produits financiers et autres, nets	(2,8)	2,0	(0,1)	15,0
Résultat avant impôt	213,3	150,6	633,1	445,8
Charge d'impôt sur le résultat	(85,9)	(50,2)	(227,1)	(153,3)
Résultat net	127,4	100,4	406,0	292,5
Intérêts minoritaires	(0,9)	(1,0)	(3,8)	(1,2)
Résultat net part du groupe	€ 126,5	€ 99,4	€ 402,2	€ 291,3
Résultat net par action	0,50	0,39	1,59	1,16
Résultat net dilué par action	€ 0,49	€ 0,39	€ 1,57	€ 1,14
Moyenne pondérée du nombre d'actions (en millions)	253,0	251,7	252,5	250,9
Moyenne pondérée du nombre d'actions après dilution (en millions)	256,6	255,3	256,6	255,3

Variation du chiffre d'affaires publié à taux de change constants en IFRS

En normes IFRS	Trois mois clos le 31 décembre 2015		Douze mois clos le 31 décembre 2015	
	Variation*	Variation à taux de change constants	Variation*	Variation à taux de change constants
Chiffre d'affaires	18%	11%	24%	13%
Chiffre d'affaires par activité				
Chiffre d'affaires logiciel	19%	11%	23%	13%
Chiffre d'affaires services et autres	15%	8%	30%	20%
Chiffre d'affaires logiciel par ligne de produit				
Logiciel CATIA	14%	7%	12%	5%
Logiciel ENOVIA	22%	14%	15%	5%
Logiciel SOLIDWORKS	20%	11%	27%	12%
Autres logiciels	23%	15%	43%	31%
Chiffre d'affaires par zone géographique				
Amériques	28%	12%	35%	14%
Europe	9%	7%	16%	13%
Asie	25%	15%	24%	14%

*Variation par rapport à la même période de l'année précédente

DASSAULT SYSTEMES

BILAN CONSOLIDE EN IFRS

(données non auditées ; en millions d'euros)

En millions d'euros	31 décembre 2015	31 décembre 2014*
ACTIF		
Trésorerie et équivalents de trésorerie	2 280,5	1 104,2
Placements à court terme	70,8	71,3
Clients et comptes rattachés, net	739,1	627,7
Autres actifs courants	150,8	177,3
Total actif courant	3 241,2	1 980,5
Immobilisations corporelles, nettes	135,3	136,7
Goodwill et Immobilisations incorporelles, nettes	2 687,1	2 689,3
Autres actifs non courants	247,8	155,9
Total actif	€ 6 311,4	€ 4 962,4
PASSIF		
Dettes fournisseurs	119,8	130,3
Produits constatés d'avance	778,0	636,8
Autres passifs courants	414,0	367,8
Total passif courant	1 311,8	1 134,9
Emprunts non-courants	1 000,0	350,0
Autres passifs non courants	511,9	518,0
Total passif non courant	1 511,9	868,0
Intérêts minoritaires	17,3	16,0
Capitaux propres, part du groupe	3 470,4	2 943,5
Total passif	€ 6 311,4	€ 4 962,4

* Le bilan au 31 décembre 2014 a été retraité afin de refléter les effets de la finalisation de l'allocation du prix d'acquisition des regroupements d'entreprises réalisés sur l'exercice clos au 31 décembre 2014.

DASSAULT SYSTEMES

TABLEAU DE FLUX DE TRESORERIE CONSOLIDES EN IFRS (données non auditées ; en millions d'euros)

En millions d'euros	Trois mois clos le 31 décembre			Douze mois clos le 31 décembre		
	2015	2014	Variation	2015	2014	Variation
Résultat net part du groupe	126,5	99,4	27,1	402,2	291,3	110,9
Intérêts minoritaires	0,9	1,0	(0,1)	3,8	1,2	2,6
Résultat net	127,4	100,4	27,0	406,0	292,5	113,5
Amortissements des actifs corporels	10,8	10,5	0,3	42,4	37,0	5,4
Amortissements des actifs incorporels	42,3	41,7	0,6	169,0	139,3	29,7
Elimination des autres flux sans impact sur la trésorerie	14,9	8,9	6,0	(7,9)	11,4	(19,3)
Variation du BFR	(92,4)	(106,7)	14,3	23,8	19,3	4,5
Flux de trésorerie liés aux opérations d'exploitation	€ 103,0	€ 54,8	€ 48,2	€ 633,3	€ 499,5	€ 133,8
Acquisitions d'immobilisations corporelles et incorporelles	(12,8)	(18,2)	5,4	(43,6)	(45,4)	1,8
Acquisitions de filiales consolidées, nettes de la trésorerie acquise	(2,1)	(17,9)	15,8	(20,2)	(952,9)	932,7
Vente (acquisition) de placements à court terme, nettes	(11,9)	(2,4)	(9,5)	5,8	(0,4)	6,2
Achats d'investissements financiers, prêts et autres	0,8	(1,2)	2,0	(2,5)	(2,2)	(0,3)
Flux de trésorerie liés aux opérations d'investissement	(€ 26,0)	(€ 39,7)	€ 13,7	(€ 60,5)	(€ 1 000,9)	€ 940,4
Emprunts bancaires (remboursements d'emprunts bancaires)	650,0	(10,4)	660,4	639,2	(20,6)	659,8
(Rachat) Cession d'actions propres	(0,3)	(20,4)	20,1	(28,3)	(171,7)	143,4
Exercice de stock-options	10,9	9,6	1,3	35,9	57,9	(22,0)
Dividendes versés	0,0	0,0	0,0	(98,4)	(35,9)	(62,5)
Flux de trésorerie liés aux opérations de financement	€ 660,6	(€ 21,2)	€ 681,8	€ 548,4	(€ 170,3)	€ 718,7
Incidence des variations de taux de change sur la trésorerie	22,9	6,4	16,5	55,1	38,0	17,1
Augmentation (diminution) de la trésorerie et des équivalents de trésorerie	€ 760,5	€ 0,3	€ 760,2	€ 1 176,3	(€ 633,7)	€ 1 810,0
Trésorerie et équivalents de trésorerie à l'ouverture de la période	€ 1 520,0	€ 1 103,9		€ 1 104,2	€ 1 737,9	
Trésorerie et équivalents de trésorerie à la clôture de la période	€ 2 280,5	€ 1 104,2		€ 2 280,5	€ 1 104,2	

DASSAULT SYSTEMES
INFORMATIONS COMPLEMENTAIRES non-IFRS
RECONCILIATION IFRS – non-IFRS

(données non auditées ; en millions d'euros sauf données par action)

Les données complémentaires non-IFRS présentées dans ce communiqué de presse comportent des limites inhérentes à leur nature. Ces données ne sont basées sur aucun ensemble de normes ou de principes comptables et ne doivent pas être considérées comme un substitut aux éléments comptables en normes IFRS. En outre, les données financières complémentaires non-IFRS du Groupe peuvent ne pas être comparables à d'autres données également intitulées non-IFRS et utilisées par d'autres sociétés. Un certain nombre de limitations spécifiques relatives à ces mesures non-IFRS et les raisons de présenter une information financière en non-IFRS sont détaillées dans le Document de référence pour l'exercice clos le 31 décembre 2014 du Groupe déposé auprès de l'Autorité des Marchés Financiers (AMF) le 24 mars 2015. Pour pallier cette difficulté d'utilisation, les données financières complémentaires non-IFRS ne doivent pas être lues indépendamment, mais toujours associées aux éléments de comptes consolidés préparés selon les normes IFRS

En millions d'euros à l'exception des données par action et des pourcentages	Trois mois clos le 31 décembre						Variation	
	2015 IFRS	Retraitement (1)	2015 non-IFRS	2014 IFRS	Retraitement (1)	2014 non-IFRS	IFRS	Non-IFRS (2)
Chiffre d'affaires total	€ 796,5	€ 5,6	€ 802,1	€ 673,2	€ 20,9	€ 694,1	18%	16%
Chiffre d'affaires par activité								
Chiffre d'affaires logiciel	703,3	5,4	708,7	592,2	16,6	608,8	19%	16%
<i>Nouvelles licences</i>	236,8	3,0	239,8	199,2	0,8	200,0	19%	20%
<i>Autres ventes de logiciels</i>	4,2			4,5			-7%	
<i>Licences périodiques et maintenance</i>	462,3	2,4	464,7	388,5	15,8	404,3	19%	15%
<i>Part du chiffre d'affaires logiciel récurrent</i>	66%		66%	66%		66%		
Prestations de services et autres	93,2	0,2	93,4	81,0	4,3	85,3	15%	9%
Chiffre d'affaires logiciel par ligne de produit								
Logiciel CATIA	262,1	0,4	262,5	230,5			14%	14%
Logiciel ENOVIA	95,2			77,8			22%	
Logiciel SOLIDWORKS	151,4			125,9			20%	
Autres logiciels	194,6	5,0	199,6	158,0	16,6	174,6	23%	14%
Chiffre d'affaires par zone géographique								
Amérique	253,4	3,4	256,8	198,4	7,7	206,1	28%	25%
Europe	347,1	1,4	348,5	318,2	7,2	325,4	9%	7%
Asie	196,0	0,8	196,8	156,6	6,0	162,6	25%	21%
Charges opérationnelles totales	(€ 580,4)	€ 65,4	(€ 515,0)	(€ 524,6)	€ 55,9	(€ 468,7)	11%	10%
Coûts d'attribution d'actions de performance et de stock-options	(20,6)	20,6	-	(6,8)	6,8	-		
Coûts d'amortissement des actifs incorporels acquis	(39,2)	39,2	-	(41,2)	41,2	-		
Autres produits et charges opérationnels, nets	(5,6)	5,6	-	(7,9)	7,9	-		
Résultat opérationnel	€ 216,1	€ 71,0	€ 287,1	€ 148,6	€ 76,8	€ 225,4	45%	27%
Marge opérationnelle	27,1%		35,8%	22,1%		32,5%		
Produits financiers et autres produits, nets	(2,8)	-	(2,8)	2,0	(0,1)	1,9	-240%	-247%
Charge d'impôt sur le résultat	(85,9)	(16,4)	(102,3)	(50,2)	(27,1)	(77,3)	71%	32%
Intérêts minoritaires	(0,9)		(0,9)	(1,0)	(0,1)	(1,1)	-10%	-18%
Résultat net part du groupe	€ 126,5	54,6	€ 181,1	€ 99,4	49,5	€ 148,9	27%	22%
Résultat net dilué par action (3)	€ 0,49	0,22	€ 0,71	€ 0,39	0,19	€ 0,58	26%	22%

(1) Dans le tableau de rapprochement ci-dessus, (i) tous les retraitements des données de chiffre d'affaires IFRS correspondent à l'exclusion du traitement comptable des produits constatés d'avance liés aux acquisitions, (ii) tous les retraitements des données de charges opérationnelles IFRS correspondent à l'exclusion de l'amortissement des actifs incorporels acquis, des coûts d'attribution d'actions de performance et de stock-options et les charges sociales associées, tel que détaillé ci-dessous et des autres produits et charges opérationnels, nets, (iii) tous les retraitements des données de produits financiers et autres, net IFRS correspondent à l'exclusion de certains éléments financiers non récurrents, (iv) tous les retraitements des données de résultat net IFRS correspondent à l'impact combiné de ces différents ajustements, plus, en ce qui concerne le résultat net et le résultat net par action, l'impact fiscal des retraitements ci-dessus et certains effets fiscaux non-récurrents.

En millions d'euros	Trois mois clos le 31 décembre					
	2015 IFRS	Retraitement	2015 non-IFRS	2014 IFRS	Retraitement	2014 non-IFRS
Coût des ventes	(115,3)	0,7	(114,6)	(109,7)	0,2	(109,5)
Frais de recherche et développement	(126,0)	8,7	(117,3)	(111,6)	2,5	(109,1)
Frais commerciaux	(235,1)	7,3	(227,8)	(203,8)	3,0	(200,8)
Frais généraux et administratifs	(59,2)	3,9	(55,3)	(50,4)	1,1	(49,3)
Coûts d'attribution d'actions de performance et de stock-options		20,6			6,8	

(2) Le pourcentage d'augmentation (diminution) non-IFRS compare les données non-IFRS pour les deux exercices. Dans le cas où les ajustements non-IFRS relatifs à une donnée ne concernent qu'un des deux exercices, l'augmentation (diminution) non-IFRS compare la donnée non-IFRS à la donnée en normes IFRS correspondante.

(3) Sur la base d'une moyenne pondérée de 256,6 millions d'actions diluées pour le T4 2015 et 255,3 millions d'actions diluées pour le T4 2014.

DASSAULT SYSTEMES
INFORMATIONS COMPLEMENTAIRES non-IFRS
RECONCILIATION IFRS – non-IFRS

(données non auditées ; en millions d'euros sauf données par action)

Les données complémentaires non-IFRS présentées dans ce communiqué de presse comportent des limites inhérentes à leur nature. Ces données ne sont basées sur aucun ensemble de normes ou de principes comptables et ne doivent pas être considérées comme un substitut aux éléments comptables en normes IFRS. En outre, les données financières complémentaires non-IFRS du Groupe peuvent ne pas être comparables à d'autres données également intitulées non-IFRS et utilisées par d'autres sociétés. Un certain nombre de limitations spécifiques relatives à ces mesures non-IFRS et les raisons de présenter une information financière en non-IFRS sont détaillées dans le Document de référence pour l'exercice clos le 31 décembre 2014 du Groupe déposé auprès de l'Autorité des Marchés Financiers (AMF) le 24 mars 2015. Pour pallier cette difficulté d'utilisation, les données financières complémentaires non-IFRS ne doivent pas être lues indépendamment, mais toujours associées aux éléments de comptes consolidés préparés selon les normes IFRS

En millions d'euros à l'exception des données par action et des pourcentages	Douze mois clos le 31 décembre						Variation	
	2015 IFRS	Retraitement (1)	2015 non-IFRS	2014 IFRS	Retraitement (1)	2014 non-IFRS	IFRS	Non-IFRS (2)
Chiffre d'affaires total	€ 2 839,5	€ 37,2	€ 2 876,7	€ 2 294,3	€ 52,4	€ 2 346,7	24%	23%
Chiffre d'affaires par activité								
Chiffre d'affaires logiciel	2 502,8	35,1	2 537,9	2 035,0	43,6	2 078,6	23%	22%
<i>Nouvelles licences</i>	716,5	19,1	735,6	579,4	2,1	581,5	24%	27%
<i>Autres ventes de logiciels</i>	20,4			11,3			81%	
<i>Licences périodiques et maintenance</i>	1 765,9	16,0	1 781,9	1 444,3	41,5	1 485,8	22%	20%
<i>Part du chiffre d'affaires logiciel récurrent</i>	71%		70%	71%		71%		
Prestations de services et autres	336,7	2,1	338,8	259,3	8,8	268,1	30%	26%
Chiffre d'affaires logiciel par ligne de produit								
Logiciel CATIA	938,5	0,4	938,9	838,6			12%	12%
Logiciel ENOVIA	301,9			262,8			15%	
Logiciel SOLIDWORKS	569,8			447,7			27%	
Autres logiciels	692,6	34,7	727,3	485,9	43,6	529,5	43%	37%
Chiffre d'affaires par zone géographique								
Amériques	889,5	20,0	909,5	659,1	18,3	677,4	35%	34%
Europe	1 226,5	11,6	1 238,1	1 052,8	22,7	1 075,5	16%	15%
Asie	723,5	5,6	729,1	582,4	11,4	593,8	24%	23%
Charges opérationnelles totales	(€ 2 206,3)	€ 214,5	(€ 1 991,8)	(€ 1 863,5)	€ 216,0	(€ 1 647,5)	18%	21%
Coûts d'attribution d'actions de performance et de stock-options	(42,5)	42,5	-	(43,3)	43,3	-	-	-
Coûts d'amortissement des actifs incorporels acquis	(159,6)	159,6	-	(133,4)	133,4	-	-	-
Autres produits et charges opérationnels, nets	(12,4)	12,4	-	(39,3)	39,3	-	-	-
Résultat opérationnel	€ 633,2	251,7	€ 884,9	€ 430,8	€ 268,4	€ 699,2	47%	27%
Marge opérationnelle	22,3%		30,8%	18,8%		29,8%		
Produits financiers et autres produits, nets	(0,1)	-	(0,1)	15,0	(1,8)	13,2	(101%)	(101%)
Charge d'impôt sur le résultat	(227,1)	(77,3)	(304,4)	(153,3)	(91,9)	(245,2)	48%	24%
Intérêts minoritaires	(3,8)	0,0	(3,8)	(1,2)	(0,5)	(1,7)	217%	124%
Résultat net part du groupe	€ 402,2	174,4	€ 576,6	€ 291,3	174,2	€ 465,5	38%	24%
Résultat net dilué par action (3)	€ 1,57	0,68	€ 2,25	€ 1,14	0,68	€ 1,82	38%	24%

(1) Dans le tableau de rapprochement ci-dessus, (i) tous les retraitements des données de chiffre d'affaires IFRS correspondent à l'exclusion du traitement comptable des produits constatés d'avance liés aux acquisitions, (ii) tous les retraitements des données de charges opérationnelles IFRS correspondent à l'exclusion de l'amortissement des actifs incorporels acquis, des coûts d'attribution d'actions de performance et de stock-options et les charges sociales associées, tel que détaillé ci-dessous et des autres produits et charges opérationnels, nets, (iii) tous les retraitements des données de produits financiers et autres, net IFRS correspondent à l'exclusion de certains éléments financiers non récurrents, (iv) tous les retraitements des données de résultat net IFRS correspondent à l'impact combiné de ces différents ajustements, plus, en ce qui concerne le résultat net et le résultat net par action, l'impact fiscal des retraitements ci-dessus et certains effets fiscaux non-récurrents.

En millions d'euros	Douze mois clos le 31 décembre					
	2015 IFRS	Retraitement	2015 non-IFRS	2014 IFRS	Retraitement	2014 non-IFRS
Coût des ventes	(437,9)	1,3	(436,6)	(343,2)	1,1	(342,1)
Frais de recherche et développement	(492,5)	17,7	(474,8)	(409,7)	16,9	(392,8)
Frais commerciaux	(892,2)	15,4	(876,8)	(748,5)	13,9	(734,6)
Frais généraux et administratifs	(211,7)	8,1	(203,6)	(189,4)	11,4	(178,0)
Coûts d'attribution d'actions de performance et de stock-options		42,5			43,3	

(2) Le pourcentage d'augmentation (diminution) non-IFRS compare les données non-IFRS pour les deux exercices. Dans le cas où les ajustements non-IFRS relatifs à une donnée ne concernent qu'un des deux exercices, l'augmentation (diminution) non-IFRS compare la donnée non-IFRS à la donnée en normes IFRS correspondante.

(3) Sur la base d'une moyenne pondérée de 256,6 millions d'actions diluées pour 2015 et 255,3 millions d'actions diluées pour 2014.