

## COMMUNIQUE DE PRESSE

### **SES AFFICHE DES RESULTATS EN CROISSANCE BASÉ SUR LES ROBUSTES PERFORMANCES OPERATIONNELLES DU PREMIER TRIMESTRE 2009**

Luxembourg, 24 avril 2009 – SES S.A., opérateur mondial de satellites (Euronext Paris et Bourse de Luxembourg : SESG), publie ses résultats financiers du premier trimestre clos le 31 mars 2009.

#### **FAITS MARQUANTS**

- Chiffre d'affaires publié de 423,9 millions d'euros, en hausse de 8,4% par rapport à la même période de l'exercice précédent
- Revenus récurrents<sup>1</sup> de 423,4 millions d'euros, en progression de 3,1% par rapport à la même période de l'exercice précédent
- EBITDA publié de 308,9 millions d'euros, en augmentation de 12,2% par rapport à la même période de l'exercice précédent
  - Marge EBITDA de 72,9%
  - Amélioration de la marge EBITDA dans les activités d'infrastructure à 84,4%, la meilleure du secteur
- EBITDA récurrent de 313,8 millions d'euros, en augmentation de 6,0% par rapport à la même période de l'exercice précédent
- Résultat opérationnel de 189,7 millions d'euros, en hausse de 14,7% par rapport à la même période de l'exercice précédent
- Résultat net du groupe de 121,8 millions d'euros, en progression de 0,7% par rapport à la même période de l'exercice précédent
- Ratio Endettement net / EBITDA stable à 3,06 x à la fin de la période
- Bénéfice moyen pondéré par action sur 12 mois en hausse de 1,0% à 0,99 euro.
- Taux d'utilisation de la capacité de transmission du groupe de 79,6% au 31 mars (ou 880 répéteurs utilisés sur les 1 105 commercialement disponibles).
- Après le premier trimestre, SES a conclu un accord de refinancement portant sur une ligne de crédit de 2,0 milliards d'euros, renforçant ainsi le profil de maturité de la dette.

Romain Bausch, Président et Directeur général de SES, a déclaré :

*"L'évolution de notre activité au cours du premier trimestre a été conforme aux prévisions et au plan d'exploitation ; elle reflète la stabilité inhérente au modèle économique de SES, ainsi que son potentiel de croissance. Nous avons enregistré une bonne progression avec la signature de plusieurs nouveaux contrats et la*

---

<sup>1</sup> « Récurrent » représente l'évolution sous-jacente du chiffre d'affaires et de l'EBITDA en éliminant les effets des fluctuations des taux de change, d'éléments exceptionnels, de changements dans le périmètre de consolidation, et en excluant le chiffre d'affaires et l'EBITDA générés par de nouvelles initiatives se trouvant encore dans une phase de démarrage.

*poursuite de la croissance dans la programmation haute définition. Au cours du trimestre, nous avons mis en service trois satellites. Avec une activité qui se développe conformément aux prévisions et l'obtention d'une nouvelle ligne de crédit, nous sommes bien positionnés pour accomplir de nouveaux progrès au cours de l'exercice.*

*La situation économique mondiale reste incertaine. Au cas où la récession persisterait jusqu'en 2010, il est possible que SES ressente ses effets, soit par la réduction des initiatives de croissance, soit par le biais de l'impact possible de la crise sur ses clients.*

*A l'heure actuelle, toutefois, SES n'a ressenti aucune incidence négative directe. L'activité de nos clients reste dans l'ensemble robuste et nombre d'entre eux continuent d'afficher une croissance soutenue. Dès lors, les perspectives du groupe restent positives à ce stade, et nous maintenons les prévisions publiées en février dernier."*

### Synthèse des activités opérationnelles

Au cours du trimestre, l'activité s'est développée conformément aux prévisions de la société, et toutes les divisions ont enregistré une augmentation du chiffre d'affaires. La forte performance de SES AMERICOM-NEW SKIES est allée de pair avec un raffermissement relatif du dollar américain au cours de la période. Le taux d'utilisation élevé des nouvelles capacités récemment mises en service a soutenu la dynamique de croissance du chiffre d'affaires. Les services de télévision haute définition ont continué à se développer ; le groupe transmet actuellement 136 programmes de télévision haute définition (67 aux Etats-Unis et 69 en Europe).

Le chiffre d'affaires publié a augmenté de 8,4% à 423,9 millions d'euros. L'attention constante accordée à la maîtrise des coûts, combinée aux effets synergétiques provenant de la création de SES ENGINEERING et du regroupement des directions de SES AMERICOM-NEW SKIES, a contribué à la hausse de 12,2% de l'EBITDA publié, qui ressort à 308,9 millions d'euros. La marge EBITDA du groupe pour le trimestre s'établit à 72,9%, et dans les activités d'infrastructure, la marge EBITDA a atteint 84,4%, qui est le meilleur taux de l'industrie. Le résultat opérationnel a augmenté de 14,7% à 189,7 millions d'euros. L'évolution favorable a été portée par la progression de l'EBITDA, mais a été en partie diluée par les dotations supplémentaires aux amortissements liées aux nouveaux satellites et la dépréciation accélérée du satellite AMC-4 (due à la défaillance de circuits des panneaux solaires sur laquelle nous avons déjà communiqué). Les charges financières nettes ont dépassé celles de la même période de l'exercice précédent, essentiellement du fait d'une contribution moindre d'opérations de change au premier trimestre 2008. C'est la principale raison pour laquelle le résultat net du groupe de 121,8 millions d'euros n'a que très légèrement augmenté par rapport à l'exercice précédent.

Le satellite NSS-9 a été lancé et mis en service au cours du trimestre, Deux autres satellites, ASTRA 1M et Ciel-2, qui avaient été lancés au quatrième trimestre 2008 et ensuite testés en orbite, ont été mis en exploitation commerciale au cours du premier trimestre. La mise en service de ASTRA 1M a permis le redéploiement de ASTRA 1G de 19,2 degrés Est vers la position orbitale de 23,5 degrés Est, où le satellite ajoutera de la capacité supplémentaire. Au mois d'avril 2009, le satellite W2A d'Eutelsat a été lancé, avec à son bord la charge utile en bande S qui sera commercialisée par Solaris Mobile; à l'heure actuelle, ce satellite est soumis aux tests en orbite.

Au cours du trimestre, les opérations satellitaires ont été nominales, à l'exception d'ASTRA 5A, opérant à 31,5 degrés Est, qui a subi une anomalie technique provoquant, en janvier, la fin de la mission et ensuite la mise en retraite du satellite. ASTRA 2C sera temporairement positionné à 31,5 degrés Est, permettant ainsi la relance commerciale de cette nouvelle position orbitale. Après l'entrée en service du satellite ASTRA 3B à 23,5 degrés Est au début de 2010, le satellite ASTRA 2C devrait pouvoir revenir sur la position orbitale de 28,2 degrés Est, pour y renforcer la capacité de croissance pour les marchés britannique et irlandais.

La flotte AMERICOM-NEW SKIES n'a plus subi de réduction de capacités commerciales disponibles résultant d'anomalies liés aux panneaux solaires de certains de ses satellites construits par Lockheed Martin.

En mars, nous avons lancé une ligne de crédit renouvelable de 1,5 milliard d'euros auprès d'un groupe de banques. Cette ligne de crédit a été largement sursouscrite. Le contrat final, signé le 23 avril, porte sur un engagement total de 2,0 milliards d'euros. Ces fonds serviront à refinancer des lignes de crédit existantes et les prêts arrivant à échéance à la mi-2010, améliorant ainsi le profil des échéances de la dette de SES.

## SES ASTRA

Dans la division SES ASTRA, de nouveaux contrats ont été signés portant sur des capacités de transmission numériques en format standard et en haute définition. Avec GlobeCast, SES ASTRA a signé un accord portant sur la diffusion d'OrangeTV, qui fait partie de l'offre "triple play" d'Orange en France, complétant ainsi la gamme de services TV proposés à la clientèle au-delà de l'infrastructure terrestre à haut débit d'Orange. GlobeCast a également conclu un contrat portant sur un répéteur entier à bord d'ASTRA 4A pour la diffusion de services en Afrique.

De nouveaux progrès ont également été accomplis dans la diffusion de programmes de télévision haute définition : aujourd'hui, 69 chaînes de télévision haute définition sont disponibles sur les satellites ASTRA (contre 64 fin 2008). En France, ARTE se décline désormais en HD ; de même l'offre TENTSAT comprend TF1 HD, France 2 HD, M6 HD et ARTE HD. Des programmes en haute définition seront également diffusés par le biais des nouvelles capacités prises sous contrat par Towercom, qui exploite la plate-forme SKYLink en Slovaquie et en République tchèque. Après la fin du trimestre, Premiere a conclu un contrat portant sur 1,5 répéteur supplémentaire pour développer son offre HD destinée au marché allemand de la télévision à péage.

L'étude du marché européen « Satellite Monitor » a démontré l'expansion continue du taux de pénétration de SES ASTRA, essentiellement grâce à l'augmentation de la réception numérique à travers l'Europe. En 2008, le nombre de foyers numériques desservis par les satellites ASTRA a augmenté de 6,1 millions pour atteindre 47,2 millions (correspondant à 74% de tous les foyers satellite numériques). Premier opérateur pour la réception directe et numérique en Europe, ASTRA est également la principale plate-forme pour la télévision haute définition en Europe, avec 69 chaînes HD diffusées touchant un nombre estimé de 1,9 million de foyers équipés en HD aujourd'hui. Au total, SES ASTRA touche à présent un total de 122 millions de foyers TV en Europe et en Afrique du Nord.

SES ASTRA a récemment investi dans un partenariat avec Yahsat, opérateur arabe de satellites, en vue de la création d'une nouvelle société dont les services seront commercialisés sous le nom de YahLive. Cette société fournira des capacités et services de télévision pour la réception directe dans plus d'une vingtaine de pays du

Moyen-Orient, d'Afrique du Nord et d'Asie du Sud-Ouest. La nouvelle société commercialisera des capacités de transmission pour la diffusion de programmes de télévision en réception directe dans ces régions et offrira également une liaison montante à partir de l'Europe. Elle possèdera et commercialisera 23 répéteurs pour la télévision en réception directe sur le satellite Yahsat 1A qui sera positionné à 52,5 degrés Est. Le lancement du satellite, actuellement en cours de construction, est prévu pour le quatrième trimestre 2010.

La Commission Européenne a sélectionné SES ASTRA pour héberger la charge utile EGNOS (complétant le système de navigation GPS, ainsi que les systèmes GALILEO et GLONASS) sur le satellite SIRIUS-5, dont le lancement est prévu en 2011

### SES AMERICOM-NEW SKIES

Depuis le début de l'année, les directions de SES AMERICOM et de SES NEW SKIES ont fusionné. La décision a été prise en 2008 suite à l'identification de synergies potentielles et de similitudes opérationnelles existant entre les deux divisions. Les services de vente et de marketing conservent leurs domaines de responsabilité respectifs, alors que d'autres services sont restructurés.

De nouveaux contrats ont été conclus, portant à la fois sur des capacités existantes et sur des capacités sur des satellites futurs. A la fin du mois de janvier, le satellite Ciel-2 (auquel SES participe à raison de 70%) a été mis en service commercial à 129 degrés Ouest. La totalité de la charge utile du satellite est commercialisée par DISH Network. D'autre part, ION Media Networks a réservé des capacités sur le satellite AMC-1 pour la diffusion de l'ensemble de ses chaînes en HD en Amérique du Nord.

IPTV Americas, qui dessert l'Amérique centrale et les Caraïbes en contenu au format IPTV, a loué des capacités sur le satellite NSS-806 pour la diffusion de 80 chaînes, étendant ainsi sa pénétration au-delà de la région desservie par la fibre optique. En Argentine, TIBA a également souscrit des capacités supplémentaires sur NSS-806, portant ainsi ses capacités totales à bord du satellite à plus de 187 MHz (plus de cinq répéteurs de 36 MHz). Ces capacités viennent renforcer une plateforme vidéo sud-américaine déjà bien développée sur le satellite.

Les capacités supplémentaires qui seront offertes par le satellite NSS-12, dont le lancement est prévu au troisième trimestre de cette année, rencontrent une forte demande. En mars, la société commune germano-saoudienne DETASAD a conclu un contrat portant sur 36 MHz de capacités satellitaires en vue de la fourniture de solutions de connectivité aux clients du Moyen-Orient.

Le contrat de commande du satellite QuetzSat-1 a été exécuté. Les capacités de QuetzSat-1, qui sera positionné à 77 degrés Ouest, seront entièrement exploitées par EchoStar. Le lancement du satellite est prévu pour 2011.

## Perspectives et prévisions du groupe

Notre activité se développe conformément à nos prévisions. Aussi confirmons-nous nos prévisions publiées en février 2009 lors de l'annonce des résultats de l'exercice 2008.

A la fin du premier trimestre, notre endettement net s'élevait à 3 473 millions d'euros, correspondant à un ratio Endettement net / EBITDA de 3,06x. Suite au versement du dividende au second trimestre, notre ratio d'endettement est appelé à augmenter tout en restant en deçà du plafond de 3,3x.

Les perspectives financières du groupe sont positives. Nos anticipations de croissance pour 2009 se fondent sur une évolution favorable de l'offre et de la demande, sur la robustesse de notre réserve de projets et sur les capacités nouvelles en cours de lancement, répondant aux besoins du marché.

- Le chiffre d'affaires publié devrait augmenter de plus de 7% en 2009, sur la base d'un taux de change moyen de 1,30 USD/EUR
- Les revenus récurrents devraient augmenter dans une fourchette comprise entre 3 et 4% en 2009
- Taux Moyen de Variation Annuelle des revenus récurrents supérieur à 5% sur la période 2008-2010
- L'EBITDA publié devrait progresser de plus de 10%, en admettant la même hypothèse de taux de change
- La marge EBITDA récurrente dans les activités d'infrastructure devrait rester la meilleure du secteur aux environs de 82%, grâce aux économies annuelles de plus de 17 millions d'euros liées au regroupement des directions de SES AMERICOM-NEW SKIES et à la création de SES ENGINEERING

## SYNTHESE DES RESULTATS FINANCIERS (en millions d'euros)

### 1. COMPTE DE RESULTAT CONSOLIDE

	T1 2009	T1 2008	%
<b>Chiffre d'affaires</b>	<b>423,9</b>	<b>390,9</b>	<b>8,4%</b>
Charges opérationnelles	(115,0)	(115,7)	0,6%
<b>EBITDA</b>	<b>308,9</b>	<b>275,2</b>	<b>12,2%</b>
Dotations aux amortissements	(119,2)	(109,8)	8,6%
<b>Résultat opérationnel</b>	<b>189,7</b>	<b>165,4</b>	<b>14,7%</b>
Résultat net financier	(41,2)	(18,4)	123,9%
<b>Résultat avant impôt</b>	<b>148,5</b>	<b>147,0</b>	<b>1,0%</b>
Impôt sur les sociétés	(26,9)	(26,1)	-3,1%
<b>Résultat après impôt</b>	<b>121,6</b>	<b>120,9</b>	<b>0,6%</b>
Résultat des sociétés mises en équivalence / Intérêts minoritaires	0,2	--	n.s.
<b>Résultat net de la période</b>	<b>121,8</b>	<b>120,9</b>	<b>0,7%</b>

### 2. EVOLUTION TRIMESTRIELLE

<i>Pour les 3 mois se terminant le 31 mars 2009</i>	T1	T2	T3	T4	Depuis le 1 <sup>er</sup> janvier 2009
<b>Chiffre d'affaires</b>	<b>423,9</b>	--	--	--	<b>423,9</b>
<b>Charges opérationnelles</b>	<b>(115,0)</b>	--	--	--	<b>(115,0)</b>
<b>EBITDA</b>	<b>308,9</b>	--	--	--	<b>308,9</b>
<b>Dotations aux amortissements</b>	<b>(119,2)</b>	--	--	--	<b>(119,2)</b>
<b>Résultat opérationnel</b>	<b>189,7</b>	--	--	--	<b>189,7</b>

## SYNTHESE DES RESULTATS FINANCIERS (en millions d'euros) / (suite)

### 3. ANALYSE PAR ZONE GEOGRAPHIQUE

<i>Pour les 3 mois se terminant le 31 mars 2009</i>	SES ASTRA	SES AMERICOM/ SES NEW SKIES	Autres opérations/ Elimination	Total
Chiffre d'affaires	243,2	181,9	(1,2)	423,9
Charges opérationnelles	(65,7)	(42,4)	(6,9)	(115,0)
EBITDA	177,5	139,5	(8,1)	308,9
Marge EBITDA	73,0%	76,7%	--	72,9%
Dotations aux amortissements	(52,4)	(66,7)	(0,1)	(119,2)
Résultat opérationnel	125,1	72,8	(8,2)	189,7

### 4. ANALYSE PAR SEGMENT D'ACTIVITE

<i>Pour les 3 mois se terminant le 31 mars 2009</i>	Infra-structure	Services	Eléments exceptionnels*	Elimination/ Autres	Total
Chiffre d'affaires	366,8	90,7	0,4	(34,0)	423,9
EBITDA	309,7	11,4	(4,1)	(8,1)	308,9
Marge EBITDA	84,4%	12,6%	--	--	72,9%

\* Frais de démarrage et autres éléments exceptionnels

### 5. NOMBRE DE RÉPÉTEURS ET TAUX D'UTILISATION AU 31.03.2009

<i>Nombre de répéteurs</i>	T1	T2	T3	T4
ASTRA utilisés	262			
ASTRA disponibles	310			
ASTRA%	84,5%			
AMERICOM utilisés	368			
AMERICOM disponibles	469			
AMERICOM %	78,5%			
NEW SKIES utilisés	250			
NEW SKIES disponibles	326			
NEW SKIES %	76,7%			
GROUPE utilisés	880			
GROUPE disponibles	1,105			
GROUPE (%)	79,6%			

Seule la version anglaise de ce communiqué fait foi

Pour plus d'informations :

Mark Roberts  
Investor Relations  
Tel. +352 710 725 490  
Mark.Roberts@ses.com

Yves Feltes  
Press Relations  
Tel. +352 710 725 311  
Yves.Feltes@ses.com

Plus d'informations sur notre site: [www.ses.com](http://www.ses.com)

#### **PRESS / ANALYST TELECONFERENCES**

Une téléconférence en **langue anglaise** destinée à la **presse** aura lieu à **11h00** CET aujourd'hui 24 avril 2009. Les journalistes sont invités à composer les numéros suivants cinq minutes avant le début de la téléconférence

Belgium	+32 (0)2 789 8726
France	+33 (0)1 70 99 42 96
Germany	+49 (0)30 9919 4895
Luxembourg	+352 342 080 8656
UK	+44 (0)20 7806 1966

Confirmation Code: 3301453

Une téléconférence réservée aux **investisseurs et aux analystes financiers** se déroulera à 14h00 CET aujourd'hui, 24 avril 2009. Pour y participer, veuillez composer les numéros suivants cinq minutes avant le début de la conférence

Belgium	+32 (0)2 400 6864
France	+33 (0)1 70 99 42 78
Germany	+49 (0)30 5900 24903
Luxembourg	+352 342 080 8654
UK	+44 (0)20 7138 0826
USA	+1 212 444 0481

Confirmation Code: 4476209

La présentation qui servira de support aux téléconférences pourra être téléchargée à partir de la rubrique « Investor Relations » de notre site internet [www.ses.com](http://www.ses.com)

Un enregistrement sera disponible sur notre site. [www.ses.com](http://www.ses.com)

#### **Disclaimer / "Safe Harbor" Statement**

This presentation does not, in any jurisdiction, and in particular not in the U.S., constitute or form part of, and should not be construed as, any offer for sale of, or solicitation of any offer to buy, or any investment advice in connection with, any securities of SES nor should it or any part of it form the basis of, or be relied on in connection with, any contract or commitment whatsoever.

No representation or warranty, express or implied, is or will be made by SES, its directors, officers or advisors or any other person as to the accuracy, completeness or fairness of the information or opinions contained in this presentation, and any reliance you place on them will be at your sole risk. Without prejudice to the foregoing, none of SES, its directors, officers or advisors accept any liability whatsoever for any loss however arising, directly or indirectly, from use of this presentation or its contents or otherwise arising in connection therewith.

This presentation includes "forward-looking statements". All statements other than statements of historical fact included in this presentation, including, without limitation, those regarding SES's financial position, business strategy, plans and objectives of management for future operations (including development plans and objectives relating to SES products and services) are forward-looking statements. Such forward-looking statements involve known and unknown risks, uncertainties and other important factors that could cause the actual results, performance or achievements of SES to be materially different from future results, performance or achievements expressed or implied by such forward-looking statements. Such forward-looking statements are based on numerous assumptions regarding SES and its subsidiaries and affiliates, present and future business strategies and the environment in which SES will operate in the future and such assumptions may or may not prove to be correct. These forward-looking statements speak only as at the date of this presentation. Forward-looking statements contained in this presentation regarding past trends or activities should not be taken as a representation that such trends or activities will continue in the future. SES, its directors, officers or advisors do not undertake any obligation to update or revise any forward-looking statements, whether as a result of new information, future events or otherwise.