

Dassault Systèmes : croissance de 40% du chiffre d'affaires logiciel 3DEXPERIENCE au troisième trimestre 2016

VÉLIZY-VILLACOUBLAY, France — 25 octobre 2016 — [Dassault Systèmes](http://DassaultSystèmes.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), publie ce jour ses résultats financiers non audités en normes IFRS pour le troisième trimestre et les neuf mois clos le 30 septembre 2016. Ces résultats ont été revus par le Conseil d'administration le 24 octobre 2016.

Faits marquants

(données non auditées et à taux de change constants)

- Croissance de 9% du BNPA dilué non-IFRS au troisième trimestre et de 11% pour les neuf premiers mois de 2016
- Croissance de 40% du chiffre d'affaires logiciel 3DEXPERIENCE au troisième trimestre et de 38% pour les neuf premiers mois de 2016
- Croissance de 27% du chiffre d'affaires nouvelles licences ENOVIA au troisième trimestre et de 30% pour les neuf premiers mois de 2016
- Croissance de 7% et 14% du chiffre d'affaires logiciel de CATIA et de SOLIDWORKS, respectivement au troisième trimestre
- Croissance de 8% du chiffre d'affaires logiciel récurrent, qui représente 75% du chiffre d'affaires logiciel au troisième trimestre
- Extension des capacités de simulation multi-physiques avec la finalisation de l'acquisition de CST
- Actualisation des objectifs 2016 non-IFRS : chiffre d'affaires d'environ 3,015 à 3,030 milliards d'euros et BNPA dilué révisé à la hausse à environ 2,40 à 2,45 euros

Résultats financiers du troisième trimestre et des neuf premiers mois de 2016 (données non auditées)

T3 2016	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	735,2	9%	9%	735,5	7%	7%
Marge opérationnelle	21,9%			32,0%		
BNPA	0,44	7%		0,63	9%	
Neuf mois 2016	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	2 180,6	7%	7%	2 183,0	5%	6%
Marge opérationnelle	20,4%			29,6%		
BNPA	1,18	9%		1,71	11%	

Bernard Charlès, Vice-président du Conseil d'administration, Directeur général, a déclaré :
 « Notre plate-forme 3DEXPERIENCE et nos Industry Solutions Experiences ont confirmé au troisième trimestre leur bonne dynamique du premier semestre, avec un chiffre d'affaires logiciel 3DEXPERIENCE en hausse de 40%.

Le troisième trimestre a également démontré notre capacité à élargir le spectre des secteurs où nous sommes en croissance, avec une bonne performance en Transport et Mobilité, Hautes Technologies, Produits de Grande Consommation – Distribution, Biens de Consommation - Distribution et Architecture, Ingénierie et Construction.

Avec la finalisation de l'acquisition de CST, leader technologique en simulation électromagnétique, nous avons significativement renforcé les capacités de nos applications de simulation multi-physiques pour la voiture autonome, la maison connectée, les équipements médicaux et tous types d'objets intelligents, améliorant ainsi la valeur que nous apportons non seulement à l'industrie « High Tech », mais à toutes celles que nous servons et qui souhaitent bénéficier de « l'Internet de l'Experience ».

Enfin, à la suite du « Singapore World City Summit » en juillet dernier où notre programme 3DEXPERIENCE City a révélé la valeur de l'Internet des objets à l'échelle d'une ville, nous sommes heureux d'avoir signé un accord de coopération stratégique avec Cybernaut Investment, un grand groupe chinois qui participe à la conception de villes intelligentes et à des initiatives telles que Made in China 2025. »

Résultats financiers du troisième trimestre 2016 (données non auditées)

T3 2016 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	735,2	9%	9%	735,5	7%	7%
Chiffre d'affaires logiciel	646,8	9%	9%	647,1	7%	7%
Chiffre d'affaires services et autres	88,4	8%	7%	88,4	6%	6%
Marge opérationnelle	21,9%			32,0%		
BNPA	0,44	7%		0,63	9%	

Chiffres d'affaires logiciel, en millions d'euros	IFRS			Non-IFRS		
	T3 2016	Variation	Variation à taux de change constants	T3 2016	Variation	Variation à taux de change constants
Amériques	194,8	6%	6%	194,8	3%	3%
Europe	263,0	3%	5%	263,3	2%	4%
Asie	189,0	23%	18%	189,0	22%	17%

- A taux de change constants, le chiffre d'affaires IFRS est en hausse de 9% avec une croissance du chiffre d'affaires logiciel de 9% et du chiffre d'affaires services de 7%. Le chiffre d'affaires non-IFRS progresse quant à lui de 7%, le chiffre d'affaires logiciel augmentant de 7% et le chiffre d'affaires services de 6%. Les services liés à la 3DEXPERIENCE contribuent fortement à la hausse du chiffre d'affaires services au troisième trimestre.

- Par zone géographique, en données non-IFRS et à taux de change constants, la croissance du chiffre d'affaires logiciel s'élève à 17% en Asie, portée par la Chine et la Corée du Sud. En Europe, le chiffre d'affaires logiciel s'apprécie de 4%, grâce à la France et à l'Europe du Sud. Dans la zone Amériques, la progression du chiffre d'affaires logiciel est de 3% et reflète une évolution favorable en Amérique du Nord en partie compensée par de plus faibles résultats en Amérique Latine. La performance du même trimestre de l'année précédente constitue une base de comparaison élevée pour les zones Amériques et Europe.
- A taux de change constants, le chiffre d'affaires non-IFRS nouvelles licences croît de 6%, avec une bonne performance dans les industries Transport et Mobilité, Hautes Technologies, Produits de Grande Consommation – Distribution, Biens de Consommation - Distribution et Architecture, Ingénierie et Construction.
- A taux de change constants, le chiffre d'affaires non-IFRS des licences périodiques, de la maintenance et des autres ventes de logiciels progresse de 8%, porté par la forte croissance de la maintenance et la progression des locations de licences dans les trois zones géographiques.
- Par ligne de produits, à taux de change constants et en non-IFRS, le chiffre d'affaires logiciel CATIA est en croissance de 7% tiré par une forte croissance en Chine. Le chiffre d'affaires logiciel de SOLIDWORKS est en hausse de 14%, largement soutenu par une forte demande et une solide performance du chiffre d'affaires logiciel récurrent. Le chiffre d'affaires logiciel ENOVIA affiche une croissance de 9% portée par la plate-forme 3DEXPERIENCE et les Industry Solutions Experiences qui représentent la grande majorité des succès commerciaux. Les autres logiciels progressent de 2%, compte tenu d'une base de comparaison élevée.
- Le résultat opérationnel IFRS est en hausse de 8%. En non-IFRS, le résultat opérationnel progresse de 10% à 235,3 millions d'euros et la marge opérationnelle non-IFRS augmente de 80 points de base à 32,0%. Les taux de change ont eu un impact négatif d'environ 10 points de base sur la marge opérationnelle non-IFRS.
- Au troisième trimestre, le taux effectif d'impôt IFRS s'est établi à 28,2%, contre 28,3% au cours de la même période de l'année précédente ; le taux effectif d'impôt non-IFRS est de 30,2% par rapport à 29,9% au troisième trimestre 2015. Le Groupe a enregistré un produit d'impôt suite au dépôt de liasses fiscales au troisième trimestre 2016 et avait au troisième trimestre de l'année précédente, également bénéficié de reprises de provisions fiscales relatives à des exercices antérieurs.
- Le BNPA dilué en normes IFRS est en hausse de 7% et s'établit à 0,44 euro par action. En non-IFRS, le BNPA dilué est en hausse de 9% à 0,63 euro par action, compte tenu de la croissance du chiffre d'affaires et de l'amélioration de la marge opérationnelle. Le BNPA dilué (IFRS et non-IFRS) comprend les impacts fiscaux détaillés ci-dessus pour 2 cents au troisième trimestre 2016 et 6 cents au troisième trimestre 2015. En excluant ces effets, le BNPA dilué progresse de 17%.

Résultats financiers des neuf premiers mois de 2016
(Données non auditées)

Neuf mois 2016 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	2 180,6	7%	7%	2 183,0	5%	6%
Chiffre d'affaires logiciel	1 928,4	7%	8%	1 930,4	6%	6%
Chiffre d'affaires services et autres	252,2	4%	4%	252,6	3%	3%
Marge opérationnelle	20,4%			29,6%		
BNPA	1,18	9%		1,71	11%	

Chiffre d'affaires logiciel en millions d'euros	IFRS			Non-IFRS		
	9M 2016	Variation	Variation à taux de change constants	9M 2016	Variation	Variation à taux de change constants
Amériques	582,2	8%	8%	583,2	5%	6%
Europe	803,5	4%	7%	804,2	3%	6%
Asie	542,7	11%	9%	543,0	10%	8%

- A taux de change constants, le chiffre d'affaires IFRS est en hausse de 7%. Le chiffre d'affaires non-IFRS progresse de 6%, porté par une croissance de 6% du chiffre d'affaires logiciel et une hausse de 3% du chiffre d'affaires services.
- Par zone géographique et à taux de change constants, le chiffre d'affaires logiciel non-IFRS est en hausse de 8% en Asie, avec en Chine une croissance particulièrement marquée du chiffre d'affaires logiciel nouvelles licences et récurrent. En non-IFRS, la zone Europe progresse de 6%, tirée par l'Europe du Sud, avec une bonne performance de la plupart des pays. La croissance de 6% du chiffre d'affaires logiciel non-IFRS de la zone Amériques est tirée par les ventes aux PME. L'Europe représente 42% du chiffre d'affaires logiciel non-IFRS, la zone Amériques 30% et l'Asie 28%.
- A taux de change constants, le chiffre d'affaires logiciel non-IFRS est en hausse de 6%, porté par une progression de 8% du chiffre d'affaires logiciel récurrent. Ce dernier représente 73% du chiffre d'affaires logiciel non-IFRS. Le chiffre d'affaires non-IFRS nouvelles licences augmente de 3%.
- Par marque et à taux de change constants, ENOVIA et SOLIDWORKS ont réalisé la meilleure progression de chiffre d'affaires logiciel non-IFRS, avec une hausse de 11% chacune. Le chiffre d'affaires logiciel non-IFRS de CATIA progresse de 4% et les autres solutions logicielles sont en hausse de 3%.
- Le résultat opérationnel IFRS est en croissance de 7%. En non-IFRS, il est en croissance de 8% à 646,2 millions d'euros, soit une hausse de 80 points de base de la marge d'exploitation à 29,6%.
- Le BNPA dilué en normes IFRS est en hausse de 9%. En non-IFRS, le BNPA dilué est en hausse de 11% à 1,71 euro, comparé à 1,54 euro au cours de la même période de

l'année précédente. Les taux de change ont un impact net négatif sur la croissance des résultats nets par action IFRS et non-IFRS de l'ordre de deux points de pourcentage.

Flux de trésorerie et autres chiffres clés

Les flux de trésorerie opérationnelle nets s'élèvent à 77 millions et 526 millions d'euros pour le trimestre et les neuf premiers mois clos le 30 septembre 2016, contre 113 millions d'euros et 530 millions d'euros pour les mêmes périodes de 2015. La variation du besoin en fonds de roulement du troisième trimestre a été affectée par une augmentation du montant des acomptes d'impôts et des décalages dans le temps de remboursements d'impôts.

Au cours des neuf premiers mois de l'année 2016, le Groupe a effectué des règlements d'acquisitions pour un montant de 245,9 millions d'euros nets de la trésorerie acquise, versé 101,9 millions d'euros de dividendes en numéraire, effectué des rachats d'actions à hauteur de 52,5 millions d'euros et procédé à des investissements pour un montant de 32,0 millions d'euros. Le Groupe a reçu 15,9 millions d'euros provenant de l'exercice de stock-options.

La position financière nette de Dassault Systèmes au 30 septembre 2016 s'établit à 1,46 milliard d'euros, contre 1,35 milliard d'euros au 31 décembre 2015 reflétant une augmentation de la trésorerie, des équivalents de trésorerie et des placements à court terme à 2,46 milliards d'euros, contre 2,35 milliards d'euros, avec un niveau de dette à long terme resté inchangé à 1,00 milliard d'euros.

Faits marquants : activité récente, clients et technologie

Acquisitions

Le 3 octobre 2016, Dassault Systèmes a annoncé la finalisation de l'acquisition de CST, leader en technologie de simulation électromagnétique (EM), couvrant toute la gamme des opérations de simulation électromagnétique pour véhicules autonomes, maisons connectées, équipements médicaux, appareils électroniques portables et autres objets connectés. Dassault Systèmes va intégrer les solutions de CST dans son portefeuille d'Industry Solutions Experiences basées sur la plate-forme 3DEXPERIENCE, afin de proposer un nouveau standard de simulation multi-physique et multi-échelles. Le logiciel CST STUDIO SUITE est utilisé par les concepteurs et les ingénieurs de plus de 2 000 entreprises leaders dans les industries des hautes technologies, du transport et de la mobilité, de l'aéronautique et défense ainsi que de l'énergie, pour évaluer les phénomènes électromagnétiques se produisant à chaque étape du processus de conception d'un système électronique.

Clients

Le 29 septembre 2016, la plate-forme 3DEXPERIENCE de Dassault Systèmes a atteint les 10 000 utilisateurs au sein du Groupe Renault. Il s'agit d'une étape importante pour le programme « NewPDM » du Groupe Renault basé sur la plate-forme 3DEXPERIENCE de Dassault Systèmes destinée à transformer sa division ingénierie en améliorant la dimension mondiale et collaborative et procurant un développement produits « bon du premier coup ». Pour cela, le Groupe Renault a déployé les applications collaboratives de conception virtuelle et de simulation de Dassault Systèmes dans tous ses centres d'ingénierie à travers le monde.

Renault rapproche ainsi ses équipes en leur permettant de collaborer en temps réel sur une seule plate-forme unifiée, du concept à la production. Ces applications forment à présent le cœur de l'Industry Solution Experience « Target Zero Defect » de Dassault Systèmes.

Le 22 septembre 2016, Dassault Systèmes a annoncé que Geberit Group, leader européen sur le marché des technologies sanitaires, a choisi la plate-forme 3DEXPERIENCE pour créer un environnement global de développement produits plus collaboratif afin de réduire les délais de mise sur le marché. Geberit dispose de 35 sites de production et comprend plus de 12 000 employés dans 40 pays.

Le 6 septembre 2016, Dassault Systèmes a annoncé que NAOS Ship and Boat Design (NAOS), une compagnie italienne de premier plan spécialisée dans la conception de véhicules marins, est la première société à déployer la plate-forme 3DEXPERIENCE pour créer virtuellement et gérer les références de construction d'un superyacht, de la conception digitale à la documentation de la production. Grâce aux solutions expériences, « Designed for Sea » et « Optimized Production for Sea », NAOS intègre tous les processus de conception, d'ingénierie et de fabrication au sein d'un environnement virtuel unique, pour une collaboration efficace et en temps réel.

Le 6 septembre 2016, Dassault Systèmes a également annoncé que Bureau Veritas, un leader mondial pour tester, inspecter et certifier des industries notamment dans le secteur Marine et offshore, a choisi l'Industry Solution Experience « Designed for Sea » afin d'accélérer la modélisation et les calculs de la structure des navires, pour aider ses clients à se conformer aux nouvelles réglementations et à optimiser la conception de leurs navires.

Marques et 'Solutions Expériences'

Le 13 octobre 2016, Dassault Systèmes a lancé la nouvelle Industry Solution Experience : « Design for Fabrication » pour le secteur Architecture, Ingénierie et Construction. Les architectes, ingénieurs, sous-traitants et fabricants de matériaux de construction ont désormais accès à un environnement digital et collaboratif sur le cloud, allant du concept à l'industrialisation, comprenant des étapes de validations qui réduisent les tâches inutiles. La solution « Civil Design for Fabrication » de Dassault Systèmes, basée sur la plate-forme 3DEXPERIENCE, permet un accès de bout-en-bout et collaboratif à la modélisation des données sur le bâtiment (BIM), à la conception et la fabrication de n'importe quel type de structure, élément ou bâtiment complet, incluant les ponts, les tunnels, les locaux industriels, les gratte-ciels, les formes en acier ou en béton, le béton précontraint, les façades, ainsi que les éléments des systèmes de construction quel que soit leur taille, pour un seul habitant, pour un campus ou des infrastructures urbaines.

Le 21 septembre 2016, Dassault Systèmes a annoncé la disponibilité de SOLIDWORKS 2017. Des startups aux entreprises d'envergure mondiale, plus de 3,1 millions d'utilisateurs peuvent créer des expériences multi-sensorielles en concevant des produits innovants, avec la possibilité d'accéder à tout moment à des applications de conception et de développement 3D, en n'importe quel lieu et sur tout type de terminal. SOLIDWORKS 2017 se caractérise par des capacités et des performances accrues et s'enrichit de nouvelles fonctionnalités dédiées à la fabrication « sans support papier » grâce à la prise en charge de la définition fondée sur un modèle (Model Based Definition), ainsi qu'à la conception de circuits imprimés (PCB). Débutants ou expérimentés, les utilisateurs de SOLIDWORKS peuvent améliorer leur

productivité en utilisant la simulation pour analyser, résoudre, visualiser et vérifier le bon fonctionnement de leur projet avant de créer un prototype.

Perspectives

Thibault de Tersant, Directeur Général Adjoint, Affaires Financières a déclaré :

« Les résultats financiers de notre troisième trimestre ont montré une progression satisfaisante de nos revenus logiciel, en croissance de 7%, une augmentation de notre marge opérationnelle de 80 points de base et un BNPA en hausse de 9%, ou de 17% en excluant certains effets fiscaux non-récurrents. Forts de ces résultats, nous relevons notre objectif annuel de BNPA, qui se situe désormais dans une fourchette comprise entre 2,40 et 2,45 euros. (Tous les chiffres mentionnés sont sur une base non-IFRS)

Bien que nos résultats, pris dans leur ensemble, soient conformes à nos objectifs, nos ventes de nouvelles licences sont légèrement en dessous de nos attentes. En effet, compte tenu du caractère stratégique de la 3DEXPERIENCE, celle-ci requiert plus de temps de la part de nos clients, comme nous l'avons constaté dans les derniers jours du trimestre.

Concernant notre objectif annuel 2016 de chiffre d'affaires non-IFRS, nous relevons notre estimation qui se situe maintenant entre 3,015 et 3,030 milliards d'euros. Le bas de l'estimation de l'objectif reflète l'ajout de l'impact positif des taux de change au troisième trimestre et la contribution de CST au quatrième trimestre. Nous resserrons la fourchette de notre estimation à 15 millions d'euros, pour tenir compte du fait que nous nous situons maintenant à un trimestre de la fin de l'exercice.

Prenant l'année 2016 dans son ensemble, nous prévoyons une croissance solide de notre chiffre d'affaires logiciel et de notre BNPA qui reflète la montée en puissance de la 3DEXPERIENCE, l'amélioration du chiffre d'affaires de notre réseau de vente Professionnal channel avec SOLIDWORKS et la poursuite d'une bonne dynamique de notre chiffre d'affaires logiciel récurrent. »

Les objectifs financiers du Groupe pour le quatrième trimestre et pour le reste de l'année sont les suivants :

- Pour le quatrième trimestre 2016 : objectif de chiffre d'affaires total non-IFRS d'environ 832 à 847 millions d'euros, sur la base des hypothèses de taux de change présentées ci-dessous; marge opérationnelle non-IFRS de l'ordre de 33% à 35% ; BNPA non-IFRS d'environ 0,69 à 0,74 euro ;
- Pour l'année 2016 : objectif de croissance du chiffre d'affaires non-IFRS entre 6% et 7% à taux de change constants, soit de 3,015 à 3,030 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 compris entre 2,40 et 2,45 euros, soit une augmentation comprise entre 7% et 9%, avec un effet de change négatif de 2 points de pourcentage;

- Les objectifs sont fondés sur des hypothèses de taux de change avant couverture de 1,15 dollar US pour 1,00 euro pour le quatrième trimestre 2016, et de 1,12 dollar US pour 1,00 euro pour l'année 2016 et de 120,0 JPY pour 1,00 euro pour le quatrième trimestre et de 120,8 JPY pour 1,00 euro 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 non-IFRS 2016 énoncés ci-dessus, ne prennent pas en compte les éléments comptables suivants et sont estimés sur la base des hypothèses de taux de change indiqués précédemment : le traitement comptable des produits constatés d'avance, estimé à environ 8 millions d'euros, les charges relatives à l'attribution d'actions de performance et de stock-options, incluant les charges sociales liées, estimées à environ 79 millions d'euros et l'amortissement d'actifs intangibles d'environ 154 millions d'euros. En outre, les objectifs ci-dessus ne prennent pas non plus 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, l'impact de certains effets financiers non-récurrents et de certains effets fiscaux non-récurrents liés à des restructurations. 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 25 octobre 2016.

Réunion retransmise aujourd'hui par webcast et conférence téléphonique

Dassault Systèmes organise ce jour, jeudi 25 octobre 2016, une réunion à Paris retransmise simultanément par webcast à partir de 08h30 heure de Londres / 09h30 heure de Paris. Le Groupe tiendra également une conférence téléphonique à 9h00 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 un 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 quatrième trimestre : 2 février 2017

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, tels que décrits ci-dessus et mentionnés dans les facteurs de risque du dernier document de référence du Groupe disponible, 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 1,15 dollar U.S. pour 1,00 euro pour le quatrième trimestre et de 1,12 dollar U.S. pour 1,00 euro pour l'année 2016 ainsi que d'un cours moyen du yen de 120,0 JPY pour 1,00 euro pour le quatrième trimestre et de 120,8 JPY pour 1,00 euro pour l'année 2016, avant couverture. Cependant, les variations des cours des devises 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 2015, déposé auprès de l'AMF le 23 mars 2016 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 Document de référence 2015 déposé auprès de l'AMF le 23 mars 2016.

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.

Ce communiqué constitue l'information financière trimestrielle en accord avec l'article L.451-1-2 IV du Code Monétaire et Financier.

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 210 000 entreprises de toutes tailles dans toutes les industries. Pour plus d'informations : www.3ds.com.

3DEXPERIENCE, le logo Compass et le logo 3DS, CATIA, SOLIDWORKS, ENOVIA, DELMIA, SIMULIA, GEOVIA, EXALEAD, 3D VIA, BIOVIA, NETVIBES et 3DEXCITE 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 30 septembre				Neuf mois clos le 30 septembre			
	2016	2015	Variation	Variation à taux de change constants	2016	2015	Variation	Variation à taux de change constants
Chiffre d'affaires non-IFRS	€ 735,5	€ 686,0	7%	7%	€ 2 183,0	€ 2 074,6	5%	6%
Chiffre d'affaires non-IFRS par activité								
Ventes de logiciels	647,1	602,8	7%	7%	1 930,4	1 829,2	6%	6%
<i>Nouvelles licences</i>	<i>161,5</i>	<i>149,4</i>	<i>8%</i>	<i>6%</i>	<i>511,0</i>	<i>495,8</i>	<i>3%</i>	<i>3%</i>
<i>Licences périodiques, maintenance et autres ventes de logiciels</i>	<i>485,6</i>	<i>453,4</i>	<i>7%</i>	<i>8%</i>	<i>1 419,4</i>	<i>1 333,4</i>	<i>6%</i>	<i>8%</i>
Prestations de services et autres	88,4	83,2	6%	6%	252,6	245,4	3%	3%
Chiffre d'affaires logiciel récurrent non-IFRS	482,6	450,5	7%	8%	1 411,2	1 317,2	7%	8%
Chiffre d'affaires logiciel non-IFRS par ligne de produit								
Logiciel CATIA	237,5	221,8	7%	7%	703,0	676,4	4%	4%
Logiciel ENOVIA	77,0	69,9	10%	9%	229,6	206,7	11%	11%
Logiciel SOLIDWORKS	152,2	135,5	12%	14%	455,9	418,5	9%	11%
Autres logiciels	180,4	175,6	3%	2%	541,9	527,6	3%	3%
Chiffre d'affaires non-IFRS par zone géographique								
Amériques	225,4	224,4	0%	1%	674,8	652,7	3%	4%
Europe	302,4	294,6	3%	5%	915,5	889,6	3%	5%
Asie	207,7	167,0	24%	18%	592,7	532,3	11%	9%
Résultat opérationnel non-IFRS	€ 235,3	€ 213,7	10%		€ 646,2	€ 597,8	8%	
Marge opérationnelle non-IFRS	32,0%	31,2%			29,6%	28,8%		
Résultat net part du groupe non-IFRS	161,6	148,5	9%		439,0	395,5	11%	
Résultat net dilué par action non-IFRS	€ 0,63	€ 0,58	9%		€ 1,71	€ 1,54	11%	
Effectif de clôture	14 921	13 813	8%		14 921	13 813	8%	
Taux de change moyen USD / Euro	1,12	1,11	1%		1,12	1,11	1%	
Taux de change moyen JPY / Euro	114,3	135,9	-16%		121,0	134,8	-10%	

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 30 septembre		Neuf mois clos le 30 septembre	
	30 septembre 2016	30 septembre 2015	30 septembre 2016	30 septembre 2015
Nouvelles licences	161,5	145,8	510,4	479,7
Licences périodiques, maintenance et autres ventes de logiciels	485,3	447,7	1 418,0	1 319,8
Ventes de logiciels	646,8	593,5	1 928,4	1 799,5
Prestations de services et autres	88,4	82,2	252,2	243,5
Chiffre d'affaires total	€ 735,2	€ 675,7	€ 2 180,6	€ 2 043,0
Coût des ventes de logiciels, hors amortissement des actifs incorporels acquis	(36,9)	(33,4)	(112,1)	(105,4)
Coût des prestations de services	(74,6)	(72,3)	(230,4)	(217,2)
Frais de recherche et de développement	(131,8)	(114,9)	(401,0)	(366,5)
Frais commerciaux	(224,1)	(211,3)	(684,1)	(657,1)
Frais généraux et administratifs	(56,3)	(51,6)	(166,7)	(152,5)
Amortissement des actifs incorporels acquis	(37,8)	(42,8)	(115,2)	(120,4)
Autres produits et charges opérationnels, nets	(12,8)	(0,6)	(26,3)	(6,8)
Charges opérationnelles totales	(€ 574,3)	(€ 526,9)	(€ 1 735,8)	(€ 1 625,9)
Résultat opérationnel	€ 160,9	€ 148,8	€ 444,8	€ 417,1
Produits financiers et autres, nets	(0,8)	(1,0)	(17,6)	2,7
Résultat avant impôt	160,1	147,8	427,2	419,8
Charge d'impôt sur le résultat	(45,1)	(41,7)	(118,6)	(141,2)
Résultat net	115,0	106,1	308,6	278,6
Intérêts minoritaires	(1,9)	(0,6)	(4,3)	(2,9)
Résultat net part du groupe	€ 113,1	€ 105,5	€ 304,3	€ 275,7
Résultat net par action	0,44	0,42	1,20	1,09
Résultat net dilué par action	€ 0,44	€ 0,41	€ 1,18	€ 1,08
Moyenne pondérée du nombre d'actions (en millions)	254,3	252,8	254,0	252,3
Moyenne pondérée du nombre d'actions après dilution (en millions)	257,7	256,5	257,4	256,4

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

En normes IFRS	Trois mois clos le 30 septembre 2016		Neuf mois clos le 30 septembre 2016	
	Variation*	Variation à taux de change constants	Variation*	Variation à taux de change constants
Chiffre d'affaires	9%	9%	7%	7%
Chiffre d'affaires par activité				
Chiffre d'affaires logiciel	9%	9%	7%	8%
Chiffre d'affaires services et autres	8%	7%	4%	4%
Chiffre d'affaires logiciel par ligne de produit				
Logiciel CATIA	7%	7%	4%	4%
Logiciel ENOVIA	10%	9%	11%	11%
Logiciel SOLIDWORKS	12%	14%	9%	11%
Autres logiciels	8%	8%	8%	9%
Chiffre d'affaires par zone géographique				
Amériques	3%	3%	6%	6%
Europe	4%	6%	4%	6%
Asie	25%	19%	12%	10%

*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	30 septembre 2016	31 décembre 2015
ACTIF		
Trésorerie et équivalents de trésorerie	2 452,9	2 280,5
Placements à court terme	49,5	70,8
Clients et comptes rattachés, net	539,5	739,1
Autres actifs courants	230,3	150,8
Total actif courant	3 272,2	3 241,2
Immobilisations corporelles, nettes	130,6	135,3
Goodwill et Immobilisations incorporelles, nettes	2 872,2	2 687,1
Autres actifs non courants	320,0	247,8
Total actif	€ 6 595,0	€ 6 311,4
PASSIF		
Dettes fournisseurs	122,8	119,8
Produits constatés d'avance	801,1	778,0
Autres passifs courants	438,2	414,0
Total passif courant	1 362,1	1 311,8
Emprunts non-courants	1 000,0	1 000,0
Autres passifs non courants	577,3	511,9
Total passif non courant	1 577,3	1 511,9
Intérêts minoritaires	20,8	19,2
Capitaux propres, part du groupe	3 634,8	3 468,5
Total passif	€ 6 595,0	€ 6 311,4

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 30 septembre			Neuf mois clos le 30 septembre		
	2016	2015	Variation	2016	2015	Variation
Résultat net part du groupe	113,1	105,5	7,6	304,3	275,7	28,6
Intérêts minoritaires	<u>1,9</u>	<u>0,6</u>	<u>1,3</u>	<u>4,3</u>	<u>2,9</u>	<u>1,4</u>
Résultat net	115,0	106,1	8,9	308,6	278,6	30,0
Amortissements des actifs corporels	10,1	10,5	(0,4)	31,5	31,5	-
Amortissements des actifs incorporels	39,9	45,0	(5,1)	121,6	126,7	(5,1)
Elimination des autres flux sans impact sur la trésorerie	22,2	(2,5)	24,7	13,4	(22,8)	36,2
Variation du BFR	(110,6)	(45,7)	(64,9)	50,6	116,2	(65,6)
Flux de trésorerie liés aux opérations d'exploitation	€ 76,6	€ 113,4	(€ 36,8)	€ 525,7	€ 530,2	(€ 4,5)
Acquisitions d'immobilisations corporelles et incorporelles	(13,6)	(12,8)	(0,8)	(32,0)	(30,8)	(1,2)
Acquisitions de filiales consolidées, nettes de la trésorerie acquise	(234,7)	-	(234,7)	(245,9)	(18,1)	(227,8)
Vente (acquisition) de placements à court terme, nettes	0,7	1,4	(0,7)	20,5	17,7	2,8
Vente (acquisition) d'investissements financiers, prêts et autres	-	0,3	(0,3)	0,6	(3,3)	3,9
Flux de trésorerie liés aux opérations d'investissement	(€ 247,6)	(€ 11,1)	(€ 236,5)	(€ 256,8)	(€ 34,5)	(€ 222,3)
Emprunts bancaires (remboursements d'emprunts bancaires)	-	-	-	-	(10,8)	10,8
(Rachat) Cession d'actions propres	(9,2)	(22,9)	13,7	(52,5)	(28,0)	(24,5)
Exercice de stock-options	5,4	5,5	(0,1)	15,9	25,0	(9,1)
Dividendes versés	-	(2,9)	2,9	(101,9)	(98,5)	(3,4)
Flux de trésorerie liés aux opérations de financement	(€ 3,8)	(€ 20,3)	€ 16,5	(€ 138,5)	(€ 112,3)	(€ 26,2)
Incidence des variations de taux de change sur la trésorerie	(3,4)	(6,1)	2,7	(3,3)	32,4	(35,7)
Augmentation (diminution) de la trésorerie et des équivalents de trésorerie	(€ 178,2)	€ 75,9	(€ 254,1)	€ 127,1	€ 415,8	(€ 288,7)
Trésorerie et équivalents de trésorerie à l'ouverture de la période	€ 2 585,8	€ 1 444,1		€ 2 280,5	€ 1 104,2	
Trésorerie et équivalents de trésorerie à la clôture de la période	€ 2 407,6	€ 1 520,0		€ 2 407,6	€ 1 520,0	

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 2015 du Groupe déposé auprès de l'Autorité des Marchés Financiers (AMF) le 23 mars 2016. 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 30 septembre						Variation	
	2016 IFRS	Retraitement (1)	2016 non-IFRS	2015 IFRS	Retraitement (1)	2015 non-IFRS	IFRS	Non-IFRS (2)
Chiffre d'affaires total	€ 735,2	€ 0,3	€ 735,5	€ 675,7	€ 10,3	€ 686,0	9%	7%
Chiffre d'affaires par activité								
Chiffre d'affaires logiciel	646,8	0,3	647,1	593,5	9,3	602,8	9%	7%
<i>Nouvelles licences</i>	161,5		161,5	145,8	3,6	149,4	11%	8%
<i>Autres ventes de logiciels</i>	3,1		3,1	2,9		2,9	7%	7%
<i>Licences périodiques et maintenance</i>	482,2	0,3	482,5	444,8	5,7	450,5	8%	7%
<i>Part du chiffre d'affaires logiciel récurrent</i>	75%		75%	75%		75%		
Prestations de services et autres	88,4		88,4	82,2	1,0	83,2	8%	6%
Chiffre d'affaires logiciel par ligne de produit								
Logiciel CATIA	237,5		237,5	221,8		221,8	7%	7%
Logiciel ENOVIA	77,0		77,0	69,9		69,9	10%	10%
Logiciel SOLIDWORKS	152,2		152,2	135,5		135,5	12%	12%
Autres logiciels	180,1	0,3	180,4	166,3	9,3	175,6	8%	3%
Chiffre d'affaires par zone géographique								
Amériques	225,4		225,4	218,7	5,7	224,4	3%	0%
Europe	302,1	0,3	302,4	291,5	3,1	294,6	4%	3%
Asie	207,7		207,7	165,5	1,5	167,0	25%	24%
Charges opérationnelles totales	(€ 574,3)	€ 74,1	(€ 500,2)	(€ 526,9)	€ 54,6	(€ 472,3)	9%	6%
options	(23,5)	23,5	-	(11,2)	11,2	-		
Coûts d'amortissement des actifs incorporels acquis	(37,8)	37,8	-	(42,8)	42,8	-		
Autres produits et charges opérationnels, nets	(12,8)	12,8	-	(0,6)	0,6	-		
Résultat opérationnel	€ 160,9	€ 74,4	€ 235,3	€ 148,8	€ 64,9	€ 213,7	8%	10%
Marge opérationnelle	21,9%		32,0%	22,0%		31,2%		
Produits financiers et autres produits, nets	(0,8)	(0,4)	(1,2)	(1,0)		(1,0)	-20%	20%
Charge d'impôt sur le résultat	(45,1)	(25,5)	(70,6)	(41,7)	(21,9)	(63,6)	8%	11%
Intérêts minoritaires	(1,9)		(1,9)	(0,6)		(0,6)	217%	217%
Résultat net part du groupe	€ 113,1	48,5	€ 161,6	€ 105,5	43,0	€ 148,5	7%	9%
Résultat net dilué par action (3)	€ 0,44	0,19	€ 0,63	€ 0,41	0,17	€ 0,58	7%	9%

(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.

En millions d'euros	Trois mois clos le 30 septembre					
	2016 IFRS	Retraitement	2016 non-IFRS	2015 IFRS	Retraitement	2015 non-IFRS
Coût des ventes	(111,5)	0,6	(110,9)	(105,7)	0,5	(105,2)
Frais de recherche et développement	(131,8)	10,0	(121,8)	(114,9)	4,6	(110,3)
Frais commerciaux	(224,1)	7,3	(216,8)	(211,3)	3,8	(207,5)
Frais généraux et administratifs	(56,3)	5,6	(50,7)	(51,6)	2,3	(49,3)
Coûts d'attribution d'actions de performance et de stock-options		23,5			11,2	

(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 257,7 millions d'actions diluées pour le T3 2016 et de 256,5 millions d'actions diluées pour le T3 2015

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 2015 du Groupe déposé auprès de l'Autorité des Marchés Financiers (AMF) le 23 mars 2016. 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	Neuf mois clos le 30 septembre						Variation	
	2016 IFRS	Retraitement (1)	2016 non-IFRS	2015 IFRS	Retraitement (1)	2015 non-IFRS	IFRS	Non-IFRS (2)
Chiffre d'affaires total	€ 2 180,6	€ 2,4	€ 2 183,0	€ 2 043,0	€ 31,6	€ 2 074,6	7%	5%
Chiffre d'affaires par activité								
Chiffre d'affaires logiciel	1 928,4	2,0	1 930,4	1 799,5	29,7	1 829,2	7%	6%
<i>Nouvelles licences</i>	<i>510,4</i>	<i>0,6</i>	<i>511,0</i>	<i>479,7</i>	<i>16,1</i>	<i>495,8</i>	<i>6%</i>	<i>3%</i>
<i>Autres ventes de logiciels</i>	<i>8,3</i>		<i>8,3</i>	<i>16,2</i>		<i>16,2</i>	<i>-49%</i>	<i>-49%</i>
<i>Licences périodiques et maintenance</i>	<i>1 409,7</i>	<i>1,4</i>	<i>1 411,1</i>	<i>1 303,6</i>	<i>13,6</i>	<i>1 317,2</i>	<i>8%</i>	<i>7%</i>
<i>Part du chiffre d'affaires logiciel récurrent</i>	<i>73%</i>		<i>73%</i>	<i>72%</i>		<i>72%</i>		
Prestations de services et autres	252,2	0,4	252,6	243,5	1,9	245,4	4%	3%
Chiffre d'affaires logiciel par ligne de produit								
Logiciel CATIA	703,0		703,0	676,4		676,4	4%	4%
Logiciel ENOVIA	229,6		229,6	206,7		206,7	11%	11%
Logiciel SOLIDWORKS	455,9		455,9	418,5		418,5	9%	9%
Autres logiciels	539,9	2,0	541,9	497,9	29,7	527,6	8%	3%
Chiffre d'affaires par zone géographique								
Amériques	673,6	1,2	674,8	636,1	16,6	652,7	6%	3%
Europe	914,7	0,8	915,5	879,4	10,2	889,6	4%	3%
Asie	592,3	0,4	592,7	527,5	4,8	532,3	12%	11%
Charges opérationnelles totales	(€ 1 735,8)	€ 199,0	(€ 1 536,8)	(€ 1 625,9)	€ 149,1	(€ 1 476,8)	7%	4%
Coûts d'attribution d'actions de performance et de stock-options	(57,5)	57,5	0,0	(21,9)	21,9	-	-	-
Coûts d'amortissement des actifs incorporels acquis	(115,2)	115,2	0,0	(120,4)	120,4	-	-	-
Autres produits et charges opérationnels, nets	(26,3)	26,3	0,0	(6,8)	6,8	-	-	-
Résultat opérationnel	€ 444,8	201,4	€ 646,2	€ 417,1	€ 180,7	€ 597,8	7%	8%
Marge opérationnelle	20,4%		29,6%	20,4%		28,8%		
Produits financiers et autres produits, nets	(17,6)	11,4	(6,2)	2,7		2,7	-752%	-330%
Charge d'impôt sur le résultat	(118,6)	(78,1)	(196,7)	(141,2)	(60,9)	(202,1)	-16%	-3%
Intérêts minoritaires	(4,3)	0,0	(4,3)	(2,9)	0,0	(2,9)	48%	48%
Résultat net part du groupe	€ 304,3	134,7	€ 439,0	€ 275,7	119,8	€ 395,5	10%	11%
Résultat net dilué par action (3)	€ 1,18	0,53	€ 1,71	€ 1,08	0,46	€ 1,54	9%	11%

(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.

En millions d'euros	Neuf mois clos le 30 septembre					
	2016 IFRS	Retraitement	2016 non-IFRS	2015 IFRS	Retraitement	2015 non-IFRS
Coût des ventes	(342,5)	2,0	(340,5)	(322,6)	0,6	(322,0)
Frais de recherche et développement	(401,0)	23,9	(377,1)	(366,5)	9,0	(357,5)
Frais commerciaux	(684,1)	19,1	(665,0)	(657,1)	8,1	(649,0)
Frais généraux et administratifs	(166,7)	12,5	(154,2)	(152,5)	4,2	(148,3)
Coûts d'attribution d'actions de performance et de stock-options		57,5			21,9	

(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 257,4 millions d'actions diluées pour les neuf premiers mois de 2016 et de 256,4 millions d'actions diluées pour les neuf premiers mois de 2015.