

UBISOFT annonce ses résultats pour l’exercice 2005-2006

• Ubisoft devient le 4ème éditeur indépendant (hors Japon)1 : chiffre

d’affaires en hausse de 3% dans un marché en baisse de 3%.

• Résultat opérationnel courant en ligne avec les objectifs révisés : 3,1 M€,
avant comptabilisation des éléments de rémunération payés en actions.

• Résultat net : 11,9M€.

• Gearing (endettement net / fonds propres) : ramené de 24% à 17% dans
une période de très fort investissement.

• Objectifs pour 2006-2007 et 2007-2008 : accélération de la croissance et
progression de la rentabilité, grâce à une stratégie d'investissements
anticipés sur les nouvelles consoles.

Paris, le 28 juin 2006 - Ubisoft Entertainment, un des principaux éditeurs mondiaux de
jeux vidéo, publie ses résultats annuels 2005-2006 pour l’exercice clos le 31 mars 2006.

Au 31 mars, en millions d’euros 2005/2006 2004/2005

Principaux éléments du compte de résultat consolidé (IFRS)2

Chiffre d’affaires3 M€ 547,1 532,5

Taux de marge brute % 65,9 66,5

Résultat opérationnel courant avant comptabilisation des
éléments de rémunération payés en actions (“stock options”)

M€
3,1 39,0

Résultat opérationnel courant M€ 0,4 33,5

Résultat net M€ 11,9 24,7

BPA4 € 0,63 1,39

Principaux éléments du bilan

Endettement net M€ 65,3 74,4

Ratio d’endettement net sur fonds propres (“Gearing”) % 17,0 24,0

Yves Guillemot, PDG d’Ubisoft déclare : "Ubisoft a réalisé une performance solide au
cours de cet exercice en prenant de nouvelles parts de marché et en augmentant ses
ventes malgré la baisse de 3% du secteur des jeux vidéos. Grâce à nos efforts en R&D et
à notre positionnement précoce sur les consoles de nouvelle génération, nous avons déjà
réalisé près de 30% de notre chiffre d'affaires sur ces consoles et avons atteint, au
quatrième trimestre, 20% de parts de marché sur la Xbox 360TM. L’année 2005-2006 a
été également marquée par le succès du jeu Peter Jackson’s King-Kong : The official
Game of the Movie, qui nous permet de rentrer de plain-pied sur le segment de la licence
cinématographique avec 4,5 millions d’unités vendues. Enfin, dans cette période de forts
investissements, Ubisoft a continué d’améliorer sa structure financière et peut donc
accélérer sa croissance et pérenniser son développement."

1 Etats-Unis, Canada, Royaume-Uni, Allemagne, France, Espagne, Italie et Australie
2 Les états financiers du Groupe Ubisoft sont préparés conformément au référentiel comptable international
(IFRS) depuis le 1er avril 2005.
3 Le chiffre d’affaires annuel 2005-2006 a déjà été publié le 27 avril 2006.
4 Non dilué

Principaux éléments du compte de résultat :

• Maintien du taux de marge brute à un niveau élevé grâce au succès des
titres pour les nouvelles consoles.

• Efforts importants en R&D pour tirer partie de la forte croissance
attendue du marché des nouvelles consoles.

• Hausse ponctuelle des dépenses de Marketing : nécessaire
accompagnement de la phase de transition.

Au 31 mars 2005/2006 2004/2005
 En millions

d’euros
En % du chiffre

d’affaires
En millions
d’euros

En % du chiffre
d’affaires

Chiffre d’affaires 547,1 100,0% 532,5 100,0%

Marge brute 360,7 65,9% 354,2 66,5%

Frais de Recherche & Développement 170,4 31,1% 157,6 29,6%

Frais Commerciaux et Frais Généraux 187,2 34,2% 157,6 30,0%

Résultat opérationnel courant avant
stock options

3,1 0,6% 39,0 7,3%

Le chiffre d’affaires s’est inscrit en hausse de +3%.

Le taux de marge brute se maintient à un niveau élevé (65,9%) grâce à la performance
réalisée sur les consoles de nouvelle génération à forte marge (75% en moyenne à
comparer avec 57% en moyenne pour les consoles d’ancienne génération).

Le résultat opérationnel courant s’établit à 3,1M€, avant stock options, conformément
aux prévisions révisées le 26 janvier 2006 lors de la publication du chiffre d’affaires du
troisième trimestre. L'exercice a été notamment marqué par :

• la hausse de 12,8 M€ des dépenses de R&D destinée à soutenir la stratégie de
croissance et de prise de parts de marché sur les nouvelles consoles,

• l'augmentation de 18,4 M€ des dépenses publicitaires nécessaire pour toucher la
cible "grand public" des consoles d'ancienne génération. Cette hausse avait été
prévue pour permettre d'atteindre un objectif de vente supérieur à ce qui a été
réalisé. L’activité des consoles d’ancienne génération, a en effet, et comme annoncé
précédemment, baissé plus rapidement qu’anticipé.

Les charges financières s'élèvent à 9,1M€ et se décomposent comme suit :

• 10,3 M€ de frais financiers, dont 1,7 M€ en application des normes IFRS sur les
instruments financiers composés,

• 6,3 M€ de pertes de change,

• 7,5 M€ d’impact positif lié à l’"equity swap
5
".

La contribution des sociétés mises en équivalence s’élève à 19,1M€, et se décompose
comme suit :

• 0,7 M€ représentant la quote-part du résultat de la société Gameloft,
• 2,6 M€ correspondant à un profit de dilution,
• 15,8 M€ de plus-values sur cession de titres.

Le résultat net ressort à 11,9 M€ soit un résultat net par action de 0,63 €. Il bénéficie
d’un crédit d’impôt net de 3,3 M€ qui se décompose comme suit :

• un crédit d’impôt de 3,2 M€ lié au résultat courant négatif sur l’exercice,
• des crédits impôt recherche à hauteur de 2,5 M€,
• une taxation de 2,4 M€ sur les plus-values de cessions de titres Gameloft SA.

5 Opération signée avec le Crédit Lyonnais le 30 septembre 2003.

Principaux éléments de flux de trésorerie et de bilan :

L’endettement net au 31 mars 2006 s’établit à 65,3 M€, en baisse de 9 M€ par rapport à
l’exercice précédent. Il fait apparaître un ratio d’endettement net sur fonds propres de
17%, à comparer avec 24% au 31 mars 2005.

Cette amélioration reflète :

• les augmentations de capital à hauteur de 41 M€ venant de la conversion des
obligations convertibles et l’exercice de bons de souscription d’actions,

• les cessions de titres Gameloft SA pour 23 M€,
• compensées par une forte augmentation des investissements principalement en

production et achats de marques (+ 55 M€ soit une hausse de +37%) afin de tirer
partie de la forte croissance attendue du marché des nouvelles consoles.

Perspectives

Yves Guillemot déclare "2006-2007 sera une nouvelle année de transition avec l’arrivée
des consoles PS3 et WIITM. Nous prévoyons une croissance de nos ventes comprise entre
5% et 10%, malgré un marché global attendu en baisse de 7%, grâce au lancement de 5
nouvelles marques à fort potentiel dont :

• Assassin’s CreedTM nommé meilleur jeu d’action / aventure à l’E3,
• Red SteelTM qui sortira en exclusivité lors du lancement de la Nintendo WiiTM,
• Heroes of Might and Magic® V, déjà sorti sur l'exercice, qui s’est classé n°1 des

ventes PC au UK, France et Allemagne lors de son lancement.
Le résultat opérationnel courant avant stock options devrait s'améliorer et représenter
entre 3% et 4% du chiffre d’affaires total pour 2006-2007. Nous confirmons notre
objectif de chiffre d’affaires pour le premier trimestre 2006-2007 d'environ 60 M€."

Yves Guillemot poursuit "2007-2008 sera une année de forte reprise du secteur et nous
devrions à nouveau surperformer le marché dont la croissance devrait cette année là
avoisiner les 17%. Les investissements engagés depuis 2 ans nous permettront en effet
de lancer 5 nouvelles marques et de nouvelles licences cinématographiques. Dans ce
contexte, le résultat opérationnel courant avant stock options devrait être en très forte
amélioration."

Yves Guillemot conclut, "Nous allons poursuivre notre stratégie offensive
d’investissement sur les nouvelles consoles afin de continuer à croître plus vite que le
marché grâce à la création de nouvelles marques et à l’entrée sur de nouveaux segments
de jeu. Nous pourrons ainsi profiter pleinement du fort rebond du secteur attendu dès
2007-2008."

Faits marquants de l’exercice

Avril 2005

• Ouverture d’un nouveau studio de développement à Québec (Canada) qui vient
compléter celui de Montréal.

Mai 2005
• Signature d’un Crédit Syndiqué de 100 M€.

Juillet 2005
• Plus value de 15,8 M€ avant impôts réalisée sur la cession de 5 155 000 actions de

la société Gameloft SA. La part de détention du capital de cette société passe alors
de 27,57% à 19,9%.

Août 2005
• Peter Jackson’s King Kong : The official Game of the Movie élu meilleur jeu Play

Station® 2 lors la Games Convention de Leipzig en Allemagne.
Septembre 2005

• Accord de co-édition et de distribution avec Hip Interactive Europe pour le
lancement de Rugby Challenge 2006.

Octobre 2005
• Conversion à plus de 99% de l’obligation convertible Juillet 1998. Cette opération

renforce de 24 M€ les fonds propres du Groupe.
Décembre 2005

• Succès des ventes au Royaume-Uni : Peter Jackson’s King Kong – The official
Game of the Movie en tête des ventes de la semaine de noël.

Janvier 2006
• Accord d’édition avec 4Kids Entertainment et Mirage Groupe pour le

développement et la distribution d’un jeu basé sur la licence Tortue Ninja et qui
sera couplé à la sortie d’un film d’animation long métrage ;

• Accord avec la société Square Enix pour la distribution du jeu Dragon QuestTM sur
les territoires PAL ;

• Signature avec la société Capcom d’un accord de distribution sur 3 titres phares
portés sur PC (Resident EvilTM 4, Onimusha® : Demon Siege, et Devil MayTM Cry
3 : Special Edition).

Février 2006
• Shaun White, sextuple médaillé d’or aux X Games et Champion Olympique de

Snowboard aux jeux Olympiques 2006 de Turin, prochain héros d’un jeu prévu
pour 2007.

Mars 2006
• Succès foudroyant de Tom Clancy’s Ghost Recon Advance WarfighterTM sur Xbox

360TM qui enregistre 360 000 unités vendues en magasin dès sa 1ère semaine de
lancement ;

• Acquisition de l’intégralité des droits de propriété intellectuelle sur la franchise Far
Cry® ainsi que de la licence du CryEngine.

Mai 2006
• Ubisoft et Touchstone font équipe pour donner vie à l’univers de "Lost". Développé

par le studio de Montréal, maintes fois récompensé, le jeu sera disponible sur
consoles portables et de salon, ainsi que sur PC en 2007.

• Ubisoft augmente son capital de 24 M€ grâce à la conversion à 97 % des bons de
souscriptions en actions attribués en mai 2003.

Calendrier financier 2006

Annonce Date

Chiffre d’affaires du 1er trimestre 2006/07 Jeudi 27 juillet 2006
Assemblée Générale Lundi 25 septembre 2006

Ces dates sont données à titre indicatif, elles seront confirmées en cours d’année.

Contact
Communication financière
Jean-Benoît Roquette
Responsable de la Communication Financière
+ 33 1 48 18 52 39
Jean-benoit.roquette@ubisoft.fr / ir@ubisoft.fr

Relations Presse
Emmanuel Carré
Attaché de Presse
+ 33 1 48 18 50 91
Emmanuel.carre@ubisoft.fr

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 au Conseil
d’Administration 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 14 septembre 2005 auprès de l’Autorité des
marchés financiers).

© 2005 Ubisoft Entertainment. All Rights Reserved. Universal Studios' King Kong movie © Universal Studios.
Licensed by Universal Studios Licensing LLLP. All Rights Reserved.
© 2005 Ubisoft Entertainment. All Rights Reserved. Far Cry, Far Cry Instinct are trademarks of Ubisoft
Entertainment in the US and/or other countries. Based on Crytek’s original Far Cry directed by Cevat Yerli.
Powered by Crytek’s technology “CryEngine”.
Character Samanosuke by ©Fu Long Production, ©CAPCOM CO., LTD. 2004 ALL RIGHTS RESERVED. Distributed
by Ubisoft Entertainment.
©CAPCOM CO., LTD. 2005 ALL RIGHTS RESERVED./ILLUSTRATIONS©Kazuma Kaneko/ATLUS. Distributed by
Ubisoft Entertainment.
©CAPCOM CO., LTD. 2005 ALL RIGHTS RESERVED. Distributed by Ubisoft Entertainment.
© 2004-2006 ARMOR PROJECT/BIRD STUDIO/LEVEL-5/SQUARE ENIX. All Rights Reserved. © KOICHI
SUGIYAMA. SQUARE ENIX and the SQUARE ENIX logo are registered trademarks of Square Enix Co., Ltd.
DRAGON QUEST and THE JOURNEY OF THE CURSED KING are trademarks of Square Enix Co., Ltd.
© 2005 Mirage Studios, Inc. Game © 2005 Ubisoft Entertainment. All Rights Reserved.
© 2005 Hip Interactive Europe. All Rights Reserved. Co-Published and distributed by UBISOFT Entertainment
under license from Hip Interactive Europe. Rugby Challenge 2006 is a trademark of Hip Interactive Europe and is
used under license.
© 2006 Ubisoft Entertainment. All Rights Reserved. Assassin’s Creed, red Steel, Heroes of Might and Magic,
Ghost Recon, Ghost Recon Advance Warfighter, Ubisoft, Ubi.com and the Ubisoft logo are trademarks of Ubisoft
Entertainment in the U.S. and/or other countries.
© 2006 Ubisoft Entertainment. All Rights Reserved. Under license by © Touchstone Television. All Rights
Reserved.

Microsoft, Xbox, Xbox 360, Xbox Live, and the Xbox, Xbox 360, and Xbox Live logos are either registered
trademarks or trademarks of Microsoft Corporation in the U.S. and/or other countries.
 and PlayStation are registered trademarks of Sony Computer Entertainment Inc. All Rights Reserved.
PSP is a trademark of Sony Computer Entertainment Inc.
NINTENDO GAMECUBE,THE NINTENDO GAMECUBE LOGO, GAME BOY ADVANCE, NINTENDO DS ARE
TRADEMARKS OF NINTENDO
The Wii TM and the Wii logo are trademarks of Nintendo

A propos d'Ubisoft :

Ubisoft figure parmi les leaders en production, édition et distribution de jeux interactifs dans le monde et a
connu une croissance considérable grâce à un catalogue produit fort et diversifié ainsi que des partenariats
fructueux. Ubisoft est présent dans 21 pays et distribue ses produits dans plus de 50 pays à travers le monde.
Le groupe s'engage à fournir au public des jeux vidéo innovants et d'excellente qualité. Pour l'exercice 2005-
2006, son chiffre d'affaires atteint 547 millions d'euros. Pour plus d'informations, visitez
www.ubisoftgroup.com.

Comptes annuels consolidés au 31 mars 2006

Bilan consolidé

ACTIF Net Net

en milliers d’euros

 (IFRS) (IFRS)

 31.03.06 31.03.05

Goodwill 80.032 76.798

Autres immobilisations incorporelles 233.959 194.876

Immobilisations corporelles 22.276 15.953

Participations dans les entreprises associées 30.034 33.264
Actifs financiers non courants 2.702 1.977

Actifs d’impôts différés 42.321 28.606

Actifs non courants 411.324 351.474

Stocks et en-cours 23.716 21.849

Clients et comptes rattachés 91.246 140.976

Autres créances 62.290 63.742

Actifs financiers 321 241

Actifs d’impôts exigibles 5.708 6.310

Trésorerie et équivalents de trésorerie 136.991 201.727

Actifs courants 320.272 434.845

Total Actif 731.596 786.319

PASSIF

en milliers d’euros

31.03.06 31.03.05

Capital 6.025 5.594

Primes 325.065 282.018

Composante capitaux propres 8.204 10.651

Réserves consolidées 30.032 -5.360

Résultat consolidé 11.932 24.732

Capitaux propres (Part du Groupe) 381.258 317.635

Intérêts minoritaires - -

Total Capitaux propres 381.258 317.635

Provisions 4 4

Engagements envers le personnel 1.156 738

Dettes financières 54.981 138.166

Passifs d’impôts différés 22.854 17.267

Passifs non courants 78.995 156.175

Dettes financières 147.354 137.963

Dettes fournisseurs et comptes rattachés 71.033 100.543

Autres dettes 52.073 72.443

Passifs financiers 1 439

Dettes d’impôts exigibles 882 1.121

Passifs courants 271.343 312.509

Total Passif 731.596 786.319

Compte de résultat consolidé

en milliers d’euros

31.03.06
(IFRS)

31.03.05
(IFRS)

Chiffre d’affaires 547.070 532.483

Autres produits de l’activité 132.965 105.347

Achats consommés -187.623 -165.930

Variation des stocks de produits finis et en-cours 1.186 -12.356

Charges de personnel -140.674 -123.230

Autres charges de l’activité -186.883 -153.209

Impôts et taxes -4.906 -5.605

Amortissements -81.302 -83.125

Provisions -79.440 -60.912

Résultat opérationnel courant 393 33.463

Autres charges et produits opérationnels -1.784 -8

Résultat opérationnel -1.391 33.455

Produits de trésorerie et d’équivalents de trésorerie 2.183 1.364

Coût de l’endettement financier brut -10.693 -10.531

Coût de l’endettement financier net -8.510 -9.167

Produits financiers 17.369 19.343

Charges financières -17.969 -12.144

Résultat Financier -9.110 -1.968

Quote-part dans les résultats des entreprises associées 19.109 199

Charge d’Impôt sur les résultats 3.324 -6.954

Résultat après impôt de l’ensemble consolidé 11.932 24.732

Part des intérêts minoritaires - -

Part du Groupe 11.932 24.732

Résultat net par action 0,63 1,39

Résultat dilué net par action 0,70 1,24

Tableau de financement consolidé

en milliers d’euros 31.03.06 31.03.05

Flux de trésorerie provenant des activités opératio nnelles

Résultat net consolidé 11.932 24.732

+/- Quote-part du résultat des entreprises associées -19.109 -199

+/- Amortissements 158.792 142.542

+/- Provisions 2.776 -6.727

+/- Gains et pertes liés aux variations de juste valeur - -

+/- coût des paiements fondés sur des actions 2.692 5.464

+/- Plus ou moins values de cession 126 3.506

+/- Profits et pertes de dilution - -

+/- autres produits et charges calculées -147 -

Stocks -2.873 13.936

Clients 54.688 -48.941

Autres actifs -7.048 -10.213

Fournisseurs -32.204 38.792

Autres passifs -19.084 29.702

+/-Variation du BFR lié à l’activité -6.521 23.276

TRESORERIE PROVENANT DES ACTIVITES OPERATIONNELLES 150.541 192.594

- Décaissements liés aux acquisitions d’immobilisations incorporelles et corporelles -201.866 -147.167

+ Encaissements liés aux cessions d’immobilisations incorporelles et corporelles 140 176

+/- Encaissements / décaissements liés aux acquisitions / cessions d’actifs financiers -4.227 -642

+/- autres flux liés aux opérations d’investissement -153 -

+ subventions d’investissement reçues - -

Remboursement des prêts et autres actifs financiers 3.787 665

+/- Cession partielle des sociétés associées (1) 22.691 -19.508

TRESORERIE PROVENANT DES ACTIVITES D’INVESTISSEMENT -179.628 -166.476

Flux des opérations de financement

+ Nouveaux emprunts de location financement 128 647

+ Nouveaux emprunts à long et moyen terme 7.537 4.525

- Remboursement des emprunts de location financement -1.040 -1.032

- Remboursement des emprunts -24.875 -

+ Sommes reçues des actionnaires lors d’augmentations de capital 40.786 6.562

+/- reventes/achats d’actions propres -503 646

- Dividendes mis en paiement au cours de l’exercice - -

+/- Autres flux - -

TRESORERIE PROVENANT DES ACTIVITES DE FINANCEMENT 22.033 11.348

Variation nette de trésorerie et équivalents de tré sorerie -7.054 37.466

Trésorerie et équivalents de trésorerie à l’ouverture de l’exercice 90.493 51.192

Incidence des écarts de conversion -2.545 1.835

Trésorerie à la clôture de l’exercice 80.894 90.493

(1) dont trésorerie des sociétés acquises et cédées 22.697 1

