

Linedata

RÉSULTATS SEMESTRIELS 2018

Mardi 11 septembre 2018

Global solutions provider

 20
offices

 1300
employees

 730
clients

 63 000
financials users worldwide

SOMMAIRE

- 1 Faits marquants S1 2018
- 2 Résultats semestriels
- 3 Stratégie de développement
- 4 Perspectives

1

FAITS MARQUANTS S1 2018

NOTRE TRANSFORMATION DIGITALE EST EN MARCHE

NOS GRANDS PROGRAMMES D'INNOVATION

Innovation week

Groupe de travail IA

Premier Digital Lab à Neuilly

NOS NOUVELLES SOLUTIONS

LINEDATA EKIP³⁶⁰

LINEDATA CAPITALSTREAM V11.0

PLATEFORME AMP
LINEDATA CLARITY

NOTRE TRANSFORMATION DIGITALE EST EN MARCHE

DEPLOIEMENT DE NOTRE NOUVELLE IDENTITE DE MARQUE

Présentation de notre nouveau siège aux collaborateurs en juillet

Visite de notre Lab par une grande banque chinoise

Généralisation de notre nouveau logo sur tous les sites

SUCCÈS DANS LES MÉTIERS DE SERVICES

ACCÉLÉRER

- Booking multiplié par 2 au S1 2018
- De nombreux projets majeurs en discussion avec des clients existants et de nouveaux prospects aux USA et en Europe
- Retour à la rentabilité confirmé pour 2018

STIMULER

- Déménagement en cours des équipes de Mumbai dans de nouveaux locaux avec une capacité multipliée par 2,5
- Poursuite du remplacement de logiciels tiers par les solutions Linedata dans les offres de services BPO

AFFIRMER

- Communication amplifiée vers le marché du bien-fondé de la diversification vers le service
- Extension à l'étude d'une offre de services pour le marché du Lending & Leasing

BONNE DYNAMIQUE COMMERCIALE

BOOKING EN FORTE HAUSSE AU S1 2018

- +25,1% SUR S1 2018
- 21 NOUVEAUX CLIENTS SIGNÉS

ACCROISSEMENT DE NOS MOYENS

- NOUVELLE DIRECTION COMMERCIALE GROUPE
- RENFORCEMENT DE L'ÉQUIPE BUSINESS DEVELOPMENT

DYNAMISATION DE NOS ACTIONS MARKETING

- DES OUTILS DIGITAUX INNOVANTS DÉPLOYÉS LORS DES LINEDATA EXCHANGES
- AMÉLIORATION DE LA « BRAND AWARENESS » SUR LES RÉSEAUX SOCIAUX

ASSET MANAGEMENT

Bonne tenue de l'activité autour de la clientèle Hedge Funds, notamment en Asie

Impact du changement de périmètre du principal client de Gravitas qui a transféré une partie importante des ressources en Inde

Booking en forte hausse notamment dans les services

CHIFFRE D'AFFAIRES (M€)

BOOKING (M€)

LENDING & LEASING

Montée en puissance des migrations sur Linedata EKIP³⁶⁰

Premier client live sur Linedata Capitalstream V11.0

Signature d'un nouveau client majeur en Amérique latine dans le financement automobile, qui conforte la stratégie de pénétration du continent américain

CHIFFRE D'AFFAIRES (M€)

BOOKING (M€)

2

RÉSULTATS SEMESTRIELS

INDICATEURS OPÉRATIONNELS

En M€

CHIFFRE D'AFFAIRES

EBITDA

RÉSULTAT OPÉRATIONNEL

RÉSULTAT NET

ÉVOLUTION DES TAUX DE CHANGE

2017 / 2018 (\$/£)

	S1 2017	2017	S1 2018	Variation
\$				
Taux moyen (P&L)	1,083		1,211	+10,6%
Taux de clôture (Bilan)		1,199	1,166	-2,9%
£				
Taux moyen (P&L)	0,860		0,880	+2,2%
Taux de clôture (Bilan)		0,887	0,886	-0,1%

CHIFFRE D'AFFAIRES PAR SEGMENT D'ACTIVITÉ

En M€ IFRS	S1 2017	S1 2018	Variation	S1 2018 à taux de change et périmètre constants (*)	Variation à taux de change et périmètre constants (*)
Asset Management	61,3	54,2	-11,7%	57,0	-7,1%
Lending & Leasing	26,5	27,0	+2,0%	27,9	+5,2%
Autres Activités	2,8	2,6	-7,6%	2,6	-7,6%
Total	90,6	83,8	-7,5%	87,5	-3,5%

(*) Hors QRMO

ÉVOLUTION DU MIX PRODUIT

EBITDA

En M€ IFRS	S1 2017	S1 2018	Variation	A taux de change et périmètre constants (*)	
				S1 2018	Variation
Chiffre d'affaires	90,6	83,8	-7,5%	87,5	-3,5%
Achats et charges externes	(21,1)	(18,2)	-13,7%	(19,1)	-9,2%
Impôts et taxes	(1,8)	(1,9)	+8,1%	(2,1)	+16,8%
Charges de personnel	(49,0)	(46,1)	-6,0%	(48,3)	-1,6%
Autres produits et charges	0,2	1,4	ns	1,9	ns
EBITDA	18,9	19,0	+0,7%	19,9	+5,4%
<i>Marge d'EBITDA</i>	<i>20,8%</i>	<i>22,7%</i>	-	<i>22,8%</i>	-

(*) Hors QRMO

MARGE D'EBITDA PAR SEGMENT D'ACTIVITÉ

En M€ / en % du CA	S1 2017		S1 2018		S1 2018 A taux de change et périmètre constants (*)	
	Asset Management	13,5	21,9%	11,4	21,1%	12,2
Lending & Leasing	4,2	16,0%	6,4	23,8%	6,5	23,4%
Autres Activités	1,2	43,2%	1,2	45,3%	1,2	45,3%
Total	18,9	20,8%	19,0	22,7%	19,9	22,4%

(*) Hors QRMO

COMPTE DE RÉSULTAT

En M€ IFRS	S1 2017	S1 2018	Variation	Variation à taux de change et périmètre constants (*)
Chiffre d'affaires	90,6	83,8	-7,5%	-3,5%
EBITDA	18,9	19,0	+0,7%	+5,4%
<i>Marge d'EBITDA</i>	<i>20,8%</i>	<i>22,7%</i>		
Résultat opérationnel	11,8	11,8	+0,4%	+5,5%
<i>Marge opérationnelle</i>	<i>13,0%</i>	<i>14,1%</i>		
Résultat financier	(4,7)	(1,3)		
Impôts	(2,0)	(2,4)		
Résultat net	5,1	8,1	+61,3%	+71,6%
<i>Marge nette</i>	<i>5,6%</i>	<i>9,7%</i>		

► Impact négatif des effets de change sur le résultat financier de 2017 non reporté en 2018 (+0,3 M€ au S1 2018 vs -3,4 M€ au S1 2017)

(*) Hors QRMO

ÉVOLUTION DU RÉSULTAT FINANCIER

- ▶ Non report de l'impact négatif de l'effet de change USD sur les prêts et comptes courants inter-compagnies
- ▶ Stabilité des intérêts sur la dette liée à un maintien de l'encours moyen des financements

VARIATION DES CASH FLOWS

En M€ IFRS	S1 2017	2017	S1 2018	Variation S1 2017 / S1 2018
EBITDA	18,9	43,5	19,0	+0,7%
Impôts	(6,1)	(10,3)	1,8	
Frais financiers nets	(1,0)	(2,5)	(1,2)	
Autres éléments non cash	(0,2)	(0,3)	(0,3)	
Cash Flow opérationnels	11,6	30,5	19,3	+66,7%
Acquisitions	(39,1)	(42,6)	(0,3)	
CAPEX	(4,1)	(10,9)	(7,1)	
Variation du BFR	5,1	(1,4)	2,6	
Free Cash Flow opérationnels	(26,5)	(24,4)	14,5	ns
Variation Emprunts & autres	23,8	25,5	(8,8)	
Opérations sur titres	(1,5)	(1,7)	(1,6)	
Dividendes	-	(10,8)	-	
Effets de change	(3,3)	(2,9)	0,6	
Free Cash Flow Nets	(7,5)	(14,3)	4,7	
Position de Trésorerie à fin de période	24,7	17,9	22,6	-8,7%

ÉVOLUTION DU CASH DISPONIBLE

BILAN

ACTIF (en M€)	12/2017	06/2018
Goodwill	152,5	154,7
Autres immobilisations	53,2	55,0
Impôts Actif	10,6	5,4
Actif court terme	42,1	51,5
Trésorerie et équivalents	17,9	22,6
TOTAL ACTIF	276,3	289,2

PASSIF (en M€)	12/2017	06/2018
Capitaux Propres	115,4	114,1
Impôts Passif	11,4	10,9
Autres Passifs long terme	9,6	9,6
Passif court terme	44,3	67,3
Dettes financières à long terme et court terme	95,6	87,3
TOTAL PASSIF	276,3	289,2

Baisse de l'endettement net (64,7 M€) qui représente moins de 1,5x EBITDA 2017

LA BOURSE

Cours de l'action de Linedata sur un an

Nombre de titres A : 7 293 356
Cours de bourse au 10/09/2018 : 33,50 €
Capitalisation au 10/09/2018 : 244,3 M€

Actionnariat en %

* Dont 51% agissant de concert

3

STRATÉGIE DE DÉVELOPPEMENT

NOTRE INDUSTRIE CHANGE

DES FRONTIÈRES ENTRE LOGICIELS, SERVICES ET DONNÉES DÉPASSÉES

LOGICIELS

OMS EMS PM&A PMS
SERVICING CREDITS
ORIGINATION CREDITS

SERVICES

Gestion Infrastructure IT
Reporting BPO
Intégration de systèmes

DONNEES

Données référentielles
Cours de bourse
Benchmarks
Données analytiques

LA COMBINAISON DES OFFRES

UNE VALEUR ACCRUE POUR NOS CLIENTS

L'EXEMPLE ASSET MANAGEMENT

UNE STRATÉGIE AMBITIEUSE DE LEADER

Un impératif d'excellence dans ces 3 domaines

AMP: ASSET MANAGEMENT PLATFORM

UNE COUVERTURE FONCTIONNELLE SANS EGALE POUR TOUS NOS SEGMENTS

AMP: ASSET MANAGEMENT PLATFORM

LA TECHNOLOGIE AU SERVICE DE LA TRANSFORMATION DIGITALE

AMP au coeur de notre stratégie d'intégration de services et données

4

PERSPECTIVES

NOS GRANDS CHANTIERS 2018 ET AU-DELÀ

CHANGER DE TAILLE

**DÉPLOYER LA CULTURE
D'INNOVATION**

**MAINTENIR UNE
PROFITABILITÉ SOLIDE**

2018
ans

Une nouvelle ère

ANNEXE

DEFINITION DE L'EBITDA

En M€	S1 2017	S1 2018
Résultat opérationnel /EBIT	11,8	11,8
Dotations nettes aux amortissements et provisions	6,8	6,9
Dotations nettes aux provisions pour IFC <i>(classées en charges de personnel)</i>	0,3	0,3
EBITDA	18,9	19,0

Linedata

**MERCI DE VOTRE
ATTENTION**