

Shaping the Future
of the **Electrical**
PLM and **CAD**

Investors meeting – fiscal year 2011/2012

Alain Di Crescenzo
Chairman and CEO

25 October 2012

Agenda

- I. Company presentation
 - Overview
 - Organization
 - Products and services portfolio
 - Financial data evolution since the listing
- II. 2011/2012 fiscal year highlights
- III. Financials
 - 2011/2012 financial statements
 - Business model evolution
- IV. Strategy
- V. Conclusion

Overview

- 26 years of experience,
- Listed since march 1997,
- 26* sites in 17 countries,
- Only one business since IGE+XAO creation, software Editor dedicated to Electrical.

* New: branches in Poland (1) and Turkey (2)

371 employees worldwide in 17 countries

Overview

- 33 700 customers and 67 400 licenses worldwide

Number of licenses sold
per fiscal year - on July, 31st

Significant customers

ABB, AgustaWestland SPA, Air France KLM, Airbus, AKKA, Akyapak, Alestis Aerospace, Alpatron, Alstom, ANURAG, Arcelormittal, AREVA Group, Aries Estructuras Aeroespaciales, Assystem, Astrium SAS, ATEL Netz Ag, BAM, Bauer GmbH, BBR GmbH, BE Aerospace Ltd, Beghin-Say, Beijing zhong xin xing ye keji, Benteler, Bosal, Bouygues, Brembo SPA, CABS, Carrier, CEA, Cegelec, Cermex, Chengdu Xinzhu Road & Bridge Machinery Co. Ltd, Coca Cola, COMAU (Fiat), Composite Engineering Inc., ContiTech Vibration Control, Cote SAS, Daf-Trucks, Dalkia, Danone, DCNS, DFM ZANAM-LEGMET Sp. z o.o., DHL, DRASS ENERGY SRL, Dredging International, Dunlop, Eaton Leonard Europe, EC Engineering, ECL, EDF, Eiffage Energie, ELV SPA, Embraer, Endurance Wind Power, Enexis, Euchner GmbH, Eurocopter, European Space Agency (ESA), Fabricom, FAdESA, Faiveley, Faurecia, Fokker Elmo, Footlocker, Fromagerie BEL, Fuji Seal Group, Galileo Avionica, GDF Suez, General de Ingenieria INHISSET, General Dynamics European Land Systems- Germany, GPI, GSU/Eneco, Guérin Systèmes (Tetra Pack Group), Guinault, Hager, Haribo, Helibras, Hellenic Air Force, Henniez, Heuliez, Honda Aircraft Co., Honeywell, Houdijk Holland bv, Hydro Quebec, IMAC inc, Ineo, ITER, JSC ISS-Reshetnev Company, Kestrel Aerospace, Kocher Plastik GmbH, Kraft Foods, Labinal, Latelec, Legrand, Leroy Somer, Lindt, Lotus Bakeries, LVMH, Mairie de Paris, Manitowoc Crane Group, MBDA, Metso Brasil Indústria e Comércio Ltda, Michelin, Microturbo (Groupe Safran), Moëller Electric (Eaton), Motorflug Baden-Baden GmbH, Motorola, Mühlberg Interiors (EDAG Group), NATO, Nestlé, Neu Railways, Nexans, NMBS/SNCB, Nomos Systems, Northrop Grumman, Panasonic, Perrier, PESA Bydgoszcz SA Holding, Philips, Prinoth, Potez Aeronautique, Priva, PSA Peugeot Citroën, Qi Qi Ha Er, RATP, Reel, Reims Aviation, Renault, Renault Trucks, Renson, Rio Tinto Alcan, Rolls-Royce Marine, RUAG AVIATION SA, S.A.B.C.A, Safran, Sagem, Saint Yorre, Samson AG, Saur, SCAM SPA, Schlumberger, Schneider Electric, SELEX SPA, SENER Ingeniería y Sistemas, S.A., Sepro, Shanghai Electric, Shanghai Rail Traffic, Sidel-Cermex, Siemens, Siemens Windpower, Sierra Nevada Corporation, Smurfit Kappa, SNCB, SNCF, Socata, SOGETI HT, Spie, Srbijagas, Sterela, Suez, Swedish Match Cigars NV, TEMSA, Thales, Toyota forklifts, Trakcja Polska S.A., Unilever, Valeo, Vallourec Talc de Luzenac, Van der Leun, Veolia Environnement, Vestas, Vesuvius, Vinci Energies, Volkswagen Group, VOSSLOH, Vulcanair SPA, Wabco GmbH, Wago, Wenzel Elektronik GmbH, Whirlpool Europe SRL, Wienerberger, Xella, ZF Sachs ...

Agenda

- I. Company presentation
 - Overview
 - Organization
 - Products and services portfolio
 - Financial data evolution since the listing
- II. 2011/2012 fiscal year highlights
- III. Financials
 - 2011/2012 financial statements
 - Business model evolution
- IV. Strategy
- V. Conclusion

Global extended enterprise organization based on 4 business units

SEE One Corporate

Administration, finance, marketing & communication, key accounts, sales management, quality, IT and R&D
(11* technical sites in 7 countries, representing 148 people) - * new site in Turnow, Poland

- 3 branches

* Procurement : A. Pélégri

Global extended enterprise organization based on 4 business units

SEE One Incorporated

SEE One Incorporated

Global extended enterprise organization based on 4 business units

SEE One Alliances

3 joint ventures

with

with

Global extended enterprise organization based on 4 business units

SEE One Partners

8 technology partners

32 business partners in 29 countries

Croatia id-CADdy d.o.o	Austria MAY Computer	Lebanon Progress Engineering & Trading Enterprises	Portugal SA - Soluções em Automação S.A.	Colombia ENERSA Ltda	Malaysia eSolid Solutions Sdn Bhd	Taiwan NST Technology Inc
Bosnia-Herzegovina id-CADdy d.o.o	Romania PRO Electric	Syria ZAHABI CO	Faroe Islands KJ Elrad	Brazil EGV Software Ltda	Australia Desktop EDA	Singapore GIMSolutions Pte Ltd
Serbia id-CADdy d.o.o	Hungary PRO Electric	Cyprus ARC Engineering Ltd	Tunisia H2M Technologies	Mexico Mediatec	New Zealand Desktop EDA	India Universal Solutions
Montenegro id-CADdy d.o.o	Czech Republic Softmarket s.r.o	Greece ARC Engineering Ltd	Iceland Naust Marine hf	Russia Bee Pitron	India ORCAN	
Slovenia id-CADdy d.o.o	Slovakia Softmarket s.r.o					

China
11 distributors

Chinese distributors: Cass Software Corporation, Nanjing Wisdom, Shanghai Bluebird, Shanghai Jiangda Technology, Shanghai Shengxin, Shanxi Meide, Shenyang Ruixin (TESAI), Chengdu Hengrui Info Technology Co., Ltd., United Right Technology (URT) Group, Yida Sifang, Beijing Real Winner.

A global extended enterprise organization at the service of our customers

Agenda

- I. Company presentation
 - Overview
 - Organization
 - Products and services portfolio
 - Financial data evolution since the listing
- II. 2011/2012 fiscal year highlights
- III. Financials
- IV. Strategy
- V. Conclusion

IGE+XAO former software portfolio organization

IGE+XAO Product Portfolio per Domains & Industries

IGE+XAO former software portfolio organization
4 complete ranges of software applications: **2 main markets** (1/2)

see 1one[®] Manufacturing

- Machine building,
- Equipment & automation,
- Power generation,
- Shipbuilding.

see system[®] machines

see electrical[®] expert

see electrical[®] smart automation

CONFIDENTIAL – This document is the property of IGE+XAO and shall not be communicated without its consent

IGE+XAO Product Portfolio per Domains & Industries

IGE+XAO former software portfolio organization
4 complete ranges of software applications: **2 main markets** (2/2)

see 1one[®] Harness Design

- Aerospace,
- Automotive,
- Transportation,
- Consumer goods.

see system[®] startups

see electrical[®] smart automation

see electrical[®] smart automation

see electrical[®] smart automation

CONFIDENTIAL – This document is the property of IGE+XAO and shall not be communicated without its consent

IGE+XAO Product Portfolio per Domains & Industries

IGE+XAO former software portfolio organization
4 complete ranges of software applications: **2 additional markets** (2/2)

see 1one[®] Construction

- Building,
- Chemistry.

see calculation

see electrical[®] building

see building[®] LT

see 1one[®] Configuration

- All industrial and services companies

COMPO DATA

CONFIDENTIAL – This document is the property of IGE+XAO and shall not be communicated without its consent

IGE+XAO **new** software portfolio organization 14 products, 5 domains & 8 strategic industries

- Aerospace
- Automotive
- Railway
- Shipbuilding
- Equipment & Machinery
- Automation & Plant
- Power generation & Energy
- Construction

* In progress

Includes: civil and military aircraft - space equipments...

Includes: commercial vehicles - industrial vehicles - trucks - buses...

Includes: metro, train, tramway

* In progress

Includes: civil and military ship construction - boat construction...

* In progress

Includes: various equipment manufacturing (industrial equipment, household appliances, high tech...) as well as machinery for various industries

* In progress

Includes: industrial premises & plant service providers (maintenance...)

Includes: hydraulic, nuclear, solar, thermal, wind, energy equipment

Includes: building construction (residential - non-residential) - heavy and civil engineering...

IGE+XAO services portfolio - 4 levels of added-value services

Agenda

- I. Company presentation
 - Overview
 - Organization
 - Products and services portfolio
 - Financial data evolution since the listing
- II. 2011/2012 fiscal year highlights
- III. Financials
- IV. Strategy
- V. Conclusion

Turnover

Global turnover (in M €)
per fiscal year - on July, 31st

Turnover by quarter

Income

Agenda

- I. Company presentation
 - Overview
 - Organization
 - Products and services portfolio
 - Financial data evolution since the listing
- II. 2011/2012 fiscal year highlights
- III. Financials
- IV. Strategy
- V. Conclusion

Highlights: recent major business successes

Canada **IMAC inc.** – Engineering firm specializing in Integration, Automation and Control.
Endurance Wind Power – Manufacturer of advanced wind turbines designed specifically for distributed wind power applications.

USA **Composite Engineering Inc** – Design high performance aerial target systems and drones for the US Department of Defense.
Kestrel Aerospace – Aircraft manufacturer of a six to eight seat turbo-prop airplane used for business and pleasure.
Vesuvius – World leader in the design, engineering, manufacture and delivery of refractory products, systems and services for high-technology industrial applications

Argentina **FAdeA SA** – Aircraft manufacturer.

China **Beijing zhong xin xing ye keji** . – Engineering firm specializing in industrial production lines.

Global **EADS** – Aerospace & Defense industry
ALSTOM – Railway industry

Germany **Motorflug Baden-Baden GmbH** – Technical services for general aviation (aircraft maintenance)
Euchner GmbH – One of the world's leading companies in the area of industrial safety engineering
General Dynamics European Land Systems- Germany – Design, manufacture and deliver wheeled, tracked, and amphibious vehicles and other combat systems such as armaments and munitions to global customers.
Samson AG – Provides a complete product line in instrumentation and controls, offers the most modern integrated automation systems, operates wherever there is controlled flow of vapors, gases and liquids.

Poland **EC Engineering** – Supplier of design services for Railway Transport, Automotive and Aviation.
DFM ZANAM-LEGMET Sp. z o.o. – Manufacturers of machinery and equipment for mining sector.

Benelux **Alphatron** – Technological solutions for the shipping and fishing industries, the broadcasting world, communication technology, the security sector, the medical world and the manufacturing industry.

France **Mairie de Paris** – Operation of the city of Paris' heating plants (for town halls, schools, museums...)
Guinault – Design and manufacturing of Aircraft Ground Support Equipment for electrical power supply, thermal heating power and pneumatic power maintenance .
GPI – designing, manufacturing, installing and maintaining industrial electrical, electronic and automation equipment.
DCNS – Functional, system, cabling & fluids design for naval defence (surface combatant, submarine and torpedos) & for civil nuclear engineering.
Microturbo (Groupe Safran) – Microturbo specializes in the design, development, production and support of small turbojet engines for purely military applications: missiles, target drones, UAV and UCAV.
Eaton Leonard Europe – Global technology leader in diversified power management solutions that make electrical, hydraulic and mechanical power operate more efficiently, effectively, safely and sustainably.
Potez Aeronautique – The POTEZ Group, the offspring of a long-standing tradition of aircraft manufacturers, operates in both the domestic and the international market.

Italy **ELV SPA** – European Launch Vehicles
SCAM SPA – Light tactical vehicles producer
Vulcanair SPA – Aircraft manufacturer.
DRASS ENERGY SRL – Worldwide-recognized leader of Saturation Diving Systems design.
RUAG AVIATION SA – International aerospace and defense technology company.

Spain **General de Ingeniería INHISSET** – Cabling design for trains.
SENER Ingeniería y Sistemas, S.A. – Innovative solutions in Engineering, Construction and Systems Integration
SOGETI HT – Schemas, routing, wiring, ... Test Banks

Highlights

Chiffre d'affaires 1er trimestre 2011/2012 (en normes IFRS)

Toulouse, le 8 décembre 2011, le Groupe IGE+XAO annonce :

Chiffre d'affaires en hausse de 4,2%

Dans la lancée de l'exercice 2010/2011, IGE+XAO affiche un chiffre d'affaires sur le premier trimestre 2011/2012 en augmentation de **4,2%** pour atteindre **5 102 466 euros** contre 4 895 522 euros un an plus tôt.

Ce début d'exercice s'annonce particulièrement dynamique tant sur le plan technique que commercial.

Ainsi, IGE+XAO a lancé, en novembre dernier, la commercialisation d'une version majeure (V4) de son produit phare SEE Electrical Expert, cette dernière intégrant plus particulièrement un tout nouveau mode de travail collaboratif, une amélioration sensible des performances de traitement ainsi qu'un nouveau module d'implantation en 3 dimensions. Le Groupe prévoit aussi des évolutions majeures dans son offre PLM (Gestion du cycle de vie) Electrique notamment à destination des marchés de l'aéronautique, du spatial et des transports.

Parallèlement, la Société finalise la création de sa filiale de commercialisation en Turquie dont l'ouverture est prévue en février 2012. Cette nouvelle implantation vient compléter le positionnement international d'IGE+XAO, présent à ce jour sur 23 sites dans 16 pays.

Enfin, dans cette période de turbulences économiques, le Groupe reste confiant en l'avenir fort de ses solides fondamentaux avec une clientèle internationale et diversifiée, une forte rentabilité ainsi que 21,7 millions d'euros de fonds propres.

Highlights

Comptes consolidés du **1er semestre 2011/2012** (en normes IFRS)

Un premier semestre 2011/2012 en forte hausse

Résultat opérationnel : +10,1%

Résultat net : +17,5%

Toulouse, le 30 mars 2012, le Groupe IGE+XAO annonce :

En euros	31 janvier 2012 (6 mois)	31 janvier 2011 (6 mois)	Evolution
Chiffre d'affaires	11 264 268	10 853 145	+3,8%
1 ^{er} trimestre (du 1er août au 31 octobre)	5 102 466	4 895 522	+ 4,2%
2 ^e trimestre (du 1er novembre au 31 janvier)	6 161 802	5 957 623	+ 3,4%
Charges d'exploitation	8 821 454	8 548 695	+3,2%
Résultat opérationnel	2 808 288	2 551 693	+10,1%
Résultat net	2 259 774	1 923 887	+17,5%

Sur le premier semestre 2011/2012, le chiffre d'affaires consolidé du Groupe IGE+XAO a progressé de **3,8%**, pour atteindre **11 264 268 euros** contre 10 853 145 euros un an plus tôt. Cette croissance s'inscrit dans la tendance favorable observée sur l'exercice 2010/2011 et confirme le dynamisme retrouvé du marché des PME-PMI, en France en particulier.

Sur cette période, l'activité commerciale a en outre bénéficié des impacts positifs du lancement, fin 2011, des nouvelles versions des produits phares du Groupe incluant à la fois des innovations sensibles autour de « l'ingénierie collaborative » et des nouvelles interfaces utilisateurs alliant convivialité et performance.

Sur le plan de la rentabilité, le Groupe affiche un résultat opérationnel de 2 808 288 euros en hausse de 10,1% par rapport au premier semestre 2010/2011, soit une marge opérationnelle* de 24,9%. Cette progression s'explique tant par le niveau d'activité que par la qualité du modèle économique d'IGE+XAO. Enfin, le résultat net s'établit à 2 259 774 euros (+17,5%), soit une marge nette** de 20,1%.

Au niveau financier, IGE+XAO affiche une solide structure avec, au 31 janvier 2012, des capitaux propres qui s'élèvent à 21 millions d'euros, un endettement bancaire quasi nul et une trésorerie de près de 20 millions d'euros.

Fort de ses résultats et de ses solides fondamentaux, le Groupe poursuit son développement à l'international avec à la fois l'ouverture de sites dans de nouveaux pays (Turquie au 3e trimestre) et le renforcement de sa présence dans des pays dans lesquels il est déjà implanté (USA, Chine). Parallèlement, IGE+XAO a décidé d'accélérer le déploiement de ses offres PLM (Product Lifecycle Management) Electrique dans les domaines de l'aéronautique, de l'espace et des transports. Enfin, conformément au « Business Plan » du Groupe, ces opérations s'accompagneront d'un niveau de rentabilité élevé.

* résultat opérationnel rapporté au chiffre d'affaires.

** résultat net rapporté au chiffre d'affaires.

NB : Les comptes semestriels clos au 31 janvier 2012 ont fait l'objet d'une revue limitée de la part des commissaires aux comptes de la société IGE+XAO et ont été arrêtés par le Conseil d'administration en date du 27 mars 2012.

Highlights

Chiffre d'affaires consolidé du 3e trimestre 2011/2012 (en normes IFRS)

Période du 1er août 2011 au 30 avril 2012

Toulouse, le 15 juin 2012, le Groupe IGE+XAO annonce :

Un 3e trimestre bien orienté

En euros	2011/2012	2010/2011	Variations
Chiffre d'affaires du 1^{er} semestre (du 1 ^{er} août au 31 janvier)	11 264 268	10 853 145	+3,8%
Chiffre d'affaires du 3^e trimestre (du 1 ^{er} février au 30 avril)	5 990 414	5 748 394	+4,2%
Chiffre d'affaires sur 9 mois (du 1 ^{er} août au 30 avril)	17 254 682	16 601 539	+3,9%

Sur le troisième trimestre 2011/2012, le chiffre d'affaires consolidé du Groupe IGE+XAO a progressé de **4,2%** à **5 990 414 euros**. Le chiffre d'affaires consolidé sur 9 mois atteint quant à lui 17 254 682 euros, soit une croissance de 3,9%.

L'activité trimestrielle a notamment bénéficié des impacts positifs du lancement fin 2011 des nouvelles versions des produits phares du Groupe, SEE Electrical et SEE Electrical Expert, incluant à la fois des innovations significatives autour de « l'ingénierie collaborative » et de nouvelles fonctions alliant ergonomie et performances.

Sur le plan financier, IGE+XAO dispose d'une structure solide au 31 janvier 2012, avec notamment une rentabilité opérationnelle de plus de 25% et une trésorerie excédentaire lui permettant de mener à bien ses objectifs, visant la croissance de l'activité tout en maintenant un haut niveau de rentabilité.

Sur l'année 2012, fort de ses résultats et de ses solides fondamentaux, le Groupe entend poursuivre son développement à l'international avec à la fois l'ouverture de sites dans de nouveaux pays (Turquie) et le renforcement de sa présence sur les continents américain et asiatique. Parallèlement, le déploiement des offres PLM (Product Lifecycle Management) Electrique sera accéléré afin de couvrir les demandes dans les domaines de l'aéronautique, de l'espace et des transports. Conformément au « Business Plan » du Groupe, ces opérations s'accompagneront d'un niveau de rentabilité élevé.

Highlights

Chiffre d'affaires consolidé de l'exercice 2011/2012 (en normes IFRS)

Toulouse, le 14 septembre 2012, le Groupe IGE+XAO annonce :

Accélération de la croissance de l'activité sur le 4ème trimestre: +7,1%

En Euros	2011/2012	2010/2011	Variations
Chiffre d'affaires du 1^{er} trimestre (du 1 ^{er} août au 31 octobre)	5 102 466	4 895 522	+4,2%
Chiffre d'affaires du 2^e trimestre (du 1 ^{er} novembre au 31 janvier)	6 161 802	5 957 623	+3,4%
Chiffre d'affaires du 3^e trimestre (du 1 ^{er} février au 30 avril)	5 990 414	5 748 394	+4,2%
Chiffre d'affaires du 4^e trimestre (du 1 ^{er} mai au 31 juillet)	6 131 260	5 722 431	+7,1%
Chiffre d'affaires 2011/2012	23 385 942	22 323 968	+4,8%

IGE+XAO connaît une accélération de ses activités sur le 4ème trimestre 2011/2012, avec un chiffre d'affaires qui s'élève à **6 131 260 euros** contre 5 722 431 euros un an plus tôt, soit une hausse de **7,1%**. L'activité trimestrielle a notamment bénéficié d'un fort dynamisme dans les pays d'Europe du Nord et en Asie.

Sur l'exercice, le Groupe affiche une progression du chiffre d'affaires de 4,8% pour atteindre 23 385 942 euros, résultant à la fois des impacts positifs du lancement des nouvelles versions des produits phares du Groupe - SEE Electrical et SEE Electrical Expert – et de la dynamique de croissance sur certains marchés.

Fort de ses résultats et de ses solides fondamentaux, le Groupe entend poursuivre son développement à l'international en renforçant sa présence sur les continents américain et asiatique. Parallèlement, le déploiement des offres PLM (Product Lifecycle Management) Electrique sera accéléré afin de couvrir les demandes dans les domaines de l'aéronautique, de l'espace et des transports. Conformément au «Business Plan» du Groupe, ces opérations s'accompagneront d'un niveau de rentabilité élevé.

Sur le plan financier, IGE+XAO dispose d'une structure solide, avec notamment une rentabilité opérationnelle de plus de 25% au 31 janvier 2012 et une trésorerie excédentaire lui permettant de mener à bien ses objectifs, visant la croissance de l'activité tout en maintenant un haut niveau de rentabilité.

Highlights

Comptes annuels consolidés de l'exercice 2011/2012 (en normes IFRS)*

Toulouse, le 24 octobre 2012, le Groupe IGE+XAO annonce :

Une année 2011/2012 réussie

En Euros	2011/2012	2010/2011	Evolution
Chiffre d'affaires	23 385 942	22 323 743	+4,8%
Résultat opérationnel courant	5 355 127	4 911 997	+ 9,0%
Résultat de l'ensemble consolidé avant impôts	5 704 753	5 030 204	+ 13,4%
Résultat net – Part du Groupe	4 304 874	3 606 505	+19,4%

Sur l'exercice 2011/2012, le chiffre d'affaires consolidé du Groupe IGE+XAO atteint **23 385 942 €**, soit une progression de **4,8%** par rapport à l'exercice précédent.

Sur la même période, le résultat opérationnel courant, en hausse de 9%, franchit la barre des 5 millions d'euros pour s'établir à 5 355 127 €. Ces bons résultats, tant en termes d'activité que de maîtrise des charges, conduisent à un accroissement de la rentabilité opérationnelle qui passe de 22% à 23%. Le résultat net s'élève à 4 304 874 € contre 3 606 505 € un an plus tôt, soit une progression de 19,4%, aboutissant à une marge nette** de 18,4% contre 16,2% sur l'exercice précédent.

Fort de ses résultats et de ses solides fondamentaux, le Groupe entend poursuivre son plan de développement. Ainsi au niveau commercial, après la récente création d'une filiale de distribution en Turquie, IGE+XAO prévoit de renforcer sa présence sur les continents américain et asiatique. Sur le plan technique, le Groupe entend renforcer son offre de logiciels et de services afin de satisfaire les demandes notamment dans les domaines de l'automation, de l'aéronautique et des transports. Conformément à son «Business Plan», le Groupe prévoit de réaliser ces opérations en préservant un niveau élevé de rentabilité et tout en restant vigilant quant à l'évolution de la conjoncture économique.

* Les comptes consolidés ont été arrêtés par le Conseil d'administration du 18 octobre 2012 et seront soumis à l'approbation de l'Assemblée Générale Annuelle.

** Marge nette : résultat net / chiffre d'affaires

Highlights

IGE+XAO's share value in €

Monthly average closing price

Agenda

- I. Company presentation
 - Overview
 - Organization
 - Products and services portfolio
 - Financial data evolution since the listing
- II. 2011/2012 fiscal year highlights
- III. Financials
- IV. Strategy
- V. Conclusion

Balance sheet (IFRS)

Actif en milliers €	31/07/2012	31/07/2011
Actifs non courants	3 346	3 213
Actifs courants	29 468	29 006
<i>Dont Disponibilités</i>	<i>21 197</i>	<i>21 118</i>
TOTAL	32 881	32 219

Passif en milliers €	31/07/2012	31/07/2011
Capitaux propres	21 270	21 732
Passifs non courants	1 608	1 592
Passifs courants	9 941	8 895
<i>Dont PCA</i>	<i>4 879</i>	<i>4 475</i>
TOTAL	32 881	32 219

Profit & loss (IFRS)

En milliers €	31/07/2012	31/07/2011	Evolution
Chiffre d'affaires	23 386	22 324	4,8%
Total produits d'exploitation	24 177	23 131	4,5%
<i>Dont Crédit Impôt Recherche</i>	694	688	0,9%
Achats et charges externes	-5 348	-4 918	8,7%
Charges de personnel	-12 349	-12 003	2,9%
Impôts et taxes	-494	-504	-2,0%
Dotations amortissements et provisions	-500	-735	-32,0%
Autres charges opérationnelles	-131	-59	-122,0%
Total Charges d'exploitation	-18 822	-18 219	3,3%
Résultat opérationnel courant	5 355	4 912	9,0%
Résultat opérationnel	5 355	4 912	9,0%
Résultat financier	349	118	195,8%
Résultat net part du Groupe	4 305	3 607	19,4%

Cash Flows (IFRS)

En milliers €	31/07/2012	31/07/2011
Résultat net - porteurs de CP de la Société	4 305	3 607
Flux net de trésorerie généré par l'activité	5 153	4 695
Flux net de trésorerie généré par les opérations d'investissement	-244	-225
Flux net de trésorerie généré par les opérations de financement	-4 845	-988
Variation de trésorerie brute	64	3 482
Incidences des variations du taux de change	15	-11
Augmentation (diminution) de la trésorerie	79	3 471
Trésorerie en début d'exercice	21 118	17 647
Trésorerie en fin de période	21 197	21 118
Variation de trésorerie nette	79	3 471

Margin evolutions

Current operating margin

per fiscal year - on July, 31st (in IFRS norms)

Net margin

per fiscal year - on July, 31st (in IFRS norms)

Agenda

- I. Company presentation
 - Overview
 - Organization
 - Products and services portfolio
 - Financial data evolution since the listing
- II. 2011/2012 fiscal year highlights
- III. Financials
- IV. Strategy
- V. Conclusion

Covering all the Electrical PLM&CAD market: 14 products, 8 strategic industries, 5 domains and 3 levels of offers

Aerospace

Railway

Equipment & Machinery

Power generation & Energy

Automotive

Shipbuilding

Automation & Plant

Construction

A strong commercial international presence

Head office in Colomiers

6 sites dedicated to international support in 6 countries (S)

23 sites dedicated to sales & customer support in 16 countries

32 business partners in 29 countries

★ Forecasted commercial subsidiaries:

- Brazil,
- Russia.

An efficient and global R&D organisation

Design (D)

France(2), Denmark

Production (P)

France(3), Poland(3),
Bulgaria, Denmark,
Tunisia, Madagascar

Industrialization (I)

France(3), Poland(3),
Bulgaria, Tunisia,
Morocco, Madagascar

Innovation

- R&D investments representing about 24,2 % of the turnover.

- PLM,
- Manufacturing,
- Web,
- Automatic generative.

Constant improvement of the Group's business model

Turnover use in %
per fiscal year - on July 31st (in IFRS norms)

Offering all types of sales models

Agenda

- I. Company presentation
 - Overview
 - Organization
 - Products and services portfolio
 - Financial data evolution since the listing
- II. 2011/2012 fiscal year highlights
- III. Financials
- IV. Strategy
- V. Conclusion

Conclusion: IGE+XAO fundamentals (1/2)

- IGE+XAO company's strong points
 - A leadership position on the market
 - 26 years of experience,
 - 371 employees 100% focused on the development and the sales of Electrical CAD & PLM software (no other activities e.g. mechanical, PCB,...),
 - An efficient international network composed of 26 direct implantations in 17 countries and 32 business partners in 29 countries,
 - 148 people dedicated to R&D (about 25% of the annual revenue), testing & quality,
 - 70% of the French market shares,
 - 67 400 users throughout the world.

Conclusion: IGE+XAO fundamentals (2/2)

- IGE+XAO company's strong points
 - A complete and strong portfolio (software & services)
 - A complete range of software covering all the Electrical CAD & PLM market and organized in 5 domains, 8 strategic industries & 3 levels of offers,
 - A large scope of services.
 - A diversified customer portfolio with a significant position in automation & plant, aerospace and transportation.
 - A strong financial situation with no debt and an available cash representing one year revenues.
 - Financial fundamentals
 - A strong financial structure, a high level of profitability & a dividend paid every year,
 - Share evolution: multiplied by 4.61 since the listening (share value 35.80 Euros on 22 October 2012).
 - And a nice future...

Thank you!