

Panorama Top 250 des éditeurs et créateurs de logiciels français

5^e Édition


créateurs de logiciels

Octobre 2015

Editorial

Dans cette 5^e édition du *Top 250 des éditeurs et créateurs de logiciels français*, le secteur confirme son rôle de locomotive pour l'ensemble de l'économie française. Notre panel d'éditeurs a enregistré 17% de croissance en 2014, pour un chiffre d'affaires de 10,5 milliards d'euros ! Si nos champions nationaux du top 10 de l'édition ont largement contribué à ce résultat, avec une progression de 22% de leur chiffre d'affaires, les éditeurs « hors top 10 » affichent encore 10% de croissance, prouvant le dynamisme général de l'édition de logiciels française. Nos PME de moins de 10 millions d'euros enregistrent même une hausse moyenne de 25% de leur activité, alors qu'elles ne comptent pas que des startups dans leurs rangs.

Cette croissance exceptionnelle bénéficie à l'ensemble de la société française, y compris sur le front de l'emploi. En deux ans, les éditeurs de logiciels français ont créé plus de 15 000 emplois. Les seuls « pure players »¹, sociétés principalement consacrées à l'édition de logiciels en ont créé 10 000, soit une progression de 18% de leurs effectifs qui s'élèvent désormais à près de 67 000 salariés.

Ce dynamisme porte aussi les entreprises des autres secteurs qui, accompagnées dans leur transformation numérique, gagnent en compétitivité. Le développement des offres SaaS et mobiles démocratise l'accès aux solutions logicielles dans les différentes fonctions de l'entreprise. Et sans surprise, le canal SaaS, qui reste la priorité technologique n° 1 des éditeurs, poursuit sa progression, représentant 22% de leur activité, contre 17% l'année précédente. Un mouvement qui ne doit pas être entravé une « inventivité fiscale » excessive qui pourrait peser sur le Cloud et par l'extension du champ de la redevance sur la copie privée qui grèverait la compétitivité du SaaS en France.

Les autres priorités technologiques des éditeurs français sont la mobilité, la sécurité et, naturellement, le Big data ! Car les éditeurs ont un rôle majeur à jouer pour aider leurs clients à aller encore plus loin dans la valorisation de leurs données.

Confiants en l'avenir, 82% des éditeurs de logiciels prévoient d'embaucher dans les prochains mois. Pour accélérer leur croissance, les PME maintiennent leur effort de R&D autour de 20% du chiffre d'affaires, les grandes entreprises à 11%. Une R&D dont les effectifs restent au trois quarts situés en France, avec notamment le recours au CIR qui concerne 77% des éditeurs. Espérons que la demande de suppression de l'agrément CIR, que Syntec Numérique appelle de ses vœux pour simplifier la procédure, sera entendue de manière à consolider cette dynamique. Par ailleurs, il est crucial que la notion de « développement » dans le CIR, soit mieux prise en considération, tant elle est centrale pour nos éditeurs.

Enfin, les éditeurs recourent également à l'international pour assurer leur croissance, même si l'exposition des grandes entreprises - deux tiers du chiffre d'affaires - reste encore très supérieure à celle des PME. Pour ces dernières, le fort dynamisme en matière de croissance externe - un éditeur sur deux envisage une opération - représente une option pour affronter des marchés de plus en plus mondialisés. Heureusement, les startups de l'édition sont de plus en plus nombreuses à se penser « internationales » dès leur création. En cela, elles montrent la voie pour toute une filière !

Muriel Barnéoud
Présidente du Collège Editeurs
Syntec Numérique

¹ Acteurs générant plus de 75% de leur chiffre d'affaires total à travers l'activité d'édition

Avant-propos

Malgré un contexte économique français toujours marqué par une croissance faible et un taux de chômage élevé, les éditeurs et créateurs de logiciels français ont réalisé en 2014 une performance remarquable. Cette cinquième édition du Panorama Top 250 des éditeurs et créateurs de logiciels français s'annonce comme un millésime d'exception, grâce à l'effet conjugué d'une performance exceptionnelle de tous les acteurs et d'un nombre grandissant de participants (plus de 380 sociétés). Cette nouvelle édition comporte également de nouvelles analyses sur des tendances plus récentes du secteur (croissance externe, hébergement des données etc...).

Plus de 10 milliards de chiffre d'affaires en 2014 (+17% par rapport à 2013), une progression constante des effectifs en France et à l'étranger, des opérations de financement et de croissance

externe en nette progression, la poursuite des investissements dans l'innovation...le secteur de l'édition de logiciels confirme plus que jamais son rôle moteur au sein de l'économie, en particulier en matière de croissance et de création d'emplois.

L'objectif de ce panorama réalisé en partenariat avec le Syntec Numérique est d'analyser les raisons de ce succès mais également d'identifier les axes de développement à ériger en priorités pour favoriser l'émergence de nouveaux éditeurs français sur la scène internationale.

Franck Sebag,
Associé

Ernst & Young et Associés

Jean-Christophe Pernet
Senior Manager
Ernst & Young et Associés

Note méthodologique

Le Top 250 des éditeurs et créateurs de logiciels français est réalisé sur la base d'une enquête par questionnaire menée auprès des acteurs français du logiciel. Seules sont incluses dans ce panorama les sociétés françaises déclarant ne pas être filiales d'un groupe étranger sur l'exercice concerné. Les éléments chiffrés individuels communiqués dans la présente étude sont issus de données déclarées par les entreprises en réponse au questionnaire, et complétés pour certaines sociétés de données publiques.

Le classement général est effectué sur la base du chiffre d'affaires correspondant à l'activité d'édition de logiciel. Plus de

380 éditeurs ont répondu cette année à notre questionnaire. La présente étude distingue trois catégories selon les profils et spécialités des éditeurs, certains pouvant appartenir à plusieurs catégories :

- Les éditeurs "Sectoriels", dédiés à un secteur d'activité particulier (banque, administration, industrie, transport, etc.) ;
- Les éditeurs "Horizontaux" proposant une offre générale à tous les secteurs d'activité ;
- Les éditeurs "Particuliers et jeux".

Nous désignerons les éditeurs et les créateurs de logiciels par les expressions "les éditeurs" ou "le secteur".

Sommaire

Création et édition de logiciels : un secteur de plus en plus dynamique

5

Talents : les recruter, les retenir

7

Innovation : un rythme toujours plus soutenu

9


Les opportunités de croissance : SaaS, mobilité, sécurité et Big data

12

Classements Top 250 des éditeurs et créateurs de logiciels français

15


Chiffres clés du panorama


10,5 milliards d'euros
de chiffre d'affaires
en 2014


+ 17%
de croissance
entre 2013 et 2014


22%
du chiffre d'affaires réalisé
en mode SaaS


13%
du chiffre d'affaires
consacré à la R&D en 2014


82%
prévoient de recruter
pour l'année à venir

Création et édition de logiciels : un secteur de plus en plus dynamique

Une forte croissance

Chiffre d'affaires édition global (en milliards d'euros)


Source EY - Syntec Numérique

Avec un chiffre d'affaires cumulé dépassant 10 milliards d'euros, le secteur des éditeurs et créateurs de logiciels poursuit sa forte progression et affiche un taux de croissance exceptionnel de 17% en 2014 (contre +6% en 2012/2013). Ce dynamisme concerne l'ensemble des acteurs de la filière avec néanmoins une contribution significative des dix premiers éditeurs de notre panel (+22%). Hors peloton de tête, le taux de croissance s'élève à 10%.

Les éditeurs sectoriels : toujours poids lourds du secteur


Croissance du chiffre d'affaires édition par catégorie sur deux ans (2012-2014)


Source EY - Syntec Numérique

Avec des taux de croissance cumulée sur 2 ans s'élevant respectivement à 22% et 25%, les éditeurs sectoriels et horizontaux confirment le très fort dynamisme du secteur. La branche « Particuliers et jeux » affiche un taux de croissance de 15%, une performance essentiellement attribuable aux deux poids lourds du jeu français : Ubisoft et Gameloft. Grâce notamment à son jeu *Watch dogs* lancé en mai 2014, Ubisoft a enregistré un taux de croissance exceptionnel de 43% sur la seule année 2014.

Poids de chaque catégorie d'éditeurs


Source EY - Syntec Numérique

La structuration du secteur reste stable. Nous ne notons pas de modification majeure quant à la répartition du revenu et du nombre d'éditeurs par catégorie d'acteurs. Les éditeurs sectoriels, avec 193 éditeurs pour un chiffre d'affaires global de 6,4 milliards d'euros, concentrent toujours la majeure partie de l'activité. Ce sont également les plus importants opérateurs du secteur, en termes d'effectifs et de revenus, avec des groupes tels que Dassault Systèmes, Criteo ou Murex.

Belle croissance des PME et des ETI


Répartition des éditeurs par taille d'entreprise (chiffre d'affaires)


Source EY - Syntec Numérique

Les éditeurs demeurent très concentrés avec 68% du chiffre d'affaires réalisé par 7% des éditeurs. A contrario, les éditeurs dont le chiffre d'affaires est inférieur à 10 millions d'euros, soit 62% du panel, ne réalisent que 7% du chiffre d'affaires global du secteur. En outre, entre 10 et 100 millions d'euros, les sociétés sont beaucoup moins présentes, particulièrement au sein de la tranche 50-100 millions d'euros où elles ne représentent que 4% des éditeurs. Ce constat illustre la difficulté à dépasser le seuil de 100 millions d'euros de chiffre d'affaires, seuil intimement lié au degré d'internationalisation de l'activité.

Croissance du chiffre d'affaires de la branche édition sur deux ans par taille d'entreprise


Source EY - Syntec Numérique

L'exercice écoulé confirme le dynamisme des éditeurs français. L'ensemble des éditeurs contribue à la forte croissance du secteur quelle que soit leur taille. Les éditeurs générant moins de 10 M€ de chiffre d'affaires ont enregistré un taux de croissance de 25% sur 2 ans.


Même les plus grandes entreprises continuent d'afficher des progressions à deux chiffres : +22% de croissance cumulée sur 2 ans pour les acteurs de plus de 100 M€ parmi lesquels figurent en particulier Criteo, Sopra Steria, Neopost, GFI Informatique ou encore Isagri.

Il convient également de noter une très forte progression sur le segment 50 - 100 M€ avec les sociétés Ullink, Cassiopae, Efront ou encore Infovista notamment.

L'international : principal vecteur de croissance

Répartition du chiffre d'affaires par destination géographique (en %)

(Échantillon de 292 sociétés)


Source EY - Syntec Numérique

Notre analyse confirme la corrélation positive entre la croissance de l'activité et le degré d'internationalisation de la société.


Si les sociétés de moins de 10 M€ opèrent très majoritairement sur le marché français, il n'en va pas de même pour les très grandes structures (plus de 100 M€) telles que Dassault Systèmes, Ubisoft ou Criteo. Ces dernières ont réalisé 64 % de leur chiffre d'affaires à l'étranger en 2014, contre 50% en 2013.

Talents : les recruter, les retenir

Près de 15 000 emplois créés en 2 ans

Croissance des effectifs pure players¹ et effectif total

(Échantillon de 294 sociétés)


Source EY - Syntec Numérique


Les éditeurs de logiciels ont créé près de 15 000 emplois en deux ans, soit une augmentation de 12% sur la période 2012-2014.

Si l'on se focalise sur les éditeurs pure players, le nombre de création de postes s'élève à plus de 10 000. Dans cette catégorie, on constate que la progression est plus rapide, car elle représente une augmentation de 18% sur 2 ans, élevant le nombre d'actifs à 66 614 personnes en 2014. Par ailleurs, la part des effectifs basés en France (56%) est stable voire en légère augmentation depuis 2012. La tendance se confirme dans le cas des éditeurs pure players, puisque, pour ces derniers, la part des effectifs basés en France atteint 71%. Ce pourcentage est extrêmement stable depuis 2012, confirmant l'ancrage particulièrement fort des éditeurs français sur le territoire domestique, et ce, malgré le développement significatif de leurs activités à l'international.

Accélération des recrutements en 2015

Recrutement : prévisions pour 2015

(Échantillon de 290 sociétés)


Source EY - Syntec Numérique

Les prévisions en matière de recrutement demeurent très optimistes : 82% des entreprises interrogées ont émis le souhait de recruter en 2015, un pourcentage qui n'a cessé d'augmenter ces trois dernières années. Ce chiffre illustre les perspectives de développement d'un secteur de plus en plus globalisé à la recherche de profils spécialisés. L'attraction et la rétention des talents demeurent l'un des grands défis du secteur.


¹ Acteurs générant plus de 75% de leur chiffre d'affaires total à travers l'activité d'édition

Retenir ses talents

Dans un contexte de guerre des talents, la rétention des collaborateurs est un sujet clé. Si les outils de rétention sont nombreux, les plus utilisés demeurent les salaires et le positionnement sociétal. L'accès au capital reste limité même si les dispositions de la loi Macron adoptée pendant l'été 2015 sont susceptibles de relancer le recours à ce type d'instruments.

Outils de rétention des talents

(Échantillon de 309 sociétés)


Innovation : un rythme toujours plus soutenu

Une R&D fortement ancrée en France

Part du chiffre d'affaires consacrée à la R&D selon la taille des éditeurs


(Échantillon de 282 sociétés)


Source EY - Syntec Numérique

Proportion des effectifs de R&D implantés en France par rapport aux effectifs de R&D globaux

(Échantillon de 221 sociétés)


Source EY - Syntec Numérique


L'innovation reste au cœur de l'activité de l'édition de logiciel.

La part du chiffre d'affaires accordée à la R&D demeure très importante (13%), ce qui est particulièrement sensible dans les petites structures (20%). Cette donnée reste stable par rapport à la précédente édition.

Le profond enracinement de la R&D sur le sol français témoigne, entre autres, de l'efficacité des dispositifs d'aide à l'innovation mis en place par l'Etat. En effet, 75% des effectifs R&D sont basés en France, et la proportion atteint 86% pour les entreprises de moins de 250 personnes.

Part des effectifs de R&D par rapport aux effectifs globaux

(Échantillon de 221 sociétés)


Source EY - Syntec Numérique


Témoin d'un secteur porté par l'innovation, la part des effectifs dédiés à la R&D n'a cessé d'augmenter depuis 2012 pour atteindre 13,3% en 2014.

Crédit d'impôt recherche : un levier de croissance dont le succès ne se dément pas...

Destiné à soutenir et encourager les efforts de R&D dans les entreprises, le crédit d'impôt recherche (CIR) est toujours plébiscité par les éditeurs de logiciels français : 77% d'entre eux y ont eu recours en 2014 pour financer l'innovation. La stabilité de ce résultat depuis 2 ans indique que les éditeurs continuent de considérer cet outil comme un véritable levier de croissance.

Utilisez-vous le dispositif du Crédit d'impôt recherche (CIR) ?

(Échantillon de 236 sociétés)


Source EY - Syntec Numérique

... conjugué à une légère baisse du nombre de contrôles fiscaux

Avez-vous expérimenté un contrôle fiscal en 2014 relatif au CIR ?

(Échantillon de 236 sociétés)


Source EY - Syntec Numérique

Les contrôles fiscaux liés au CIR semblent amorcer un léger recul. Si 34% des éditeurs interrogés avaient connu un contrôle fiscal relatif au CIR en 2013, ils ne sont plus que 22% en 2014.

Prédominance de l'autofinancement et montée en puissance du capital-risque

Quels leviers de financements mobilisez-vous ?


(Échantillon de 309 sociétés)


L'autofinancement demeure le principal outil de financement, utilisé par 91 % des éditeurs, suivi par l'endettement bancaire (56%) et les subventions publiques (36%, crédit d'impôt recherche, Crédit impôt innovation, Jeune entreprise innovante). Arrivent ensuite les recours capital risque français et étranger (35%) et aux Business Angels (12%), chiffres en nette progression, qui démontrent, au-delà des sources de financement classiques, l'intérêt des investisseurs pour ce secteur. En revanche, si le *crowdfunding* (financement participatif) se développe dans d'autres secteurs d'activité, il n'est utilisé que par 1 % des éditeurs interrogés.

Avez-vous eu recours à BPI France ?

(Échantillon de 309 sociétés)


Le recours à BPI France reste très fréquent dans la stratégie de financement des éditeurs. Associé à d'autres moyens de financement, comme des fonds de capital-risque, l'institution permet aux start-up et PME de vaincre les effets de seuils et de changer d'échelle dans un environnement où elles éprouvent des difficultés à grandir.

Les opportunités de croissance : SaaS, mobilité, sécurité et Big data

Croissance continue du SaaS

Répartition du chiffre d'affaires 2014 par type d'activité et selon la taille des éditeurs

(Échantillon de 282 sociétés)


Source EY - Syntec Numérique

La part du SaaS (*Software as a Service*) et des services Internet dans l'activité des éditeurs continue sa progression, avec 22% du chiffre d'affaires en 2014, contre 17% en 2013. Une évolution qui va se poursuivre avec la transformation digitale et l'internationalisation continue des éditeurs.


La proportion de chiffre d'affaires réalisée en SaaS est par ailleurs plus importante chez les acteurs de moins de 50 M€ de chiffre d'affaires compte tenu des contraintes techniques et financières que constitue la bascule vers ce modèle.

Autre facteur de la part prépondérante du SaaS dans le secteur, le classement 2015 intègre environ 160 éditeurs réalisant tout ou partie de leur chiffre d'affaires par ce canal.

Priorité au Cloud sécurisé et percée du Big data

Priorités technologiques à moyen terme

(Échantillon de 309 sociétés)


Source EY - Syntec Numérique

Lever de croissance, le Cloud/SaaS sera la priorité technologique des éditeurs français en matière d'investissement pour les années à venir.

Le SaaS représente tout autant une mutation stratégique, technologique, que commerciale. L'investissement dans le Cloud et le SaaS par les entreprises françaises répond au besoin global d'agilité dicté par l'économie numérique et à la nécessité de développer des business models autour des usages et des utilisateurs.

A noter la progression notable du Big data qui se positionne en quatrième priorité technologique du secteur alors qu'il n'était que la septième priorité un an plus tôt.


Le décisionnel et le Big Data rejoignent les domaines traditionnels du SaaS

Les activités du CRM (*Customer Relationship Management*) et du marketing sont perçues comme la principale source d'opportunité du *Cloud* avec la collaboration et la gestion de contenu. Respectivement 24% et 22% des éditeurs les placent dans leur premier choix.

Les logiciels d'infrastructure et le décisionnel et le Big data sont également considérés comme d'importants leviers de croissance : ils comptabilisent respectivement 14% et 13% des voix. Il est à souligner que ce dernier pilier (décisionnel et Big data) parvient en tête du second choix des éditeurs, laissant présager un fort potentiel de développement.

Perspectives *Cloud*

(Échantillon de 309 sociétés)


Source EY - Syntec Numérique

Un équilibre des modalités d'hébergement

Hébergement en propre ?


(Échantillon de 309 sociétés)


Source EY - Syntec Numérique

Serveurs localisés en France ?

(Échantillon de 309 sociétés)


Source EY - Syntec Numérique


Les éditeurs font pour moitié le choix d'externaliser l'hébergement de leurs logiciels et pour moitié de l'internaliser. De même, les serveurs sont également répartis entre la France et l'étranger. Cette répartition apporte un éclairage sur les réflexions en cours sur la fiscalité du cloud et la souveraineté des données.

Le fait d'avoir externalisé leurs serveurs, pour des raisons pratiques ou financières, ne doit toutefois pas occulter la tendance de fonds relative à la sécurité des accès, ainsi que des données stockées et échangées.

Sécurité : préoccupation majeure des éditeurs

Exposition à des risques en matière de sécurité

(Échantillon de 309 sociétés)


Source EY - Syntec Numérique


Les éditeurs sont près de 77% à considérer être exposés à des risques de sécurité.

Si le *Cloud* est défini comme une priorité technologique par de nombreux acteurs du secteur, il introduit également une responsabilité nouvelle pour les éditeurs qui deviennent responsables de la sécurité des données de leurs clients.

Croissance externe pour changer d'échelle

Croissance externe à court/moyen terme


(Échantillon de 309 sociétés)


Source EY - Syntec Numérique

Localisation des acquisitions

(Échantillon de 309 sociétés)


Source EY - Syntec Numérique

Véritable filière d'excellence française, le secteur des logiciels est le symbole d'une économie résolument axée sur l'innovation, la croissance et la conquête de nouveaux marchés.

Près d'une société interrogée sur deux envisage de réaliser des opérations de croissance externe à court ou moyen terme (49% des éditeurs du panel).

Le secteur reste pour le moment majoritairement tourné vers des partenariats nationaux (à hauteur de 37%). Les opérations à l'étranger ne concentrent en revanche que 10% des intentions d'acquisition, mais les éditeurs sont 21% à envisager des opérations sur plusieurs marchés.

Cette stratégie peut permettre à des sociétés d'atteindre la taille critique recherchée et d'accroître leur présence à l'international.

Classement Top 250 des éditeurs et créateurs de logiciels français


Top 250 Or :
10 premiers de chaque catégorie


Top 250 Argent :
50 premiers du classement général


Top 250 Bronze :
250 premiers du classement général

Top 10 par catégorie

Catégorie des éditeurs "Sectoriels"

Classement "Sectoriels"	Classement n-1	Entreprise	Chiffre d'affaires édition 2014 en M€	Chiffre d'affaires total 2014 en M€
1	1	DASSAULT SYSTEMES	2 078,6	2 346,7
2	2	CRITEO	745,1	745,1
3	3	MUREX S.A.S.	374,0	374,0
4	4	CEGEDIM	312,0	493,5
5	5	SOPRA STERIA	270,7	3 370,1
6	6	LINEDATA SERVICES	158,0	158,0
7	7	BERGER-LEVRAULT	122,8	122,8
8	8	GFI INFORMATIQUE	106,3	804,0
9	22	ULLINK	97,0	97,0
10	9	ISAGRI	95,0	140,0

Catégorie des éditeurs "Horizontaux"

Classement "Horizontaux"	Classement n-1	Entreprise	Chiffre d'affaires édition 2014 en M€	Chiffre d'affaires total 2014 en M€
1	2	AXWAY SOFTWARE	261,6	261,6
2	3	CEGID	243,0	266,6
3	6	SOPRA STERIA	174,7	3 370,1
4	4	NEOPOST	166,2	1 113,4
5	5	ESI GROUP	111,0	111,0
6	11	GENERIX GROUP	55,6	55,6
7	10	TALENTIA SOFTWARE	54,5	54,5
8	11	ESKER	46,1	46,1
9	20	MEGA INTERNATIONAL	37,3	37,3
10	16	SWORD	34,2	117,1

Catégorie des éditeurs "Particuliers et jeux"

Classement "Particuliers et jeux"	Classement n-1	Entreprise	Chiffre d'affaires édition 2014 en M€	Chiffre d'affaires total 2014 en M€
1	1	UBISOFT	1 440,0	1 440,0
2	2	GAMELOFT	227,3	227,3
3	3	AVANQUEST	110,9	110,9
4	5	FOCUS HOME INTERACTIVE	43,8	43,8
5	6	PRETTY SIMPLE	31,0	31,0
6	4	ANKAMA	30,0	41,0
7	7	BIGBEN INTERACTIVE	17,5	184,8
8	8	QUANTIC DREAM	12,5	12,5
9	10	ARKANE STUDIO	9,3	9,3
10	nc	ATARI	8,0	8,0

Source EY

Classement général

Rang dans chaque catégorie

Rang	Entreprise	Chiffre d'affaires édition 2014 en M€	Chiffre d'affaires total 2014 en M€	"Sectoriels"	"Horizontaux"	"Particuliers et jeux"
1	DASSAULT SYSTEMES	2 078,6	2 346,7	1		
2	UBISOFT	1 440,0	1 440,0			1
3	CRITEO	745,1	745,1	2		
4	SOPRA STERIA	445,4	3 370,1	5	3	
5	MUREX S.A.S.	374,0	374,0	3		
6	CEGEDIM	312,0	493,5	4		
7	AXWAY SOFTWARE	261,6	261,6		1	
8	CEGID	243,0	266,6		2	
9	GAMELOFT	227,3	227,3			2
10	NEOPOST	166,2	1 113,4		4	
11	LINEDATA SERVICES	158,0	158,0	6		
12	BERGER-LEVRULT	122,8	122,8	7		
13	ESI GROUP	111,0	111,0		5	
14	AVANQUEST	110,9	110,9			3
15	GFI INFORMATIQUE	106,3	804,0	8		
16	ULLINK	97,0	97,0	9		
17	ISAGRI	95,0	140,0	10		
18	EFRONT	75,0	75,0	11		
19	LECTRA	63,4	211,3	12		
20	INFOVISTA	61,0	61,0	13		
21	PRODWARE	59,9	174,8	14		
22	GENERIX GROUP	55,6	55,6		6	
23	CASSIOPAE	55,5	55,5	15		
24	TALENTIA SOFTWARE	54,5	54,5		7	
25	FIDUCIAL INFORMATIQUE	53,5	65,9	16		
26	MIPIH	50,3	62,9	17		
27	SAB	49,7	49,7	18		
28	ESKER	46,1	46,1		8	
29	PHARMAGEST	46,0	115,0	19		
30	SEPTEO	45,5	72,0	20	150	
31	TRACE ONE	44,0	52,0	21		
32	FOCUS HOME INTERACTIVE	43,8	43,8			4
33	DALET	42,1	42,1	22		
34	GRAITEC	42,0	47,2	23		
35	MAINCARE SOLUTIONS	38,8	51,1	24		
36	DL SOFTWARE	38,2	44,6	25		
37	MEGA INTERNATIONAL	37,3	37,3		9	
38	EBP INFORMATIQUE	35,0	35,0	111	12	

Source EY

Rang dans chaque catégorie

Rang	Entreprise	Chiffre d'affaires édition 2014 en M€	Chiffre d'affaires total 2014 en M€	"Sectoriels"	"Horizontaux"	"Particuliers et jeux"
38	NEOXAM	35,0	35,0	26		
39	SWORD	34,2	117,1		10	
40	CAST	33,2	33,2		11	
41	PRETTY SIMPLE	31,0	31,0			5
42	CEGI	30,2	30,2	27		
43	OODRIVE	30,2	30,2		13	
44	GROUPE SIGMA	30,0	64,0		14	
44	ANKAMA	30,0	41,0			6
45	EVERTEAM	29,5	29,5		15	
45	CIRIL	29,5	29,5	33	68	
46	IPANEMA TECHNOLOGIES	29,0	29,0		16	
47	DIMO SOFTWARE	28,6	28,6		17	
48	BODET SOFTWARE	28,4	28,4		18	
49	MISSLER SOFTWARE	27,5	27,5	28		
50	HUBWOOD	27,5	27,5		19	
51	TESSI	27,0	247,1		20	
52	CYLANDE	26,4	31,5	29		
53	VOCALCOM	26,0	43,0		21	
54	PROGINOV	25,0	25,0		22	
55	PLANISWARE	25,0	39,5		24	
55	ARKOON NETWORK SECURITY + NETASQ (AIRBUS)	25,0	26,0		23	
56	SOFTATHOME	25,0	25,0	30		
57	A-SIS	24,0	25,0	31		
58	MEDASYS	23,7	23,7	32		
59	PROWEBCE	23,0	91,0	34		
60	KDS	22,7	22,7	35		
61	PROLOGUE	22,3	22,3		25	
62	IGE + XAO	22,0	26,3		26	
63	HARVEST	21,6	21,6	36		
64	TALENTSOFT	21,5	21,5		27	
65	ITESOFT	21,5	21,5		28	
66	DARVA	21,5	21,5	37		
67	HARDIS GROUP	20,0	62,0	38		
67	META 4	20,0	54,0		29	
68	SOLWARE	20,0	23,7	39		
69	BI-SAM	19,5	19,5	40		
70	OPENTRUST	19,3	19,3	41		
71	SLIB	19,1	19,1	42		

Source EY

Rang dans chaque catégorie

Rang	Entreprise	Chiffre d'affaires édition 2014 en M€	Chiffre d'affaires total 2014 en M€	"Sectoriels"	"Horizontaux"	"Particuliers et jeux"
72	ASTELLIA	19,0	51,2	44		
72	MISMO INFORMATIQUE	19,0	19,0	43		
73	IVALUA GROUPE	18,3	18,3	45		
74	AT INTERNET	17,7	17,7		30	
75	BIGBEN INTERACTIVE	17,5	184,8			7
76	RSI	17,4	17,4	46		
77	VIF	17,2	17,2	47		
78	GROUPE JVS	17,0	26,3	48		
79	DIVALTO	16,9	16,9		31	
80	4D	16,5	16,5		32	
81	SOFTWAY MEDICAL	16,3	25,1	49		
82	LOMACO	16,3	16,3	50		
83	EASYVISTA	16,0	19,4		36	
83	WITBE	16,0	16,0		33	
83	TINUBU SQUARE	16,0	16,0		35	
83	QOSMOS	16,0	16,0		34	
84	DICTAO	15,7	16,0		37	
85	INFOPRO DIGITAL	15,0	300,6	52		
85	FINANCE ACTIVE	15,0	16,0	51		
86	QUALIAC	14,8	14,8		38	
87	RAYONNANCE TECHNOLOGIES	14,6	14,6		39	
88	COHERIS SA	14,6	14,6	53		
89	SYNERTRADE	14,2	14,2		40	
90	SIDETRADE	14,1	14,1		41	
91	PC SOFT	14,0	17,0		42	
92	SILOG	13,9	13,9		43	
93	DATAFIRST	13,7	13,7	54		
94	FUTURMASTER	12,9	12,9	55		
95	SPLIO	12,7	12,7	56		
96	QUANTIC DREAM	12,5	12,5			8
97	INFOLOGIC	12,3	12,3	57		
98	CBA INFORMATIQUE LIBERALE	12,0	12,0	58		
99	GROUPE COGESER	12,0	45,0	59		
99	AKANEA	12,0	15,0	60		
99	GEOCONCEPT	12,0	12,0		44	
100	DENY ALL	11,8	11,8		45	
101	ACTEOS	11,6	11,6		46	
102	EFFISOFT	11,6	11,6	61		

Source EY

Rang dans chaque catégorie

Rang	Entreprise	Chiffre d'affaires édition 2014 en M€	Chiffre d'affaires total 2014 en M€	"Sectoriels"	"Horizontaux"	"Particuliers et jeux"
103	IP-LABEL	11,5	11,5		47	
104	GROUPE NP6	11,4	13,2		48	
105	ARPEGE	11,4	11,4	62		
106	ORDIROPE	11,3	11,3	63		
107	PRESTASHOP	11,2	11,3	64		
108	SALVIA DEVELOPPEMENT	11,1	11,1	65		
109	KLEE GROUP	11,0	43,0		49	
109	IGA	11,0	15,0	66		
110	SEFAS	11,0	11,0		50	
111	A2IA	10,8	10,8	67		
112	GROUPE T2I	10,7	24,6	68		
113	ACD GROUPE	10,5	10,5	69		
114	VISIATIV	10,4	49,7	70		
115	ACH@T SOLUTIONS	10,3	10,3	71		
116	EVERWIN	10,3	10,3		51	
117	WYPLAY	10,2	10,2	72		
118	CARL SOFTWARE	10,1	10,1		52	
119	IRIUM	10,0	10,0	73		
120	DOCAPOST - SEFAS INNOVATION	10,0	450,0		53	
120	CORYS T.E.S.S (AREVA)	10,0	27,0	74		
120	EUDONET	10,0	10,0		54	
121	EVERYS	9,9	9,9	75		
122	ENOVACOM	9,7	9,7	76		
123	INVOKE	9,5	9,5	77		
124	ACA	9,5	19,0	130	69	
124	EUDOWEB	9,5	9,5		55	
125	BUSINESS DOCUMENT	9,4	9,4		56	
126	ARCHIMED	9,3	9,3		57	
127	ARKANE STUDIO	9,3	9,3			9
128	MULTIPOSTING	9,1	9,1		58	
129	EVOLUCARE	9,0	16,0	78		
129	EPTICA	9,0	10,0	79		
130	STREAMWIDE SA	8,9	9,3	80		
131	AUGURE	8,9	8,9	81		
131	MEILLEURE GESTION	8,9	8,9		59	
132	CLIP INDUSTRIE	8,9	8,9	82		
133	ARC INFORMATIQUE	8,8	10,3		60	
134	AKIO SOFTWARE	8,8	8,8		61	

Source EY

Rang dans chaque catégorie

Rang	Entreprise	Chiffre d'affaires édition 2014 en M€	Chiffre d'affaires total 2014 en M€	"Sectoriels"	"Horizontaux"	"Particuliers et jeux"
135	WEB100T (GROUPE)	8,8	8,8	83		
136	ASYS	8,7	8,7	84		
137	ID SYSTEMES	8,4	8,4	85		
138	VIAREPORT	8,2	8,2	86		
139	SYLOB	8,2	8,2	87		
140	ARTURIA	8,1	8,1	88		
141	CEDEXIS	8,1	8,1	89		
142	PIXID	8,0	8,0	90		
143	ATARI	8,0	8,0			10
144	ORCHESTRA (NOM COMMERCIAL)	8,0	8,0	91		
145	OCTIME	7,8	7,8		62	
146	LEGAL SUITE	7,7	7,7	92		
147	DIGITALEO	7,6	7,6		63	
148	GROUPE YONI	7,5	7,5	93		
149	INFOTEL	7,2	157,0		64	
150	MGDIS	7,1	7,1	94		
151	YMAG	7,0	7,0	95		
152	AMPLITUDE STUDIOS	7,0	7,0			11
152	ASOBO STUDIO	7,0	7,0			12
152	DDS LOGISTICS	7,0	7,0	146	79	
153	OLFEO	6,9	6,9		65	
154	SIGNET S.A.	6,8	6,8	96		
155	KAPIA SOLUTIONS	6,6	6,6	97		
156	ANATOLE	6,6	6,6		66	
157	AIGA	6,6	6,6	98		
158	SECURITY.COM	6,6	6,6		67	
159	ARTICQUE INFORMATIQUE	6,3	6,3		97	19
160	LINKFLUENCE	6,2	6,2		70	
161	ILEX	6,2	6,2		71	
162	STILOG IST	6,1	6,1		72	
163	ELCIA	6,0	6,0	99		
164	CYANIDE STUDIO	6,0	6,0			13
165	INES CRM SAS	5,9	5,9		73	
166	ARKAMYS	5,9	5,9	100		
167	SIVECO GROUP	5,8	5,8		74	
168	HOLY-DIS	5,7	5,7		75	
169	ISILOG	5,6	5,6		76	
170	SYSPERTEC COMMUNICATION	5,5	5,5	101		

Source EY

Rang dans chaque catégorie

Rang	Entreprise	Chiffre d'affaires édition 2014 en M€	Chiffre d'affaires total 2014 en M€	"Sectoriels"	"Horizontaux"	"Particuliers et jeux"
171	SYMTRAX	5,5	5,5		77	
172	AVM INFORMATIQUE	5,5	5,5	102		
173	DIGITECH	5,4	5,4	103		
174	COMITEO	5,4	5,4	104		
175	JALIOS	5,2	5,2		78	
175	ISCOOL ENTERTAINMENT	5,2	5,2			14
176	SAASWEDO	5,1	5,1	105		
177	NETCO SPORTS	5,0	5,0	106		
178	PRIOS GROUPE	5,0	5,0	122	114	
178	ANUMAN INTERACTIVE SA	5,0	5,0			15
179	KOBOJO	4,8	4,8			16
180	LENGOW	4,8	4,8	107		
181	WORKIT	4,7	4,7		80	
182	LASCOM	4,6	7,7	108		
182	WOOXO	4,6	4,6		81	
183	CAR*BASE / POLYMONT GROUP	4,6	6,3	109		
184	ASKIA	4,5	4,5	110		
185	RODRIGUE	4,4	4,4	112		
186	REPORT ONE	4,3	4,3		82	
187	ALLSHARE	4,3	4,3		83	
188	DECALOG	4,3	4,3	113		
189	COSOLUCE SAS	4,2	4,2	114		
190	BLUEWAY	4,2	4,2		84	
191	FASTMAG - ACE INFORMATIQUE	4,2	4,2	115		
192	IP LEANWARE	4,2	4,2	116		
193	NUMEN	4,2	62,7		85	
194	SYSGO	4,1	4,1	117		
195	VAL INFORMATIQUE	4,0	4,0	121	143	
196	ITNOVEM.	4,0	6,4	118		
197	KIMOCE	4,0	4,0		86	
198	BULKYPIX	4,0	4,0			18
198	ACUTE GAMES-BOOSTR	4,0	4,0			17
198	MIRAKL	4,0	4,0	119		
199	WALLIX GROUP	4,0	4,0		87	
200	NUXEO	3,8	3,8		88	
201	ARCAD SOFTWARE	3,7	3,7		89	
202	LEGISWAY	3,6	3,6	120		
203	STRATEGIES	3,4	3,4	123		

Source EY

Rang dans chaque catégorie

Rang	Entreprise	Chiffre d'affaires édition 2014 en M€	Chiffre d'affaires total 2014 en M€	"Sectoriels"	"Horizontaux"	"Particuliers et jeux"
204	KYLOTONN GAMES	3,3	3,3			20
205	DOLIST.NET	3,3	4,7	124		
206	AQUITAINE INFORMATIQUE	3,3	3,3	125		
207	SYSTANCIA	3,3	3,3		90	
208	AKUITEO SAS	3,3	3,3	126		
209	KURMI SOFTWARE	3,2	3,2		91	
210	DON'T NOD ENTERTAINMENT	3,2	3,2			21
211	OBEO	3,2	3,2		92	
212	ANTENIA	3,1	3,1	127		
213	BEEMO TECHNOLOGIE	3,1	3,7		93	
214	BMI SYSTEM	3,1	3,1	128		
215	AMI SOFTWARE	3,1	3,1		94	
216	ADDENDA SOFTWARE	3,0	3,0		95	
217	3LI	3,0	11,2	129		
218	GB AND SMITH	3,0	3,0		96	
219	LEADMEDIA GROUP (EX MAKAZI GROUP)	2,9	28,0		98	
220	ALCUIN	2,9	4,0	131		
221	IADVIZE	2,8	4,2	132		
221	TECHVIZ	2,8	2,8		99	
222	SIX-AXE	2,7	5,6	133		
223	LUCCA	2,7	2,7		100	
224	SPHINX - SCEPIA INFORMATIQUE	2,7	2,7	134		
225	SAS COFISOFT	2,7	2,7	135		
226	ELECTION-EUROPE	2,6	2,6	136		
227	CILEA	2,6	2,6	137		
228	CONTENT SQUARE	2,5	2,5	138		
228	AMELKIS	2,5	2,5	139		
229	EVENIUM SA	2,4	2,4	140		
230	PLAYSOFT	2,4	3,0			22
230	OMEGA FINANCIAL SOLUTIONS	2,4	2,4	141		
231	MDB PROCUREMENT - ADORIA	2,3	2,3	142		
232	CREATIVE IT	2,3	2,3		101	
233	ALTAYS	2,2	2,2	143		
234	SCIMOB	2,1	2,1			23

Source EY

Rang dans chaque catégorie

Rang	Entreprise	Chiffre d'affaires édition 2014 en M€	Chiffre d'affaires total 2014 en M€	"Sectoriels"	"Horizontaux"	"Particuliers et jeux"
235	RESOLUTION INFORMATIQUE	2,1	2,1	144		
236	DISTENE	2,1	2,1		102	
237	QUALNET	2,0	2,0		103	
238	CONTEXTOR SAS	2,0	2,0		104	
239	ACTIBASE	2,0	2,0	145		
240	EURO SYS FRANCE	2,0	2,0		105	
240	MOTION TWIN	2,0	2,0			25
240	FEERIK GAMES	2,0	2,0			24
241	ELCIMAÏ FINANCIAL SOFTWARE	2,0	2,0	147		
242	SYNOX GROUP	2,0	4,0		106	
243	INFOELSA	1,9	1,9	148		
244	FINALCAD	1,9	2,0	149		
245	ADOUR GESTION INFORMATIQUE	1,8	2,8	151	157	
245	ALL4TEC	1,8	2,6		108	
245	REFRESH IT SOLUTIONS	1,8	2,5		107	
246	BRAINWAVE SAS	1,8	1,8		109	
247	CENTREON	1,8	2,7		110	
248	PROSIM	1,7	1,7	150		
249	C4M PROD	1,6	1,6			26
250	LMBA	1,6	1,6	152		
251	NAELAN SOFTWARE	1,6	1,7		111	
252	NQI	1,6	2,8		112	
253	ALINTO	1,5	1,5	153		
254	SQI	1,5	2,0	154		
254	EURECIA	1,5	1,5		113	
255	XWIKI SAS	1,5	2,1		115	
256	VEKIA	1,5	2,0	155		
257	VISEO	1,4	111,8	161	161	
258	ROYAL CACTUS	1,4	1,4			27
259	EUKLES SOLUTIONS	1,4	1,4	156		
260	DANEM	1,4	3,0	157		
261	WISEMBLY	1,4	1,4		116	
262	ABC ENGINEERING	1,3	1,3	158		
263	LIMSEO	1,3	1,3	160		
263	PAESOFT	1,3	1,3	159		
264	VIRTUAL REGATTA	1,3	1,3			28
265	PHL SOFT	1,3	1,3		117	
266	INTERACTION GAMES	1,3	3,2			29
267	ALIZEE INFORMATIQUE	1,3	1,5	183	132	
268	ISIWARE	1,2	1,2		118	
269	NEKO ENTERTAINMENT	1,2	1,2			30

Source EY

Rang dans chaque catégorie

Rang	Entreprise	Chiffre d'affaires édition 2014 en M€	Chiffre d'affaires total 2014 en M€	"Sectoriels"	"Horizontaux"	"Particuliers et jeux"
269	CELSIUS ONLINE	1,2	1,2			31
270	VIAVOO	1,1	1,1		119	
271	EUREKA SOLUTIONS	1,1	2,6		120	
272	DATAIKU	1,1	1,1		121	
272	OUAT ENTERTAINMENT	1,1	1,1			32
273	CILASOFT	1,1	1,1		122	
274	GAC TECHNOLOGY	1,1	1,1		123	
275	POLE STAR	1,1	1,4	162		
276	GENYMOBILE	1,0	2,8	165	163	
277	ALGO'TECH INFORMATIQUE	1,0	1,0	163		
278	HITECH SOFTWARE	1,0	1,0	164		
279	EASYBILL/SELLSY	1,0	1,0		124	
280	PRADEO	1,0	1,0		125	
281	STREAMDATA.IO	1,0	1,2		126	
282	SQUORING TECHNOLOGIES	1,0	1,0		127	
283	CLARILOG FRANCE	1,0	1,0		128	
284	QUOTIUM TECHNOLOGIES	0,9	4,9		129	
285	ATELIER 801	0,9	0,9			33
286	M2MSOFT	0,9	0,9		130	
286	DOCDOKU	0,9	0,9		131	
287	URBANS	0,9	1,6	166		
288	SOCIALSHAKER	0,9	1,1		133	
289	HELIX DEVELOPPEMENT	0,9	1,0	174	158	
290	BMIA	0,9	0,9		134	
291	LUCKY CART	0,9	0,9	167		
292	JAMESPOT	0,8	0,8		135	
293	PROXEM	0,8	0,9	168		
294	SYKIO	0,8	0,8	169		
295	KRONO-SAFE	0,8	0,8	170		
296	MOMINDUM	0,8	0,8		136	
297	TECHFORM	0,8	0,8	171		
298	BLUE MIND	0,8	0,8		137	
299	OSTENDI	0,7	0,7		138	
300	QOS ENERGY	0,7	0,7	172		
301	ALPHA-3I	0,7	2,8	173		
302	3DDUO	0,7	1,2		140	35
303	LOGICIELNET	0,7	0,7	175		
304	GETPLUS	0,7	0,7	176		
305	MOSKITOS	0,6	0,6		139	
306	OPENDATASOFT	0,6	0,6		141	
307	THE GRIZZLY LABS	0,5	0,5			34

Source EY

Rang dans chaque catégorie

Rang	Entreprise	Chiffre d'affaires édition 2014 en M€	Chiffre d'affaires total 2014 en M€	"Sectoriels"	"Horizontaux"	"Particuliers et jeux"
308	VIANEO	0,5	0,5		142	
309	EWALIA	0,5	1,3		144	
310	ODASEVA TECHNOLOGIES	0,4	0,4		145	
311	VIP CONCEPT	0,4	0,4	177		
312	EL2I INFORMATIQUE	0,4	0,4	178		
313	INGETELDATA	0,4	1,0	179		
314	EMPLITUDE	0,4	0,4	180		
315	NANOCLOUD	0,4	0,4		146	
316	GEOLOC SOFTWARE	0,4	0,5		147	
317	SAVSOFIT	0,4	0,4	181		
318	ITYCOM	0,4	1,2		148	
319	NORMATION SAS	0,4	0,4		149	
320	FS2I - LOGITRAM	0,4	1,1	182		
321	AXXONE SYSTEM	0,3	0,3	190	160	
322	UMANLIFE	0,3	0,3	184		
323	MARKETING 1BY1	0,3	0,3	185		
324	OVELIANE	0,3	0,3	186		
325	SICONSULT	0,3	0,3		151	
326	EASYRECRUE	0,3	0,3	187		
327	KWAGA	0,3	0,3		152	
328	LEGALBOX SAS	0,3	0,3		153	
329	PHD BUSINESS SOLUTIONS	0,3	0,6	188	170	
330	PERFOWEB	0,2	0,2		154	
331	SAS EVOKE	0,2	0,2		155	
332	ACLEA	0,2	0,3	189	168	
333	CREASOFT51	0,2	0,3		156	
334	ITRUST	0,2	0,8		159	
335	REALYTICS	0,1	0,1	191		
336	BITTLE	0,1	0,1		162	
337	SECLUDIT	0,1	0,1		164	
338	ZELOG	0,1	0,1		165	
339	DREAMQUARK	0,1	0,1	192		
340	ROZO SYSTEMS SAS	0,1	0,1		166	
341	AZALEAD SOFTWARE SAS	0,1	0,1		167	
342	VALWIN	0,0	0,0	193		
343	SSCI KALLISTE	0,0	0,0		169	
344	PROLIPSIA	0,0	0,0		171	

Source EY

Notes

A series of horizontal dotted lines for writing notes.


EY | Audit | Conseil | Fiscalité et Droit | Transactions

EY est un des leaders mondiaux de l'audit, du conseil, de la fiscalité et du droit, des transactions. Partout dans le monde, notre expertise et la qualité de nos services contribuent à créer les conditions de la confiance dans l'économie et les marchés financiers. Nous faisons grandir les talents afin qu'ensemble, ils accompagnent les organisations vers une croissance pérenne. C'est ainsi que nous jouons un rôle actif dans la construction d'un monde plus juste et plus équilibré pour nos équipes, nos clients et la société dans son ensemble.

EY désigne l'organisation mondiale et peut faire référence à l'un ou plusieurs des membres d'Ernst & Young Global Limited, dont chacun est une entité juridique distincte. Ernst & Young Global Limited, société britannique à responsabilité limitée par garantie, ne fournit pas de prestations aux clients. Retrouvez plus d'informations sur notre organisation sur www.ey.com.

© 2015 Ernst & Young et Associés.
Tous droits réservés.
DE Aucune

Studio EY France - 1509SG184

Document imprimé conformément à l'engagement d'EY de réduire son empreinte sur l'environnement.

Cette publication a valeur d'information générale et ne saurait se substituer à un conseil professionnel en matière comptable, fiscale ou autre. Pour toute question spécifique, vous devez vous adresser à vos conseillers.

ey.com/fr

Syntec Numérique

Chambre Professionnelle des Sociétés de Conseil et de services informatiques, des Éditeurs de Logiciels et des sociétés de Conseil en Technologies, Syntec Numérique représente plus de 1 200 membres, soit près de 80 % du chiffre d'affaires et des effectifs de la profession (400 000 collaborateurs, 42 milliards d'euros).

Présidé depuis juin 2010 par Guy Mamou-Mani, Syntec Numérique contribue au développement des Technologies de l'Information et de la Communication et de leurs usages, assure la promotion des entreprises des Logiciels & Services et la défense des intérêts collectifs professionnels.

syntec-numerique.fr

En partenariat avec :


GE Capital
Equipment Finance

Contacts

EY

Franck Sebag

Associé, Ernst & Young et Associés
Tél. : +33 1 46 93 60 00
Email : franck.sebag@fr.ey.com
Twitter : @frsebag

Jean-Christophe Pernet

Senior Manager, Ernst & Young et Associés
Tél. : +33 1 46 93 60 00
Email : jean-christophe.pernet@fr.ey.com
Twitter : @JCPernet

Pierre-Alexandre Feuillet

Manager, Ernst & Young et associés
Tél. : +33 1 46 93 60 00
Pierre-alexandre.feUILlet@fr.ey.com

Louisa Melbouci

Responsable Marketing TMT
Tél. : +33 1 46 93 60 00
Email : louisa.melbouci@fr.ey.com

Syntec Numérique

Boris Mathieux

Délégué Editeurs
Tél. : +33 1 44 30 49 69
Email : bmathieux@syntec-numerique.fr

Anne-Julie Ligneau

Déléguée à la Communication
Tél. : +33 1 44 30 93 00
Email : ajligneau@syntec-numerique.fr