

Panorama Top 250 des éditeurs et créateurs de logiciels en France

Septembre 2011

créateurs de logiciels

 ERNST & YOUNG
La Qualité par principe™

 Syntec
NUMERIQUE

Editorial

Cette première édition du Top 250 des éditeurs de logiciels français permet de montrer la place unique que tiennent les éditeurs dans la compétitivité de notre pays. A la fois créatrice d'emplois, exportatrice et génératrice de croissance, l'industrie du logiciel représente une part significative du dynamisme de notre économie tant par son poids en chiffre d'affaires que par la valeur apportée à l'ensemble des autres secteurs d'activité.

Le logiciel est partout autour de nous, à la fois au domicile et dans l'entreprise. Chacun de nous utilise chaque jour, bien souvent sans le savoir, un ou plusieurs logiciels. C'est le "logiciel inside" : domotique (gestion des énergies et des équipements électroménagers ou de loisirs de l'habitation), vie courante (smartphones, Internet, automobile), ville (panneaux numériques, relation avec les administrés, gestion des parcs de vélos), santé (télémédecine, dépendance, hôpital numérique), entreprise (ERP, CRM, achats, business intelligence), industrie (gestion des processus de fabrication, géo-localisation), etc.

Ernst & Young et Syntec Numérique ont décidé de s'associer et de créer ce premier "Panorama Top 250 des éditeurs et créateurs de logiciels en France" pour construire une classification sectorielle permettant de connaître en profondeur les acteurs français de l'édition de logiciels et les spécificités de ce marché.

La classification présentée dans le Top 250, unique de par le périmètre observé, permet de faire ressortir trois éléments majeurs :

- ▶ Le marché français des éditeurs est extrêmement morcelé et composé majoritairement de TPE et PME. Les très grandes entreprises mondialisées d'origine française sont encore trop peu nombreuses, ce qui tend à confirmer que la consolidation du secteur initiée depuis quelques années devrait se poursuivre.
- ▶ La part prépondérante en France du logiciel B to B en comparaison du marché B to C à l'exception du secteur du jeu vidéo ; cette répartition tend toutefois à évoluer avec le développement d'Internet et l'usage de la dématérialisation.
- ▶ Une R&D française qui attire par la qualité de son savoir-faire et qui conduit les grands groupes étrangers comme Sage, SAP et Microsoft à installer d'importantes unités de développement en France.

La croissance actuelle des éditeurs, le développement des nouveaux métiers autour d'Internet, l'implication de plus en plus grande des pouvoirs publics qui prennent conscience du relais de croissance que représente cette industrie, et l'arrivée d'une nouvelle génération d'entrepreneurs très au fait des technologies et de leurs usages (génération Y) ouvrent, sans conteste, une porte au développement de l'industrie française du logiciel.

C'est maintenant aux acteurs concernés - pouvoirs publics, éditeurs, écosystème - de créer les conditions de ce développement en favorisant la structuration de la filière en France.

Bruno Vanryb
Président du Collège
éditeurs de Syntec
Numérique

Jean-François Royer
Associé Ernst & Young

Franck Sebag
Associé Ernst & Young

Méthodologie

Le panorama Top 250 des éditeurs et créateurs de logiciels en France a été réalisé sur la base d'une enquête par questionnaire online administrée auprès des éditeurs français identifiés, membres de l'organisation syndicale du Syntec Numérique ou nommés dans différentes études sectorielles publiques. Les éléments chiffrés individuels communiqués dans le présent panorama sont issus de données déclarées par les entreprises en réponse au questionnaire et complétés pour certaines sociétés avec des données publiques.

Ainsi, ce panorama inclut les éditeurs et créateurs français de logiciels, déclarant ne pas être filiales d'un groupe étranger sur l'exercice concerné. Le classement général est effectué sur la base du chiffre d'affaires total de l'éditeur. Dans la mesure où les éditeurs ont déclaré spécifiquement un chiffre d'affaires de services non lié à leur activité édition, ce dernier a été reclassé en catégorie Intégrateurs et services.

Définition de chaque catégorie

"Editeurs Sectoriels" :

Editeurs et créateurs de logiciels adressant un secteur particulier (Banque, Administration, Industrie, Transport, etc.)

"Editeurs Horizontaux" :

Editeurs et créateurs de logiciels proposant une offre générale à toutes les entreprises

"Particuliers et Jeux" :

Editeurs et créateurs de logiciels s'adressant aux particuliers et éditeurs de jeux

"Intégrateurs et services" :

Editeurs et créateurs de logiciels proposant des solutions et prestations d'intégration de solutions logicielles

Sommaire

- 1** Le secteur du logiciel en France : poids et diversité
- 2** Focus sur les catégories d'éditeurs
- 3** Top 250 des éditeurs et créateurs de logiciels en France

1

Le secteur du logiciel en France : poids et diversité

Un secteur dynamique qui profite de la sortie de crise

Le chiffre d'affaires global, réalisé par le panel des 297 premiers éditeurs français atteint 7,7 milliards d'euros en 2010, avec une croissance de 10% de 2008 à 2010, marquant ainsi un retour à une croissance à deux chiffres, après un exercice 2009 plus difficile.

Cette croissance générale du secteur cache cependant des différences par catégorie. Les éditeurs disposant d'une offre entreprise horizontale réalisent une forte croissance de 22% sur les deux années, tandis que les intégrateurs et éditeurs sociétés de services du panel affichent une légère décroissance de 4% sur la même période.

Corrigée des données des deux leaders du secteur, que sont Dassault Systèmes et Ubisoft qui représentent respectivement 19% et 13% du panel, la croissance du chiffre d'affaires est aussi de 10% entre 2008 et 2010, traduisant ainsi une réelle tendance sectorielle.

Dans le même temps, il apparaît que les entreprises de moins de 100 millions d'euros de chiffres d'affaires, représentant la grande majorité du panel, ont le plus profité de cette sortie de crise. Les entreprises dont le chiffre d'affaires 2010 est compris entre 50 et 100 millions d'euros affichent ainsi une croissance de 26% entre 2008 et 2010.

Evolution du chiffre d'affaires par catégorie

Le poids de chaque catégorie d'éditeurs* (en nombre et en CA)

* Un éditeur peut appartenir à plusieurs catégories

L'analyse par spécialité des éditeurs présente un secteur aux multiples visages. Nous retrouvons tout d'abord l'activité des éditeurs spécialisés dits "sectoriels", la plus importante en poids avec 3,5 milliards d'euros de chiffre d'affaires que se partagent 134 sociétés.

Les éditeurs "horizontaux", actifs sur le segment des logiciels de gestion notamment, sont également très nombreux, avec 132 sociétés répertoriées dans notre panel, mais avec un chiffre d'affaires cumulé de 1,8 milliard d'euros. L'activité des intégrateurs et services regroupe quant à elle 35 sociétés pour un chiffre d'affaires moyen de 33 M€ réalisé dans la catégorie.

La barre des 50 M€

Le secteur reste fortement atomisé en nombre de sociétés.

Les éditeurs de moins de 10 M€ de chiffre d'affaires représentent 63% du panel mais ne réalisent que 8% du chiffre d'affaires 2010. 104 éditeurs du panel réalisent même moins de 3 M€ de chiffre d'affaires. A l'opposé, le marché des éditeurs français compte peu d'entreprises de plus de 100 M€ de chiffres d'affaires (10 sociétés présentes dans notre panel) mais elles représentent plus de la moitié du chiffre d'affaires du secteur.

Il existe un décalage important entre le nombre d'éditeurs dans la catégorie de 10 à 50 M€ et celle de 50 à 100 M€. Si les éditeurs réalisant un chiffre d'affaires compris entre 10 et 50 M€ représentent près d'un tiers du panel, les éditeurs avec un chiffre d'affaires compris entre 50 à 100 M€ restent très peu nombreux (4%). Ce sont eux qui affichent cependant la plus forte croissance sur la période 2008-2010 avec une progression de 26%.

Ces résultats traduisent la difficulté des entreprises à devenir des ETI (Entreprises de Taille Intermédiaire) dans ce secteur comme dans le reste de l'économie française. Les sociétés dépassant le cap des 50 M€ deviennent fréquemment des cibles idéales pour des opérations de croissance externe de grands groupes internationaux.

Répartition des éditeurs par tranche de chiffre d'affaires

L'effet de la reprise sur l'emploi

Si la reprise s'est traduite dans la croissance du chiffre d'affaires, elle s'est aussi reflétée dans l'emploi avec des effectifs qui augmentent de 10% entre 2008 et 2010. Contrairement au chiffre d'affaires qui avait baissé entre 2008 et 2009, les effectifs sont en croissance constante depuis 2008, de l'ordre de 5% par an.

Plus de la moitié des éditeurs déclare avoir l'intention de continuer à embaucher. Ils plébiscitent les fonctions de vente et de recherche et développement, pour lesquelles une majorité anticipe des recrutements importants, voire très importants.

Face aux problématiques de rétention des compétences, le salaire reste sans surprise l'argument privilégié. Toutefois, plus étonnant, les éléments de rémunération différée (stock options, BCE, BSA...) sont supplantés par l'engagement sociétal de l'éditeur qui arrive en seconde position, devant l'intéressement et la participation et les autres aspects non financiers (séminaires, avantages en nature...).

Intentions d'embauche

Vente	2,4/4
R&D	2,4/4
Marketing	1,5/4
Support	1/4
Direction	0,8/4
Autres	0,5/4

Echelle

0 = Aucune

4 = Très importantes

Des financements publics et des partenariats public-privé en soutien au développement

Les éditeurs interrogés utilisent dans une large majorité les financements publics, preuve de leur succès. Une partie d'entre eux (41%) envisage des partenariats avec les universités dans le cadre de leurs programmes de recherche et développement.

A l'inverse, ils déclarent massivement ne pas utiliser les projets de recherche européens.

Interrogés sur les projets Investissements d'Avenir (Grand emprunt), ceux relatifs au Cloud Computing remportent sans surprise l'adhésion des éditeurs. Les projets de logiciels embarqués arrivent en seconde position, loin derrière.

Un modèle de revenus qui évolue

Si le Cloud Computing est un axe de développement identifié, l'évolution du modèle de revenus n'a pas encore été totalement bouleversée. La part licence représente encore 32% du chiffre d'affaires, en très légère baisse par rapport à 2008 (34%), et cela au bénéfice du Saas*, qui passe ainsi de 7% à 10% sur la même période. Les autres composantes, maintenance et services, restent stables. Le modèle traditionnel de vente de licences semble donc encore avoir de beaux jours devant lui pour une partie des acteurs du secteur. Les sociétés les plus récentes nées avec Internet ont, quant à elles, construit dès le départ leur stratégie sur le modèle Saas.

* Saas : Software as a service

** Sur un échantillon de 139 sociétés ayant communiqué la ventilation de leur chiffre d'affaires

Répartition du chiffre d'affaires par activité en 2010**

Répartition géographique du chiffre d'affaires 2010

Une internationalisation progressive

Même si elle s'accroît avec la taille, la part de chiffre d'affaires réalisé à l'international par les éditeurs de logiciels est impressionnante. Les sociétés de moins de 50 M€ réalisent déjà près de 30% de leur activité à l'international avec une première étape en Europe. Les plus grands éditeurs sont eux présents sur tous les continents, en particulier aux Etats-Unis avec une part de leur activité dans l'Hexagone qui devient alors minoritaire. L'international apparaît bien comme la clé de développement incontournable des éditeurs qui veulent grandir.

Localisation des éditeurs en France

Sans surprise, l'Île-de-France accueille plus de la moitié des éditeurs français mais des régions comme Rhône-Alpes, Midi-Pyrénées ou les Pays de la Loire sont actives dans le secteur.

Localisation des éditeurs par région

2

Focus sur les catégories d'éditeurs

Editeurs "sectoriels" - Top 10

Rang	Entreprise	Région	Chiffre d'affaires dans la catégorie (en M€)	Chiffre d'affaires total (en M€)
1	DASSAULT SYSTEMES	Ile-de-France	1 411,0	1 563,8
2	MUREX	Ile-de-France	310,0	310,0
3	LINEDATA SERVICES	Ile-de-France	136,2	136,2
4	TECHSIA (Schlumberger)	Languedoc-Roussillon	95,0	95,0
5	GFI INFORMATIQUE	Ile-de-France	90,0	657,9
6	BERGER LEVRAULT	Ile-de-France	74,0	94,9
6	CEGEDIM ACTIV - GROUPE CEGEDIM	Midi-Pyrénées	74,0	74,0
8	GENERIX GROUP	Nord-Pas-de-Calais	66,2	66,2
9	LECTRA	Ile-de-France	53,5	190,3
10	GROUPE SAB	Ile-de-France	44,2	44,2

Performance de la catégorie

Croissance de l'activité 2009/2010 :
Croissance des effectifs 2009/2010 :

+13%
+5%

Intentions d'embauche

Echelle
0 = Aucune
4 = Très importantes

Chiffre d'affaires 2010 par activité

Chiffre d'affaires 2010 par zone géographique

Editeurs "horizontaux"

Top 10

Rang	Entreprise	Région	Chiffre d'affaires dans la catégorie (en M€)	Chiffre d'affaires total (en M€)
1	CEGID	Rhône-Alpes	217,7	249,6
2	AXWAY (Sopra group)	Ile-de-France	208,0	208,0
3	STS Group	Ile-de-France	87,2	87,2
4	ESI GROUP	Ile-de-France	84,2	84,2
5	FIDUCIAL INFORMATIQUE	Ile-de-France	43,4	54,7
6	INFOVISTA	Ile-de-France	43,0	43,0
7	EMAIL VISION	Ile-de-France	42,0	42,0
8	ORSYP	Ile-de-France	39,2	39,2
9	LEFEBVRE SOFTWARE	Ile-de-France	33,7	33,7
10	HOROQUARTZ	Ile-de-France	33,6	33,6

Performance de la catégorie

Croissance de l'activité 2009/2010 :
Croissance des effectifs 2009/2010 :

+17%
+6%

Intentions d'embauche

Echelle
0 = Aucune
4 = Très importantes

Chiffre d'affaires 2010 par activité

Chiffre d'affaires 2010 par zone géographique

Particuliers et Jeux

Rang	Entreprise	Région	Chiffre d'affaires dans la catégorie (en M€)	Chiffre d'affaires total (en M€)
1	UBISOFT	Ile-de-France	997,3	1 038,8
2	GAMELOFT	Ile-de-France	141,0	141,0
3	AVANQUEST SOFTWARE	Ile-de-France	89,5	89,5
4	FOCUS	Ile-de-France	15,2	15,2
5	MICRO APPLICATION	Ile-de-France	15,1	20,1
6	SYSTRAN SA	Ile-de-France	8,9	8,9
7	GENERATION 5	Rhône-Alpes	3,0	3,0
8	PROLEXIS	Provence-Alpes-Côte d'Azur	1,1	1,1

Performance de la catégorie

Croissance de l'activité 2009/2010 : **+23%**
 Croissance des effectifs 2009/2010 : **+1%**

Intention d'embauches

Echelle
 0 = Aucune
 4 = Très importantes

Chiffre d'affaires 2010 par zone géographique

Intégrateurs et Services

Top 10

Rang	Entreprise	Région	Chiffre d'affaires dans la catégorie (en M€)	Chiffre d'affaires total (en M€)
1	GFI INFORMATIQUE	Ile-de-France	567,9	657,9
2	INFOTEL	Ile-de-France	102,2	107,6
3	ISAGRI	Picardie	75,0	75,0
4	GROUPE CEGI	Ile-de-France	65,4	93,2
5	HARDIS	Rhône-Alpes	47,4	47,4
6	KLEE STUDIO	Ile-de-France	37,0	37,0
7	MASTernaut	Ile-de-France	35,5	35,5
8	GROUPE SIGMA	Pays de la Loire	32,2	55,0
9	VISIATIV (Ex Axemble)	Rhône-Alpes	28,1	37,2
10	META4 FRANCE	Ile-de-France	28,0	48,0

Performance de la catégorie

Croissance de l'activité 2009/2010 : -2%
 Croissance des effectifs 2009/2010 : -2%

Intentions d'embauche

Echelle
 0 = Aucune
 4 = Très importantes

Chiffre d'affaires 2010 par activité

Chiffre d'affaires 2010 par zone géographique

3

Top 250 des éditeurs et créateurs de logiciels en France

Rang général	Entreprise	Région	Chiffre d'affaires 2010 (en M€)	Rang dans la catégorie			
				Sectoriels	Horizontaux	Applications personnelles et jeux	Intégrateurs et services
1	DASSAULT SYSTEMES	Ile-de-France	1 563,80	1			
2	UBISOFT	Ile-de-France	1 038,83			1	
3	GFI INFORMATIQUE	Ile-de-France	657,90	5			1
4	MUREX	Ile-de-France	310,00	2			
5	CEGID	Rhône-Alpes	249,60		1		
6	AXWAY (Sopra group)	Ile-de-France	208,00		2		
7	LECTRA	Ile-de-France	190,30	9			36
8	GAMELOFT	Ile-de-France	140,96			2	
9	LINEDATA SERVICES	Ile-de-France	136,20	3			
10	INFOTEL	Ile-de-France	107,60				2
11	TECHSIA (Schlumberger)	Languedoc-Roussillon	95,00	4			
12	BERGER LEVRAULT	Ile-de-France	94,90	6			
13	GROUPE CEGI	Ile-de-France	93,20	17			4
14	PHARMAGEST	Lorraine	91,55	11			
15	AVANQUEST SOFTWARE	Ile-de-France	89,50			3	
16	STS GROUP	Ile-de-France	87,20		3		
17	ESI GROUP	Ile-de-France	84,17		4		
18	ISAGRI	Picardie	75,00				3
19	CEGEDIM ACTIV - GROUPE CEGEDIM	Midi-Pyrénées	74,00	6			
20	GENERIX GROUP	Nord-Pas-de-Calais	66,20	8			
21	GROUPE SIGMA	Pays de la Loire	55,00		22		8
22	FIDUCIAL INFORMATIQUE	Ile-de-France	54,68		5		
23	BODET	Pays de la Loire	50,20		19		
24	META4 FRANCE	Ile-de-France	48,00		26		10
25	HARDIS	Rhône-Alpes	47,40				5
26	GROUPE SAB	Ile-de-France	44,20	10			
27	DL SOFTWARE	Ile-de-France	44,06	21			12
28	INFOVISTA	Ile-de-France	43,00		6		
29	EMAIL VISION	Ile-de-France	42,00		7		
30	VOCALCOM	Ile-de-France	40,00	25			
31	ORSYP	Ile-de-France	39,20		8		
32	VISIATIV (Ex Axemble)	Rhône-Alpes	37,20				9
33	KLEE STUDIO	Ile-de-France	37,00				6

Rang général	Entreprise	Région	Chiffre d'affaires 2010 (en M€)	Rang dans la catégorie			
				Sectoriels	Horizon-taux	Applications personnelles et jeux	Intégrateurs et services
34	MASTernaut	Ile-de-France	35,50				7
35	PROWEBCE	Ile-de-France	34,84	12			
36	MIPIH	Midi-Pyrénées	34,51	13			
37	LEFEBVRE SOFTWARE	Ile-de-France	33,70		9		
38	HOROQUARTZ	Ile-de-France	33,60		10		
39	DELTA INFORMATIQUE	Centre	33,47	14			
40	ASTELLIA	Bretagne	33,40	15			
41	ESKER	Rhône-Alpes	32,73		11		
42	CAST SOFTWARE	Ile-de-France	31,50		12		
43	MEGA INTERNATIONAL	Ile-de-France	30,00		13		
44	CYLANDE	Nord-Pas-de-Calais	29,50	20			
45	GENAPI	Languedoc-Roussillon	29,30	16			
46	EBP	Ile-de-France	29,00		14		
47	EFRONT	Ile-de-France	27,10	18			
48	EVER TEAM SOFTWARE	Rhône-Alpes	26,80		15		
49	JVS GROUPE	Picardie	26,70	22			
50	CORYS TESS	Rhône-Alpes	26,65	19			
51	SYDEL	Bretagne	25,90				16
52	PROLOGUE	Ile-de-France	25,60		38		14
53	DALET	Ile-de-France	25,50		16		
54	DOCUBASE	Ile-de-France	25,00		17		
55	PLANISWARE	Ile-de-France	24,91		18		
56	A-SIS	Rhône-Alpes	24,50	23			
57	SOFTWAY MEDICAL	Basse-Normandie	24,40	24			
58	MISSLER	Ile-de-France	23,80		20		
59	GRAITEC	Ile-de-France	23,30	26			
59	IPANEMA TECHNOLOGIES	Ile-de-France	23,30		21		
61	MEDASYS	Ile-de-France	23,00	27			
62	WYDE	Ile-de-France	22,90	28			
63	NEOLANE	Ile-de-France	22,00		23		
64	COHERIS	Ile-de-France	21,43		24		
65	IGEXAO	Midi-Pyrénées	21,31				11
66	DARVA	Poitou-Charentes	21,00	29			
67	DIMO GESTION	Rhône-Alpes	20,30		25		
68	ITESOFT	Languedoc-Roussillon	20,20				13
69	MICRO APPLICATION	Ile-de-France	20,10			5	
70	TRACE ONE	Ile-de-France	20,00	30			
71	SYSTAR	Ile-de-France	19,10		27		
72	PC SOFT	Languedoc-Roussillon	19,00		33		
73	GROUPE SOLWARE	Rhône-Alpes	18,40	31			
74	PROGINOV SA	Pays de la Loire	17,70		28		
75	SIS	Ile-de-France	17,60	32			
76	NETASQ	Nord-Pas-de-Calais	17,50		29		
76	CASSIOPAE	Ile-de-France	17,50	33			
78	COGESER	Midi-Pyrénées	17,00		44		19

Top 250 des éditeurs et créateurs de logiciels en France (suite)

Rang général	Entreprise	Région	Chiffre d'affaires 2010 (en M€)	Rang dans la catégorie			
				Sectoriels	Horizontaux	Applications personnelles et jeux	Intégrateurs et services
78	CIRIL	Rhône-Alpes	17,00	34			
80	4D	Ile-de-France	16,20		30		
81	WELCOME REAL TIME SA	Provence-Alpes-Côte d'Azur	16,00		31		
82	FOCUS	Ile-de-France	15,20			4	
82	EVIDIAN	Ile-de-France	15,20		32		
84	ORDIROPE	Rhône-Alpes	15,10	35			
85	HARVEST	Ile-de-France	15,00	81			15
86	GOTO SOFTWARE	Nord-Pas-de-Calais	14,52		40		23
87	DATAFIRST SA	Rhône-Alpes	14,50	36			
88	VIF	Ile-de-France	14,20	40			
89	ITN	Ile-de-France	13,60	37			
90	QUALIAC	Auvergne	13,30		35		
91	OODRIVE	Ile-de-France	13,00		33		
92	INFOLOGIC SA	Centre	12,76	38			
93	ESTEREL TECHNOLOGIES	Ile-de-France	12,50		36		
94	SNEDA	Pays de la Loire	12,40	39			
95	IGA	Ile-de-France	12,00	43			
95	ACA	Ile-de-France	12,00	41			
97	DIVALTO	Alsace	11,50		37		
98	SPIRAL GROUP	Languedoc-Roussillon	11,30	42			
99	DICTAO	Ile-de-France	11,20		39		
99	LASCOM	Ile-de-France	11,20		42		
101	SIDETRADE	Ile-de-France	11,02		41		
102	TRUSTED LOGIC	Ile-de-France	11,00		51		
102	ARPSON	Ile-de-France	11,00	43			
102	FIRCOSOFT	Rhône-Alpes	11,00	43			
105	RSI	Limousin	10,77	46			
106	IRIUM GROUP	Poitou-Charentes	10,50	47			
107	CORWIN	Ile-de-France	10,30	53			
108	STREAMWIDE	Ile-de-France	10,20	48			
109	J.E.S.	Pays de la Loire	10,11	49			
110	WITBE	Ile-de-France	10,10		43		
111	OPENTRUST	Ile-de-France	10,00		56		
112	ARKOON NETWORK SECURITY	Rhône-Alpes	9,90		45		
113	ARC Informatique	Ile-de-France	9,80	50			
114	FIMASYS	Ile-de-France	9,60	51			
115	IP LABEL	Ile-de-France	9,45	52			
116	APPLIED TECHNOLOGIES INTERNET	Aquitaine	9,42		46		
117	APOLOGIC INFO APPLICATIONS	Bretagne	9,30	53			
118	STAFF & LINE	Ile-de-France	9,20		47		
119	PRISME	Ile-de-France	9,00				16
120	SYSTRAN SA	Ile-de-France	8,90			6	
121	AZIA	Ile-de-France	8,60		48		
122	NETIA	Languedoc-Roussillon	8,54	55			
123	CAMELEON SOFTWARE	Midi-Pyrénées	8,50		49		

Rang général	Entreprise	Région	Chiffre d'affaires 2010 (en M€)	Rang dans la catégorie			
				Sectoriels	Horizon-taux	Applications personnelles et jeux	Intégrateurs et services
124	BELINK	Rhône-Alpes	8,45	75			24
125	SEFAS INNOVATION	Ile-de-France	8,29		50		
126	ARPEGE	Pays de la Loire	8,26	56			
127	LINAGORA	Ile-de-France	8,00				16
127	W4	Ile-de-France	8,00		56		
127	GEOCONCEPT	Rhône-Alpes	8,00		51		
130	BUSINESS DOCUMENT	Ile-de-France	7,80		53		
131	BI-SAM TECHNOLOGIES	Ile-de-France	7,70	57			
132	BRAINSONIC	Ile-de-France	7,60		54		
132	IVALUA	Ile-de-France	7,60	58			
134	CARL SOFTWARE	Rhône-Alpes	7,32	59			
135	WEDIA	Ile-de-France	7,30		55		
136	EFFISOFT	Ile-de-France	7,00	60			
136	EVERWIN	Ile-de-France	7,00	60			
136	FUTURMASTER	Ile-de-France	7,00		56		
139	AGYSOFT SAS	Languedoc-Roussillon	6,80	62			
140	EUDOWEB	Ile-de-France	6,44		59		
141	ILEX	Ile-de-France	6,40		60		
142	ASP 64	Aquitaine	6,30		61		
143	TEMIS SA	Ile-de-France	6,20		62		
144	CLIP INDUSTRIE	Provence-Alpes-Côte d'Azur	6,15	63			
145	IDSYSTEMES	Aquitaine	6,10	64			
146	SECURITY.COM	Ile-de-France	5,98		63		
147	PMSIPILOT	Rhône-Alpes	5,80	65			
148	TALIANCE	Ile-de-France	5,70	66			
149	SGT	Ile-de-France	5,69	67			
150	CITIOLOG	Ile-de-France	5,51	68			
151	NAT SYSTEM	Ile-de-France	5,50		64		
152	AGENA 3000	Pays de la Loire	5,46	69			
153	ELCIA	Rhône-Alpes	5,45	70			
154	DEAL INFORMATIQUE	Aquitaine	5,42				20
155	DIGIMIND	Ile-de-France	5,41		65		
156	FOEDERIS	Rhône-Alpes	5,35				21
157	MAXSEA INTERNATIONAL	Aquitaine	5,26	80			
158	MGDIS	Bretagne	5,19	71			
159	ALPI	Ile-de-France	5,10	72			
159	PROCONSULTANT INFORMATIQUE	Lorraine	5,10	72			
161	HOLY-DIS	Ile-de-France	5,05				22
162	AZUR TECHNOLOGY	Rhône-Alpes	4,89		66		
163	ISILOG	Pays de la Loire	4,80	74			
164	CSE	Ile-de-France	4,35	90			34
165	ISSOS	Rhône-Alpes	4,30	75			
166	CONSOTEL	Ile-de-France	4,21		67		
166	SILOG SAS	Basse-Normandie	4,21		67		
168	AKIO	Ile-de-France	4,15		69		

Top 250 des éditeurs et créateurs de logiciels en France (suite)

Rang général	Entreprise	Région	Chiffre d'affaires 2010 (en M€)	Rang dans la catégorie			
				Sectoriels	Horizontaux	Applications personnelles et jeux	Intégrateurs et services
169	ISICOM	Centre	4,10	77			
170	GEOVARIANCES	Ile-de-France	4,08		70		
171	6WIND	Ile-de-France	4,02		71		
172	DECALOG	Ile-de-France	4,00	78			
172	PRIMA SOLUTIONS SA	Ile-de-France	4,00	78			
172	SYMTRAX	Languedoc-Roussillon	4,00		72		
175	EASYPHONE FRANCE	Ile-de-France	3,85		73		
176	NEXFI	Ile-de-France	3,62	81			
177	ACE INFORMATIQUE	Ile-de-France	3,50	83			
178	VAL INFORMATIQUE GROUPE VALTEAM	Midi-Pyrénées	3,46	84			
179	SOLUCIA	Nord-Pas-de-Calais	3,40		74		
179	AREAL	Lorraine	3,40	85			
181	LOGIN SA	Ile-de-France	3,37	86			
182	E - DEAL	Ile-de-France	3,35		75		
183	STRATEGIES	Ile-de-France	3,27	87			
184	ADUCTIS	Ile-de-France	3,26	88			
184	AQUITAINE INFORMATIQUE	Aquitaine	3,26	88			
186	VIAREPORT	Ile-de-France	3,20		76		
187	ISIA	Midi-Pyrénées	3,10	90			
187	AVENUE SOFTWARE	Ile-de-France	3,10	90			
189	ARCAD SOFTWARE	Rhône-Alpes	3,09	93			
190	ADDENDA SOFTWARE	Ile-de-France	3,05		77		
191	CIMAIL SOLUTIONS	Nord-Pas-de-Calais	3,02		78		
192	GENERATION 5	Rhône-Alpes	3,00			7	
192	JAZOTEL FRANCE	Ile-de-France	3,00	94			
194	LABEO	Midi-Pyrénées	2,96				25
195	OBILOG	Rhône-Alpes	2,90				26
195	INTERFACE TECHNOLOGIES IT	Provence-Alpes-Côte d'Azur	2,90	95			
197	INSER	Ile-de-France	2,87		79		
198	GO ALBERT FRANCE	Ile-de-France	2,81		80		
199	ARTICQUE	Centre	2,80		81		
199	IBELEM	Ile-de-France	2,80		81		
201	TENNAXIA	Pays de la Loire	2,77		83		
202	EXALOG	Ile-de-France	2,75	96			
203	AMI SOFTWARE	Ile-de-France	2,74		84		
204	WEXLOG	Ile-de-France	2,70	97			
204	CORE - TECHS	Ile-de-France	2,70		109		33
206	ALL SYSTEMS	Rhône-Alpes	2,68	98			
207	DIGITAL MEDIA	Bretagne	2,65		85		
207	STRADA	Poitou-Charentes	2,65	99			
209	OSYS	Pays de la Loire	2,64				27
210	COFISOFT	Centre	2,58	100			
211	KTM ADVANCE	Ile-de-France	2,57	101			
212	NEWRON SYSTEM	Midi-Pyrénées	2,53	102			
213	GIPEC	Nord-Pas-de-Calais	2,51				28

Rang général	Entreprise	Région	Chiffre d'affaires 2010 (en M€)	Rang dans la catégorie			
				Sectoriels	Horizon-taux	Applications personnelles et jeux	Intégrateurs et services
214	SYSTANCIA	Alsace	2,50		86		
214	ASKIA	Ile-de-France	2,50				29
216	ASTEROP	Ile-de-France	2,40		87		
217	3SI	Limousin	2,36	103			
218	NOTOCORD SYSTEMS	Ile-de-France	2,20	104			
218	SOFT CONCEPT	Rhône-Alpes	2,20		88		
218	SAGES SOFTWARE	Aquitaine	2,20		88		
218	VOLUNTIS	Ile-de-France	2,20	104			
222	SIX-AXE GROUPE	Ile-de-France	2,16				30
223	RÉSOLUTION INFORMATIQUE	Ile-de-France	2,13	106			
224	LOG SYSTEM	Rhône-Alpes	2,12	110			
225	PROGILYS SAS	Ile-de-France	2,11				31
226	UCOPIA COMMUNICATIONS	Ile-de-France	2,03		90		
226	REPORT ONE	Ile-de-France	2,03		90		
228	GRIMMERSOFT	Ile-de-France	2,02		92		
229	JALIOS	Ile-de-France	2,00		93		
229	MULTIPOSTING.FR	Ile-de-France	2,00		93		
229	ITOP	Ile-de-France	2,00	107			
229	ISOTOOLS	Ile-de-France	2,00		93		
229	SOFTFLUENT	Ile-de-France	2,00		93		
234	LDM Switch (Groupe LDMobile)	Ile-de-France	1,95				32
235	EVENIUM	Ile-de-France	1,90		97		
236	TELAMON	Rhône-Alpes	1,84	108			
237	OXALYA	Ile-de-France	1,80	109			
237	LINEASOFT	Midi-Pyrénées	1,80		98		
239	NOVIUS	Rhône-Alpes	1,75		99		
240	INTERATLAS	Ile-de-France	1,74	111			
241	KNOWINGS	Rhône-Alpes	1,70		100		
242	NOVADYS	Midi-Pyrénées	1,62		101		
243	ALINTO	Rhône-Alpes	1,60		102		
243	INFODEV S.A.	Bourgogne	1,60		102		
245	CREATIVE IT	Rhône-Alpes	1,53		104		
245	ACTIBASE	Rhône-Alpes	1,53	112			
247	PROKOV EDITIONS	Lorraine	1,50	113			
248	ALPHASYS	Rhône-Alpes	1,43		105		
249	TECHVIZ	Ile-de-France	1,40		106		
250	PROSIM	Midi-Pyrénées	1,38	114			
251	ENTROPY SOFT	Ile-de-France	1,34		107		
252	GBCONCEPT	Ile-de-France	1,30	115			
252	APSYNET	Ile-de-France	1,30		108		
254	TECH4FIELD	Ile-de-France	1,29	116			
255	BE-ITECH	Rhône-Alpes	1,24	117			
256	SQUARE CLOCK	Ile-de-France	1,20	118			
256	SIMALIS	Provence-Alpes-Côte d'Azur	1,20		109		
256	NOVAPOST	Ile-de-France	1,20		109		

Top 250 des éditeurs et créateurs de logiciels en France (suite)

Rang général	Entreprise	Région	Chiffre d'affaires 2010 (en M€)	Rang dans la catégorie			
				Sectoriels	Horizontaux	Applications personnelles et jeux	Intégrateurs et services
259	DORIANE	Picardie	1,16	126			
260	EDXACT	Rhône-Alpes	1,13	117			
260	PROLEXIS	Provence-Alpes-Côte d'Azur	1,13			8	
262	LUCCA	Ile-de-France	1,12		112		
262	TELIAE	Rhône-Alpes	1,12	120			
264	APERIA	Ile-de-France	1,10		113		
264	XWIKI	Ile-de-France	1,10		113		
266	TRAVELDOO	Ile-de-France	1,00		115		
266	ARAGON-ERH	Ile-de-France	1,00		115		
266	PNS CONCEPT	Rhône-Alpes	1,00		115		
266	GESTIMUM SA	Ile-de-France	1,00		115		
266	Intelligence	Ile-de-France	1,00				35
266	MDB PROCUREMENT	Ile-de-France	1,00	121			
272	URIOS INFORMATIQUE	Provence-Alpes-Côte d'Azur	0,98	122			
273	PYTHIE INGENIERIE	Ile-de-France	0,90	123			
273	GP2	Ile-de-France	0,90		119		
275	ARCAN SYSTEMS	Rhône-Alpes	0,85	124			
276	ADEQUAT SYSTEME	Ile-de-France	0,80		120		
276	DATA CONCEPT	Provence-Alpes-Côte d'Azur	0,80	125			
278	TDC TRANSFERT DE CONNAISSANCES	Franche-Comté	0,71		121		
279	HITECH SAS	Midi-Pyrénées	0,63	126			
280	CALAME SOFTWARE	Ile-de-France	0,62		122		
281	E-VITECH	Ile-de-France	0,50	128			
282	CEDREO	Pays de la Loire	0,45		123		
283	LINKS	Rhône-Alpes	0,40	129			
284	SAVSOFT	Ile-de-France	0,37		124		
285	E-TAG	Ile-de-France	0,35		125		
286	ELLIPSE SANTE	Ile-de-France	0,33	130			
287	JAXIO	Ile-de-France	0,31		126		
288	AREA SYSTEMS	Rhône-Alpes	0,30		127		
288	PATRIMOSOFT	Ile-de-France	0,30	131			
288	SEMANTIS	Ile-de-France	0,30		127		
291	VEDALIS	Provence-Alpes-Côte d'Azur	0,27		129		
292	PROXEM	Ile-de-France	0,25		130		
293	EFFISYS	Ile-de-France	0,24	133			
293	MARITIME SYSTEMS	Aquitaine	0,24	132			
295	CADPLAN SOFTWARE	Midi-Pyrénées	0,20		131		
296	LEX PERSONA	Champagne-Ardenne	0,18		132		
297	AUTOMATIC SEA VISION	Ile-de-France	0,14	134			

Ernst & Young

Audit | Conseil | Fiscalité & Droit | Transactions

Ernst & Young est un des leaders mondiaux de l'audit et du conseil, de la fiscalité et du droit, des transactions. Partout dans le monde, nos 141 000 professionnels associent nos fortes valeurs communes à un ferme engagement pour la qualité. Nous faisons la différence en aidant nos collaborateurs, nos clients et tous nos interlocuteurs à réaliser leur potentiel.

Ernst & Young désigne les 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 : www.ey.com

Contacts

Ernst & Young

Jean-François Royer
Associé
Tél. : +33 1 46 93 77 20
E-mail : jean-francois.royer@fr.ey.com

Franck Sebag
Associé
Tél. : +33 1 46 93 73 74
franck.sebag@fr.ey.com

Stéphane Méhat
Senior Manager
Tél. : +33 1 46 93 72 67
stephane.mehat@fr.ey.com

Syntec Numérique

Syntec Numérique est la Chambre professionnelle des SSII, des Éditeurs de Logiciels et des sociétés de Conseil en Technologies.

Porte-parole et acteur majeur de l'industrie des Logiciels et Services, Syntec Numérique représente le secteur auprès de différents organismes institutionnels et des pouvoirs publics en France, et travaille sur tous les dossiers à dimension européenne avec les autres associations françaises de l'économie numérique et ses homologues européens.

Chiffres clés :

- ▶ 1 100 entreprises adhérentes pour un chiffre d'affaires de 34 Md€ (80% du CA du secteur)
- ▶ 3 Collèges « Métiers » :
 - Éditeurs de logiciels (50% des adhérents Syntec Numérique) : 80% du Top 20 des éditeurs en France
 - Conseil et services informatiques : 95% du Top 20 Conseil et services
 - Conseil en technologies : 95% du Top 10 des entreprises françaises

Syntec Numérique

Bruno Vanryb
Président du Collège Editeurs de Syntec Numérique
Tél. : +33 1 41 27 19 77
E-mail : bvanryb@avanquest.com

David Vandenberght
Délégué Métiers
Tél. : +33 1 44 30 49 69
david.vandenberght@syntec-numerique.fr

© 2011 Ernst & Young.
Tous droits réservés.
Studio Ernst & Young - 1108SG060

Cette publication présente une synthèse d'éléments dont la forme résumée a valeur d'information générale. Elle n'a pas vocation à se substituer à une recherche approfondie ou au jugement d'un professionnel. Ni EYGM Limited, ni aucun autre membre de l'organisation mondiale Ernst & Young ne pourra être tenu pour responsable d'un dommage occasionné à quiconque aurait agi ou s'en serait abstenu en fonction de son contenu. Pour toute précision utile, consulter le professionnel approprié.