

1

UBISOFT® ANNONCE SON CHIFFRE D’AFFAIRES ET SES RESULTATS

POUR L’EXERCICE 2016-17

3e année consécutive d’amélioration de la marge opérationnelle non-IFRS,

 reflet de la transformation du groupe vers un modèle plus récurrent et plus rentable,

avec un segment digital et un back-catalogue records

2016-17 : RESULTAT OPERATIONNEL NON-IFRS RECORD, EN HAUSSE DE 40,7%, EN

LIGNE AVEC LES OBJECTIFS

 Chiffre d’affaires annuel à 1 459,9 M€, en hausse de 4,7%, en ligne avec l’objectif compris

entre 1 455,0 M€ et 1 495,0 M€

 Revenu digital à 729,3 M€, soit 50,0% du chiffre d’affaires total (32,0% en 2015-16)

- Forte progression de l’engagement (MAUs1) : +26,7%

- Très forte hausse du PRI2 : +131,2%, à 304,0 M€

 Back-catalogue à 649,2 M€, soit 44,5% du chiffre d’affaires total (25,7% en 2015-16)

 Solide performance au quatrième trimestre fiscal

- Premier éditeur3 mondial depuis le début de l’année calendaire

- Tom Clancy’s Ghost Recon® Wildlands, plus gros succès3 de l’industrie depuis le

début de l’année : croissance de près de 60% de la communauté Ghost Recon

- For Honor®, deuxième plus gros succès3 de l’industrie

 Résultat opérationnel non-IFRS record à 237,7 M€, en hausse de 40,7%, en ligne avec

l’objectif compris entre 230,0 M€ et 250,0 M€ et supérieur à l’objectif initial de 230,0 M€

- Marge opérationnelle non-IFRS à un niveau record de 16,3% (12,1% en 2015-16)

OBJECTIFS 2017-184 : NOUVELLE PROGRESSION DES RESULTATS

 Chiffre d’affaires d’environ 1 700,0 M€

 Résultat opérationnel non-IFRS d’environ 270,0 M€

MISE A JOUR DES OBJECTIFS 2018-194 DU PLAN STRATEGIQUE : IMPACT DU NOUVEAU

MODELE RECURRENT ET MARGE OPERATIONNELLE NON-IFRS EN HAUSSE

 Chiffre d’affaires d’environ 2 100,0 M€ (objectif précédent de 2 200,0 M€) avec :

- 4 lancements AAA pour environ 28 millions d’unités

- Segment digital supérieur à 55% du chiffre d’affaires total

- Allongement de la durée de vie des jeux: Back-catalogue en très forte progression

par rapport aux estimations précédentes

 Amélioration de la marge opérationnelle à environ 21,0% (20,0% précédemment) et

résultat opérationnel non-IFRS à environ 440,0 M€, en ligne avec l’objectif précédent

1 Monthly Active Users : nombre de joueurs actifs par mois
2 Player Recurring Investment/investissement récurrent des joueurs (ventes d’items, DLC/Season Pass, abonnements, publicités)
3 Ventes (physiques/digitales) de jeux, jan-mars 2017, consoles/PC, EMEA/US/Japon/Australie (GfK/NPD/Famitsu/est. internes)
4 Objectifs calculés selon les normes IFRS en vigueur aujourd’hui

2

Paris, le 16 mai 2017 - Ubisoft publie son chiffre d’affaires et ses résultats pour l’exercice 2016-

17, clos le 31 mars 2017.

Yves Guillemot, Président Directeur Général, a déclaré “L’exécution de notre plan stratégique a

pleinement porté ses fruits en 2016-17. L’année a vu la confirmation de la très forte progression

de notre segment digital, qui représente dorénavant 50% de notre activité, et du caractère de

plus en plus récurrent de notre modèle."

"Avec 44 millions de joueurs uniques enregistrés, la communauté des jeux Tom Clancy a cru de

près de 150% en moins de 18 mois. Cette performance impressionnante pour une marque créée

il y a près de 20 ans témoigne du très fort engouement des joueurs pour Ghost Recon Wildlands,

Rainbow Six Siege et The Division. Nos titres Live continuent de battre des records d’engagement

et enregistrent une très nette augmentation de l’investissement récurrent des joueurs. Nous

confortons ainsi notre nouveau modèle de rentabilité avec un résultat opérationnel record,

supérieur à l’objectif communiqué un an plus tôt, et une marge opérationnelle en progression

pour le troisième exercice consécutif."

"Sur les trois exercices précédents, Ubisoft a, avec un taux de succès remarquable, créé de

nombreuses nouvelles marques et relancé Rainbow Six et Ghost Recon. Ces réussites renforcent

notre visibilité pour les deux prochains exercices, avec un line-up de lancements principalement

constitué de franchises établies. L’exercice 2017-18 verra ainsi les grands retours d’Assassin’s

Creed, Far Cry, The Crew et de South Park.

Notre transformation digitale se poursuivra en 2018-19, consolidant notre modèle beaucoup plus

récurrent, plus rentable, et, désormais, moins dépendant des nouveaux lancements. Cette mise

à jour de nos hypothèses offre une visibilité accrue sur la réalisation de nos objectifs."

"Notre dynamique est portée par l’empreinte grandissante du jeu vidéo sur l’industrie du

divertissement. Ubisoft en est un acteur majeur grâce à la créativité de ses équipes, à la puissance

de ses marques propriétaires, à la transformation digitale qui offre une relation directe avec ses

communautés et à ses nombreux relais de croissance, notamment géographiques. Au-delà de

2018-19, nous allons continuer de réduire l’écart avec nos concurrents sur l’investissement

récurrent des joueurs, ce qui représente un potentiel de création de valeur majeur pour nos

actionnaires."

3

Note

L’ensemble des données chiffrées de ce communiqué est exprimée en données non-IFRS, sauf mention contraire. Ces

données non-IFRS sont ajustées des éléments non opérationnels. Le Groupe présente ces indicateurs à caractère non

strictement comptable car ils illustrent mieux les performances opérationnelles et financières d’Ubisoft. Les définitions des

retraitements ainsi que le tableau de réconciliation entre le compte de résultat consolidé IFRS et le compte de résultat

consolidé non-IFRS sont disponibles en annexe de ce communiqué.

Compte de résultat et principaux éléments financiers

En millions d’Euros 2016-17 % 2015-16 %

Chiffre d’affaires 1 459,9 1 394,0
Marge brute 1 189,0 81,4% 1 088,9 78,1%
Frais de Recherche et Développement non-IFRS -521,7 -35,7% -500,3 -35,9%

 Frais Commerciaux non-IFRS -313,1 -21,4% -304,5 -21,8%
 Frais Généraux et Administratifs non-IFRS -116,4 -8,0% -115,1 -8,3%

Frais Commerciaux et Frais Généraux non-IFRS -429,5 -29,4% -419,6 -30,1%
Résultat opérationnel non IFRS 237,7 16,3% 169,0 12,1%
Résultat opérationnel IFRS 175,8 136,8
BPA dilué non IFRS (en €) 1,46 1,13
BPA dilué IFRS (en €) 0,92 0,82
Trésorerie provenant des activités

opérationnelles non-IFRS *

149,1

-148,8

Dépenses liées aux investissements en R & D** 610,5 586,8
Situation financière nette -80,4 -41,7

* Sur la base du tableau de flux de trésorerie pour comparaison avec les autres acteurs du secteur (non audité)
** Inclut le montant des royalties et exclut les avances à venir

Chiffre d'affaires

Sur l’année 2016-17, le chiffre d'affaires s'élève à 1 459,9 M€, en hausse de 4,7% (4,9% à taux

de change constants) par rapport aux 1 394,0 M€ réalisés sur l’exercice 2015-16.

Le chiffre d’affaires du quatrième trimestre s'élève à 648,6 M€, en hausse de 3,8% (2,9% à taux

de change constants) par rapport aux 624,9 M€ réalisés au quatrième trimestre 2015-16.

Principaux éléments du compte de résultat

La marge brute progresse en pourcentage du chiffre d’affaires à 81,4% et en valeur absolue à 1

189,0 M€, par rapport à la marge brute de 78,1% (1 088,9 M€) sur 2015-16.

Le résultat opérationnel non-IFRS s’élève à 237,7 M€, en hausse de 40,7% par rapport aux 169,0

M€ réalisés sur l’exercice 2015-16.

L’écart de résultat opérationnel se décline ainsi:

 Hausse de 100,1 M€ de la marge brute.

 Légère hausse de 21,4 M€ des frais de R&D qui s’établissent à 521,7 M€ (35,7% du chiffre

d’affaires) contre 500,3 M€ sur 2015-16 (35,9%).

4

 Légère progression de 9,9 M€ des frais commerciaux et frais généraux à 429,5 M€ (29,4

% du chiffre d’affaires), par rapport à 419,6 M€ (30,1%) sur l’exercice précédent :

− Les dépenses variables de marketing s’élèvent à 218,5 M€ (15,0% du chiffre d'affaires)

stables par rapport à 217,3 M€ (15,6%) sur 2015-16.

− Les coûts de structure s’élèvent à 211,1 M€ (14,5% du chiffre d'affaires) par rapport à

202,2 M€ (14,5%) sur 2015-16.

Le résultat net non-IFRS s’élève à 174,3 M€, soit un résultat net par action (dilué) non-IFRS de

1,46 €, contre un résultat net non-IFRS de 129,0 M€ sur 2015-16 ou 1,13 € par action.

Le résultat net IFRS ressort à 107,8 M€, soit un résultat net par action (dilué) IFRS de 0,92 €, à

comparer à un résultat net IFRS de 93,4 M€ et 0,82 € sur 2015-16.

Principaux éléments de flux de trésorerie5 et de bilan

La génération de trésorerie provenant des activités opérationnelles non-IFRS s’élève à 149,1 M€

(contre une consommation de (148,8) M€ sur 2015-16). Ceci reflète une capacité

d'autofinancement non-IFRS de 110,2M€ (contre 104,6 M€ sur 2015-16) et une amélioration du

BFR non-IFRS de 38,9 M€ (contre une augmentation de 253,3 M€ sur 2015-16).

L’endettement net au 31 mars 2017 s’établit à 80,4 M€ contre 41,7 M€ au 31 mars 2016. Cet

écart s’explique par :

- Génération de trésorerie:149,1 M€

- Décaissements et encaissements liés aux autres immobilisations incorporelles et

corporelles: (63,4) M€

- Acquisitions: (105,6) M€ (dont Ketchapp et Growtopia™)

- Levées de stock-options: 9,5 M€

- Rachats d’actions: (67,8) M€

- Comptabilisation en fonds propres de 39,6 M€ liés à la valeur optionnelle de

l’obligation convertible lancée le 21 septembre 2016

Perspectives

Exercice 2017-18

La Société communique aujourd’hui ses premiers objectifs pour l’exercice 2017-18 : chiffre

d’affaires d’environ 1 700,0 M€ et résultat opérationnel non-IFRS d’environ 270,0 M€.

La croissance du chiffre d’affaires sera portée par :

- La progression des nouveaux lancements avec 4 franchises AAA : Assassin’s Creed®, Far

Cry®, The Crew® et South Park™: The Fractured But Whole™.

- Une nouvelle hausse de l’investissement récurrent des joueurs. Le segment digital et le

back-catalogue sont attendus à, respectivement, plus de 50% et plus de 40% du chiffre

d’affaires.

5 Sur la base du tableau de flux de trésorerie pour comparaison avec les autres acteurs du secteur (non audité)

5

Premier trimestre 2017-18

Le chiffre d'affaires du premier trimestre 2017-18 est attendu aux alentours de 170,0 M€, en

hausse de 22,0% par rapport au premier trimestre 2016-17.

Mise à jour des objectifs 2018-19

La Société met à jour aujourd’hui ses objectifs pour l’exercice 2018-19 :

- Chiffre d’affaires d’environ 2 100,0 M€ à comparer à l’objectif précédent de 2 200,0 M€

- Résultat opérationnel non-IFRS à environ 440,0 M€ en ligne avec l’objectif précédent, soit

une amélioration de la marge opérationnelle non-IFRS à environ 21,0%, versus 20,0%

précédemment

- Free Cash-Flows à environ 300,0 M€, en ligne avec l’objectif précédent

Cette performance s’appuiera sur :

- Le lancement de quatre titres AAA avec trois franchises établies et une nouvelle marque à

comparer à cinq franchises établies précédemment. Le nombre total d’unités pour ces

lancements est attendu à environ 28 millions, versus 40 millions précédemment

communiqué

- Un segment digital supérieur à 55% versus environ 45% précédemment, avec un

investissement récurrent des joueurs supérieur à 25% (environ 17% précédemment)

- Un Back-catalogue en très forte progression par rapport aux hypothèses précédentes, en

valeur absolue et en pourcentage du chiffre d’affaires

Faits marquants récents

Partenariat avec Tencent pour lancer Might and Magic® Heroes: Era of Chaos: Le jeu mobile

développé par Playcrab exclusivement pour la Chine sera publié par Tencent, leader de services

Internet en Chine.

Succès du jeu mobile Ballz™: Lancé le 18 février par Ketchapp, Ballz a été pendant 63 jours un

des 3 jeux les plus téléchargés aux États-Unis sur iOS, selon App Annie.

Record historique pour les phases de Beta de Ghost Recon Wildlands: Plus de 6,8 millions de

joueurs ont participé aux phases de Bêta. Plus de 60% des joueurs ont formé des équipes pour

jouer en mode coopératif sur PS4, Xbox One et PC.

Acquisition de Growtopia : Ubisoft a acquis ce jeu social et multijoueur à succès qui offre aux

joueurs un écosystème créatif leur permettant de concevoir leurs propres univers de jeu. Lancé

en 2013, Growtopia est un jeu « free-to-play » soutenu par une communauté très engagée de

plus de 20 millions d’utilisateurs enregistrés. L’achat de Growtopia a un effet relutif instantané

sur les résultats d’Ubisoft.

Contact

Communication financière

Jean-Benoît Roquette

Directeur de la Communication Financière

+ 33 1 48 18 52 39

Jean-benoit.roquette@ubisoft.com

Relations Presse

Emmanuel Carré

Attaché de Presse

+ 33 1 48 18 50 91

Emmanuel.carre@ubisoft.com

mailto:Jean-benoit.roquette@ubisoft.com
mailto:Emmanuel.carre@ubisoft.com

6

Disclaimer

Ce communiqué peut contenir des données financières estimées, des informations sur des projets et opérations futurs,

de futures performances économiques. Ces éléments de projection sont donnés à titre prévisionnel. Ils sont soumis aux

risques et incertitudes des marchés et peuvent varier considérablement par rapport aux résultats effectifs qui seront

publiés. Les données financières estimées ont été présentées et arrêtées par le Conseil d’Administration du 16/05/2017

et n’ont pas été revues par les Commissaires aux comptes. (Des informations complémentaires figurent dans le dernier

Document de Référence d’Ubisoft, déposé le 22 juillet 2016 auprès de l’Autorité des marchés financiers).

À propos d’Ubisoft

Ubisoft figure parmi les leaders mondiaux de la création, édition et distribution de jeux vidéo et de services interactifs. Le

groupe possède un riche portefeuille de marques de renommée internationale telles que Assassin’s Creed, Just Dance,

Rayman, Far Cry, Watch Dogs ou encore la série de jeux vidéo Tom Clancy. Les équipes d’Ubisoft, à travers son réseau

mondial de studios et de filiales de distribution, s’engagent à offrir aux joueurs des expériences de jeu originales et

inoubliables sur l’ensemble des plateformes populaires, dont les consoles, mobiles, tablettes et PC. Pour l'exercice 2016-

17, le CA d’Ubisoft s’est élevé à 1 460 millions d’euros. Pour plus d'informations, rendez-vous sur: www.ubisoftgroup.com.

© 2017 Ubisoft Entertainment. All rights Reserved. Ubisoft and the Ubisoft logo are trademarks of Ubisoft Entertainment in the US and/or other countries. ©
2017 South Park Digital Studios LLC. All Rights Reserved. South Park and all elements thereof © 2017 Comedy Partners. All Rights Reserved. Comedy
Central, South Park and all related titles, logos, and characters are trademarks of Comedy Partners. Game software © 2017 Ubisoft Entertainment. All Rights
Reserved.

http://www.ubisoftgroup.com/

7

ANNEXES

Répartition géographique du chiffre d'affaires

 % CA % CA % CA % CA

 T4 2016/17 T4 2015/16

12 mois

2016/17

12 mois

2015/16

Europe 36% 43% 38% 40%

Amérique du Nord 48% 47% 47% 48%

Reste du monde 16% 10% 15% 12%

TOTAL 100% 100% 100% 100%

Répartition du chiffre d'affaires par plate-forme

T4 2016/17 T4 2015/16 12 mois

2016/17
12 mois
2015/16

PLAYSTATION®4 46% 49% 41% 42%

XBOX One™ 30% 31% 27% 26%
PC 17% 14% 18% 14%

XBOX 360™, PS®3, Wii™, Wii U™ 2% 3% 7% 12%

Autres* 5% 3% 7% 6%

TOTAL 100% 100% 100% 100%

*Mobile, produits dérivés…

8

Calendrier des sorties

1er trimestre (avril – juin 2017)

PACKAGED DIGITAL

JUST DANCE® 2017 CHINA EDITION

PLAYSTATION®4, Xbox One™

DIGITAL ONLY

FOR HONOR® SEASON 2 SHADOW & MIGHT

PC, PLAYSTATION®4, Xbox One™

HUNGRY SHARK® VR

Daydream

STAR TREK™ BRIDGE CREW (VR)

HTC VIVE PC, Oculus Rift PC,

PS VR PLAYSTATION®4,

STEEP™ EXTREME

PC, PLAYSTATION®4, Xbox One™

STEEP™ WINTERFEST

PC, PLAYSTATION®4, Xbox One™

TOM CLANCY’S GHOST RECON® WILDLANDS FALLEN GHOSTS

PC, PLAYSTATION®4, Xbox One™

TOM CLANCY’S GHOST RECON® WILDLANDS NARCO ROAD

PC, PLAYSTATION®4, Xbox One™

TRACKMANIA® 2 LAGOON

PC

VIRTUAL RABBIDS® THE BIG PLAN (VR)

Daydream

WATCH DOGS® 2 NO COMPROMISE

PC, Xbox One™

9

EXTRAITS DES COMPTES CONSOLIDES AU 31 MARS 2017

Les procédures d’audit ont été effectuées et le rapport d’audit est en cours d’élaboration

Compte de résultat consolidé (IFRS, audité)

en milliers d’euros 31.03.17 31.03.16

Chiffres d'affaires 1 459 874

1 393 997

Coûts des ventes -270 887

-305 065

Marge Brute 1 188 987 1 088 932

Frais de Recherche et Développement -548 735

-509 779

Frais Commerciaux -316 806

-305 735

Frais Généraux et Administratifs -122 538

-117 296

Résultat Opérationnel Courant 200 907

156 122

Autres produits et charges opérationnels non courants -25 094

-19 334

Résultat opérationnel 175 813

136 788

Coût de l’endettement financier net -10 816

-7 440

Résultat de change -2 288

-5 168

Autres produits financiers 2 348

2 548

Autres charges financières -5 449

-3 666

Résultat Financier -16 205

-13 726

Quote-part de résultat des entreprises associées -338

0

Charge d’impôt sur les résultats -51 457

-29 654

Résultat de la période 107 813

93 408

Résultat par action

Résultat de base par action (en €) 0,98 0,86

Résultat dilué par action (en €) 0,92 0,82

Nombre moyen pondéré d'actions en circulation 109 887 358

108 131 113

Nombre moyen pondéré d'actions dilué 119 676 950 114 198 228

10

Définition des indicateurs financiers à caractère non strictement comptable

Le résultat opérationnel non-IFRS correspond au résultat opérationnel sous déduction des

éléments suivants :

- rémunérations payées en actions dans le cadre des plans d’attribution d’actions gratuite,

plans d’épargne groupe et options de souscription et/ou d’achat d’actions ;

- dépréciation des actifs incorporels acquis à durée de vie indéfinie;

- résultat non opérationnel lié à une restructuration dans l’organisation du groupe.

La marge opérationnelle non-IFRS correspond au rapport entre le résultat opérationnel non-IFRS

et le chiffre d'affaires. Ce ratio traduit la performance économique.

Le résultat net non-IFRS correspond au résultat net après déduction :

- des retraitements inclus dans le résultat opérationnel non-IFRS ci-dessus ;

- des produits et charges liés à la réévaluation postérieurement à la période d’évaluation

des éventuelles contreparties variables consenties dans le cadre de regroupements

d’entreprises ;

- des intérêts selon IAS39 sur l’emprunt obligataire OCEANE ;

- des effets d’impôts sur ces ajustements.

Le BPA dilué non-IFRS correspond au résultat net non-IFRS rapporté au nombre moyen pondéré

d’actions après exercice des droits des instruments dilutifs.

Le tableau de financement retraité intègre :

- La capacité d’autofinancement non-IFRS qui inclut :

 les frais de développement interne et de développement des licences présentés

en IFRS dans la trésorerie provenant des activités d’investissement, ces coûts

faisant partie intégrante de l’activité du groupe ;

 les impôts exigibles et différés ;

- La variation du besoin en fonds de roulement non-IFRS qui inclut les mouvements

d’impôts différés, annulant ainsi le produit ou la charge d’impôt différé présenté dans la

capacité d’autofinancement non-IFRS ;

- La trésorerie provenant des activités opérationnelles non-IFRS qui inclut les frais de

développement interne et de développement des licences présentés en IFRS dans la

trésorerie provenant des activités d’investissement retraités dans la capacité

d’autofinancement non-IFRS ;

- La trésorerie provenant des activités d’investissement non-IFRS qui exclut les frais de

développement interne et de développement des licences présentés dans la capacité

d’autofinancement non-IFRS.

Le free cash-flow correspond à la trésorerie provenant des activités opérationnelles après

décaissements et des encaissements liés aux autres immobilisations incorporelles et corporelles.

Le free cash-flow avant BFR correspond à la capacité d’autofinancement après décaissements et

encaissements liés aux autres immobilisations incorporelles et corporelles.

La situation financière nette correspond aux placements et disponibilités nets des dettes

financières hors dérivés.

11

Réconciliation du Résultat net IFRS et du Résultat net non-IFRS

En million d’euros,
à l’exception des données par action

2016-17 2015-16

IFRS Ajustements Non-IFRS IFRS Ajustements Non-IFRS

Chiffres d’affaires 1 459,9 1 459,9 1 394,0 1 394,0

Charges opérationnelles totales (1 284,1) 61,9 (1 222,2) (1 257,2) 32,3 (1 225,0)

Rémunérations payées en actions (36,8) 36,8 0,0 (12,9) 12,9 0,0

Dépréciation de goodwill / marques (25,1) 25,1 0,0 (19,3) 19,3 0,0

Résultat Opérationnel 175,8 61,9 237,7 136,8 32,3 169,0

Résultat financier (16,2) 7,2 (9,0) (13,7) 3,3 (10,4)

Quote-part des entreprises associées (0,3) - (0,3) - - -

Impôts sur les résultats (51,4) (2,6) (54,0) (29,7) 0,0 (29,7)

Résultat de la période 107,8 66,5 174,3 93,4 35,6 129,0

Résultat par action 0,92 0,54 1,46 0,82 0,31 1,13

12

Bilan Consolidé (IFRS, audité)

ACTIF Net Net

en milliers d’euros 31.03.17 31.03.16

Goodwill 180 735 106 194

Autres immobilisations incorporelles 736 465 647 602

Immobilisations corporelles 106 375 83 946

Participations dans les entreprises associées -68 0

Actifs financiers non courants 5 478 4 339

Actifs d’impôt différé 88 831 122 193

Actifs non courants 1 117 815 964 274

Stocks et en-cours 25 359 19 374

Clients et comptes rattachés 405 557 419 577

Autres créances 146 467 100 985

Actifs financiers courants 1 131 13 780

Actifs d’impôt exigible 32 967 41 464

Trésorerie et équivalents de trésorerie 852 699 461 375

Actifs courants 1 464 180 1 056 555

Total actif 2 581 995 2 020 829

PASSIF Net Net

En milliers d’euros 31.03.17 31.03.16

Capital social 8 752 8 710

Primes 280 975 215 125

Réserves consolidées 736 276 701 267

Résultat consolidé 107 813 93 408

Total Capitaux propres 1 133 816 1 018 510

Provisions 4 246 8 888

Engagements envers le personnel 9 079 6 618

Passifs financiers non courants 641 962 277 383

Passifs d’impôt différé 72 774 47 648

Passifs non courants 728 061 340 537

Passifs financiers courants 292 148 228 218

Dettes fournisseurs et comptes rattachés 178 282 206 246

Autres dettes 219 817 213 807

Dettes d’impôt exigible 29 872 13 511

Passifs courants 720 119 661 782

Total passifs 1 448 180 1 002 319

Total capitaux propres et passifs 2 581 995 2 020 829

13

Tableau de flux de trésorerie pour comparaison avec les autres acteurs du secteur

(non audité)

En milliers d’euros 31.03.17 31.03.16

Flux de trésorerie provenant des activités opérationnelles non-IFRS

Résultat net consolidé 107 813 93 408

+/- Quote-part du résultat des entreprises associées 338 0

+/- Amortissements des logiciels de jeux & films 407 816 402 959

+/- Autres amortissements 66 819 59 841

+/- Provisions -2 563 449

+/- Coût des paiements fondés sur des actions 36 836 12 918

+/- Plus ou moins-values de cession 408 104

+/- Autres produits et charges calculées -10 655 24 335

+/- Frais de développement interne et de développement de licences -496 588 -489 464

CAPACITE D'AUTOFINANCEMENT NON-IFRS 110 223 104 550

Stocks -5 381 -11

Clients 31 934 -402 877

Autres actifs 3 113 -29 918

Fournisseurs -45 082 116 466

Autres passifs 54 315 63 033

 +/- Variation du BFR non-IFRS 38 899 -253 307

TRESORERIE PROVENANT DES ACTIVITES OPERATIONNELLES NON-IFRS 149 122 -148 757

- Décaissements liés aux autres immobilisations incorporelles et corporelles -62 914 -42 499

+ Encaissements liés aux cessions d’immobilisations incorporelles et corporelles 603 67

- Décaissements liés aux acquisitions d’actifs financiers -44 374 -34 391

+ Remboursement des prêts et autres actifs financiers 43 322 34 115

+/- Variation de périmètre (1) -105 642 358

TRESORERIE PROVENANT DES ACTIVITES D’INVESTISSEMENT NON-IFRS -169 005 -42 350

Flux des opérations de financement

+ Nouveaux emprunts à long et moyen terme 669 147 234 554

+ Nouveaux emprunts de location financement 1 416 0

- Remboursement des emprunts de location financement -898 -891

- Remboursement des emprunts -214 663 -230 216

+ Sommes reçues des actionnaires lors d’augmentations de capital 9 465 21 924

+/- Reventes/achats d’actions propres -67 844 -77 272

+/- Compte courant d’associé 0 258

TRESORERIE PROVENANT DES ACTIVITES DE FINANCEMENT 396 623 -51 643

Variation nette de trésorerie et équivalents de trésorerie 376 740 -242 750

Trésorerie et équivalents de trésorerie à l’ouverture de l’exercice 255 688 505 215

Incidence des écarts de conversion -114 -6 777

Trésorerie et équivalents de trésorerie à la clôture de l’exercice (1) 632 314 255 688
(1) dont trésorerie des sociétés acquises et cédées 26 421 371

RECONCILIATION SITUATION FINANCIERE NETTE

Trésorerie et équivalents de trésorerie à la clôture de l’exercice 632 314 255 688

Emprunts bancaires et de location financement -646 752 -282 372

Billets de trésorerie -66 000 -15 000

SITUATION FINANCIERE NETTE -80 438 -41 684

14

Tableau de flux de trésorerie IFRS (audité)

En milliers d’euros 31.03.17 31.03.16

Flux de trésorerie provenant des activités opérationnelles

Résultat net consolidé 107 813 93 408

+/- Quote-part de résultat des entreprises associées 338 0

+/- Amortissements 474 635 462 800

+/- Provisions -2 563 449

+/- Coût des paiements fondés sur des actions 36 836 12 918

+/- Plus ou moins-values de cession 408 104

+/- Autres produits et charges calculées -10 655 24 335

+/- Charge d'impôt 51 457 29 654

CAPACITE D'AUTOFINANCEMENT 658 269 623 668

Stocks -5 381 -11

Clients 31 934 -402 877

Autres actifs 11 854 -30 588

Fournisseurs -45 082 116 466

Autres passifs 30 256 61 635

+/- Variation du BFR 23 582 -255 375

+/- Charge d'impôt exigible -36 140 -27 586

TRESORERIE PROVENANT DES ACTIVITES OPERATIONNELLES 645 711 340 707

- Décaissements liés aux développements internes & externes -496 588 -489 464

- Décaissements liés aux autres immobilisations incorporelles et corporelles -62 914 -42 499

+ Encaissements liés aux cessions d’immobilisations incorporelles et corporelles 603 67

- Décaissements liés aux acquisitions d’actifs financiers -44 374 -34 391

+ Remboursement des prêts et autres actifs financiers 43 322 34 115

+/- Variation de périmètre(1) -105 642 358

TRESORERIE PROVENANT DES ACTIVITES D’INVESTISSEMENT -665 594 -531 814

Flux des opérations de financement

+ Nouveaux emprunts à long et moyen terme 669 147 234 554

+ Nouveaux emprunts de location financement 1 416 0

- Remboursement des emprunts de location-financement -898 -891

- Remboursement des emprunts -214 663 -230 216

+ Sommes reçues des actionnaires lors d’augmentations de capital 9 465 21 924

+/- Reventes/achats d’actions propres -67 844 -77 272

+/- Compte courant d’associé 0 258

TRESORERIE PROVENANT DES ACTIVITES DE FINANCEMENT 396 623 -51 643

Variation nette de trésorerie et équivalents de trésorerie 376 740 -242 750

Trésorerie et équivalents de trésorerie à l’ouverture de l’exercice 255 688 505 215

Incidence des écarts de conversion -114 -6 777

Trésorerie et équivalents de trésorerie à la clôture de l’exercice (1) 632 314 255 688

(1) dont trésorerie des sociétés acquises et cédées 26 421 371

