

Le 27 juillet 2006

Note : Vivendi a déposé au Bulletin des Annonces Légales Obligatoires (BALO) des informations préliminaires et non auditées sur son chiffre d'affaires du premier semestre 2006, selon les normes IFRS conformément à la réglementation européenne.

Vivendi : Chiffre d'affaires du premier semestre 2006 en hausse de 5,8 % en base comparable

Chiffre d'affaires du premier semestre 2006

Au premier semestre 2006, le chiffre d'affaires publié de Vivendi s'élève à 9 610 millions d'euros, contre 9 131 millions d'euros au premier semestre 2005, soit une hausse de 5,2 %.

En base comparable¹, le chiffre d'affaires du premier semestre 2006 s'élève à 9 572 millions d'euros, contre 9 046 millions d'euros au premier semestre 2005, soit **une hausse de 5,8 %** (et de 4,6 % à taux de change constant).

Chiffre d'affaires du deuxième trimestre 2006

Au deuxième trimestre 2006, le chiffre d'affaires publié de Vivendi s'élève à 4 844 millions d'euros, contre 4 622 millions d'euros au deuxième trimestre 2005, soit une hausse de 4,8 %.

En base comparable, le chiffre d'affaires du deuxième trimestre 2006 s'élève à 4 824 millions d'euros, contre 4 585 millions d'euros au deuxième trimestre 2005, soit **une hausse de 5,2 %** (et de 4,6 % à taux de change constant).

¹La base comparable illustre essentiellement l'impact des cessions ou arrêt d'activités intervenus en 2005 et 2006 (principalement NC Numéricâble en 2005 et PSG en 2006 chez Groupe Canal+ et Annuaire Express, services de renseignement téléphonique de SFR en 2005) et tient compte de la consolidation par intégration globale de participations dans des sociétés de distribution par SFR, comme si ces opérations étaient intervenues au 1^{er} janvier 2005. Le chiffre d'affaires en base comparable n'est pas nécessairement indicatif de ce qu'aurait été le chiffre d'affaires, si les évènements en question s'étaient effectivement produits au 1^{er} janvier 2005.

Universal Music Group

Premier semestre :

Le chiffre d'affaires d'Universal Music Group (UMG) s'élève à 2 202 millions d'euros, en hausse de 5,3 % par rapport à l'année précédente grâce à la forte croissance des ventes de musique numérisée, l'augmentation des redevances perçues aux Etats-Unis et au Royaume Uni, ainsi qu'un effet de change favorable qui ont compensé une baisse du chiffre d'affaires de la production et de la distribution liée à la vente d'usines d'UMG en Europe et aux Etats-Unis.

Les ventes de musique numérisée s'élèvent à 222 millions d'euros. Elles ont plus que doublé par rapport à l'année précédente et représentent 10,1 % du chiffre d'affaires total.

A taux de change constant, le chiffre d'affaires a augmenté de 1,7 % à comparer avec un excellent premier semestre 2005 qui comprenait un calendrier de sorties exceptionnelles incluant 50 Cent, Mariah Carey, The Game et Black Eyed Peas.

Parmi les meilleures ventes du premier semestre 2006 figurent les albums d'Andrea Bocelli, Jack Johnson, Ne-Yo et la compilation de NOW 21 aux Etats-Unis.

Aux Etats-Unis, la part de marché d'UMG s'élève à 31,7 %, en léger retrait par rapport à celle de l'année dernière qui s'élevait à 32 %. Cependant, UMG a bien terminé le semestre avec les albums de A.F.I., Busta Rhymes, Nelly Furtado et India Arie qui ont été successivement numéro 1 des ventes.

Deuxième trimestre :

Le chiffre d'affaires d'UMG s'élève à 1 077 millions d'euros, en hausse de 2,2 % (en hausse de 0,7 % à taux de change constant) par rapport à l'année précédente grâce à la forte croissance des ventes de musique numérisée, à l'augmentation des redevances perçues aux Etats-Unis et au Royaume Uni et à un effet de change favorable.

Les ventes de musique numérisée s'élèvent à 111 millions d'euros, en hausse de 91 % par rapport à l'année précédente, représentant 10,3 % du chiffre d'affaires d'UMG avec une forte croissance dans toutes les régions géographiques et à la fois sur Internet et les téléphones mobiles.

Parmi les meilleures ventes du second trimestre 2006 figurent les nouveaux albums de Rihanna, Keane et Nelly Furtado.

Vivendi Games

Premier semestre :

Le chiffre d'affaires de Vivendi Games s'élève à 296 millions d'euros, en progression de 24,4 % par rapport au premier semestre 2005 (en hausse de 18,7 % à taux de change constant). Cette amélioration est principalement le résultat du succès mondial continu de *World of Warcraft*, jeu de rôle en ligne multi joueurs par abonnement (*massively multiplayer online role-playing game – MMORPG*) de Blizzard.

Parmi les autres performances du premier semestre figurent la sortie du jeu *Ice Age 2*, inspiré du film de la Fox, ainsi que la poursuite des ventes de *50 Cent: Bulletproof* et de *Crash Tag Team Racing*.

Deuxième trimestre :

Le chiffre d'affaires de Vivendi Games s'élève à 162 millions d'euros, en progression de 29,6 % par rapport au deuxième trimestre 2005 (en hausse de 27 % à taux de change constant). Cette amélioration est liée au succès de *World of Warcraft*, ainsi qu'à *Ice Age 2*, *50 Cent: Bullet proof* et *Crash Tag Team Racing*.

Groupe Canal+

Premier semestre :

Le chiffre d'affaires du Groupe Canal+ s'établit à 1 833 millions d'euros contre 1 697 millions d'euros pour le premier semestre 2005. En base comparable², le chiffre d'affaires du groupe augmente de 10,7 % par rapport au premier semestre 2005.

Le chiffre d'affaires de l'activité de télévision payante en France a augmenté de 11 %, chacune de ses composantes réalisant des hausses de chiffre d'affaires sur le semestre. Cette augmentation est largement due à la croissance du portefeuille de Canal+ et de CanalSat.

Le portefeuille d'abonnements du Groupe Canal+ dépasse 8,2 millions et connaît une croissance nette de plus de 280 000 abonnements par rapport à juin 2005. Le chiffre d'affaires de Canal+ a progressé de 8 % en raison principalement d'une hausse du portefeuille et de l'augmentation régulière de ses revenus publicitaires, résultant de la bonne image de la chaîne et de bonnes audiences. A fin juin 2006, Canal+ Le Bouquet représente 56 % du portefeuille total de la chaîne contre 49 % en juin 2005. Le chiffre d'affaires de CanalSat a augmenté au cours du semestre en raison principalement de la hausse de son portefeuille.

Le chiffre d'affaires des activités de télévision payante en Pologne est en hausse notamment grâce à la croissance du portefeuille d'abonnés.

Le chiffre d'affaires de l'activité cinéma du groupe a connu une croissance de 6 % profitant largement de sorties en salle de films à succès comme *Fauteuils d'orchestre* de Danielle Thompson et *Jean-Philippe* de Laurent Tuel.

Deuxième trimestre :

Le chiffre d'affaires du Groupe Canal+ s'établit à 934 millions d'euros contre 816 millions d'euros au deuxième trimestre 2005. En base comparable², le chiffre d'affaires sur le trimestre progresse de 14,3 % par rapport au second trimestre 2005.

Le chiffre d'affaires de l'activité de télévision payante en France a augmenté de 10 % par rapport à la même période en 2005, l'ensemble de ses composantes ayant connu une hausse de son chiffre d'affaires.

Le chiffre d'affaires des autres activités du groupe est également en hausse par rapport au deuxième trimestre 2005, la croissance de celui de l'activité cinéma résultant principalement d'un effet calendrier favorable.

SFR

Premier semestre :

Le chiffre d'affaires de SFR s'élève à 4 301 millions d'euros, en hausse de 1,5 % par rapport au premier semestre 2005 (en hausse de 1,7 % en base comparable³).

Les effets favorables de la croissance du parc et de la progression des usages « voix » et « data » sont en partie compensés par les fortes baisses des tarifs réglementés intervenues au 1er janvier 2006 (baisse de 24 % pour les terminaisons d'appels vers un réseau mobile et baisse de 19,4 % pour les terminaisons SMS) ainsi que par les baisses de prix des communications facturées aux clients dans les nouvelles offres tarifaires lancées en avril 2005. L'ARPU de SFR⁴ est en baisse de 3,7 % à 471 euros à fin juin 2006 (contre 489 euros à fin juin 2005). Hors impact des baisses des tarifs réglementés, le chiffre d'affaires de SFR aurait progressé de 6,1 %.

²La base comparable illustre essentiellement l'impact des cessions chez Groupe Canal+ (principalement NC Numéricâble en 2005 et PSG en 2006), comme si ces opérations étaient intervenues au 1^{er} janvier 2005.

³La base comparable tient compte essentiellement de la consolidation par intégration globale de participations dans les sociétés de distribution et exclut le chiffre d'affaires des services de renseignement téléphonique (Annuaire Express), à compter du 1er janvier 2005

⁴L'ARPU se définit comme le chiffre d'affaires sur les douze derniers mois, net des promotions et du chiffre d'affaires réalisé pour compte de tiers pour les services de contenu, hors roaming in et ventes d'équipements, divisé par le parc moyen de clients total Arcep pour les douze derniers mois. En outre, l'ARPU est présenté en base comparable, hors Annuaire Express.

SFR a fait preuve d'un bon dynamisme commercial sur le semestre, avec 216 000 nouveaux clients, ce qui porte son parc à 17,415 millions de clients⁵, une hausse de 7,4 % par rapport à 2005. Le parc d'abonnés a augmenté de 10,7 % par rapport à juin 2005 et s'élève désormais à 11,160 millions, se traduisant par une amélioration du mix client (proportion d'abonnés dans le parc total) de 1,9 point en un an.

L'usage de la voix mobile des clients de SFR (AUPU)⁶ s'établit à 319 minutes par mois et poursuit ainsi sa forte progression avec une hausse de 14,5 % par rapport à l'année dernière.

Le nombre de clients 3G s'établit à 1,574 million à fin juin 2006 contre 1,003 million à fin décembre 2005. SFR a été le premier opérateur à lancer le HSDPA en France en mai 2006, permettant ainsi à ses clients d'accéder à des débits plus élevés.

Les usages des services de données progressent également de manière significative et représentent 13,1 % du chiffre d'affaires du réseau au premier semestre contre 11,4 % en 2005, sous l'effet d'une augmentation de 18,7 % du nombre de SMS à 3,1 milliards, d'une multiplication par 2 des MMS envoyés par les clients SFR à 83 millions et de la forte progression des autres services. Ces derniers représentent désormais 32 % du chiffre d'affaires des services de données contre 28 % en 2005. Pendant la coupe du monde de football en juin 2006, plus de 120 000 clients SFR étaient inscrits au service « Alertes Buts » et plus de 1 million de vidéos de la coupe du monde ont été téléchargées. A fin juin 2006, l'ARPU des services de données s'établit à 62 euros, en croissance de 11 % par rapport à 2005.

Ces performances reflètent le succès des offres de SFR qui visent à substituer l'usage de la voix sur le réseau fixe par le réseau mobile et à développer de nouveaux usages du téléphone mobile, notamment autour de la musique, des vidéos, de la télévision et des jeux.

Deuxième trimestre :

Le chiffre d'affaires de SFR s'élève à 2 166 millions d'euros, en baisse de 0,4 % par rapport au deuxième trimestre 2005 (en hausse de 0,6 % en base comparable³).

En base comparable, les effets favorables de la croissance du parc et de la progression des usages « voix » et « data » sont en partie compensés par les fortes baisses des tarifs réglementés intervenues au 1er janvier 2006, par les baisses de prix facturés aux clients dans les nouvelles offres tarifaires lancées en avril 2005, ainsi que par des effets calendaires. Ces effets calendaires ont eu un effet défavorable d'environ 1 point sur la croissance du chiffre d'affaires du second trimestre comparé au deuxième trimestre 2005. L'ARPU de SFR⁴ est en baisse de 3,7 % à 471 euros à fin juin 2006 (contre 489 euros à fin juin 2005).

Hors impact des baisses des tarifs réglementés, le chiffre d'affaires de SFR aurait progressé de 4,9 % au deuxième trimestre 2006.

⁵SFR hors parc de clients pour compte de tiers (268 000 à fin juin)

⁶L'AUPU se définit comme la somme des volumes entrant et sortant de minutes "voix" divisée par le parc moyen de clients total Arcep pour les douze derniers mois.

Maroc Telecom

Premier semestre :

Le chiffre d'affaires de Maroc Telecom s'établit à 993 millions d'euros, en progression de 13,2 % par rapport au premier semestre 2005 (11,5 % à taux de change constant).

Le chiffre d'affaires de l'activité Mobile s'établit à 634 millions d'euros, en hausse de 18 % par rapport à la même période de 2005 (+16,2 % à taux de change constant).

Cette progression est due essentiellement à la croissance du parc^{7 8} qui atteint 8,924 millions de clients, +24,2 % par rapport à fin juin 2005 avec un accroissement net de 687 000 clients sur le semestre.

Maroc Telecom a lancé plusieurs offres innovantes au cours du semestre lui permettant ainsi de conforter sa part de marché : pochette Jawal à 30 Dh (carte SIM + numéro de téléphone + 10 Dh de crédit de communication), nouvelle carte de recharge « Jawal Twin » (10+20 Dh), introduction de l'illimité dans les forfaits maîtrisés.

L'ARPU mensuel⁹ s'établit à 10,5 euros (-7,1 % par rapport à juin 2005) sous l'effet de la forte augmentation du parc. Le taux d'attrition est de 16,6 % (+6,5 points par rapport à juin 2005) avec la croissance rapide du parc et la baisse des frais d'accès.

Le chiffre d'affaires de l'activité Fixe et Internet s'élève à 560 millions d'euros, en hausse de 7,7 % par rapport à la même période de 2005 (+6,1 % à taux de change constant).

Ces performances ont pu être réalisées grâce aux aménagements tarifaires initiés au cours du dernier trimestre 2005, à la croissance du trafic international entrant (+12,7 %) et à la poursuite du succès rencontré par l'activité haut débit. Le parc fixe⁷ est en baisse à près de 1,310 million de lignes (-2,9 % par rapport à juin 2005). Maroc Telecom a positivement stimulé le marché du haut débit lors de ce premier semestre avec des promotions pour les nouveaux abonnés, une baisse significative des prix de l'ADSL au 1er mai, de 17 % à 33 % selon les débits, et la migration vers le débit supérieur sans modification de tarif pour les anciens clients.

Le 31 mai 2006, Maroc Telecom a lancé la télévision sur ADSL, une première au Maroc, en Afrique et dans le monde arabe.

Le parc ADSL⁷, poursuivant sa croissance, s'établit à 325 000 lignes (+83 000 lignes sur le semestre, +140,7 % par rapport à juin 2005).

Deuxième trimestre :

Le chiffre d'affaires de Maroc Telecom s'établit à 510 millions d'euros, en progression de 12,3 % par rapport au deuxième trimestre 2005 (+11,3 % à taux de change constant).

Le chiffre d'affaires de l'activité Mobile s'établit à 334 millions d'euros, en hausse de 18,1 % par rapport à la même période de 2005 (+17,1 % à taux de change constant) sous l'effet de la croissance du parc.

Le chiffre d'affaires de l'activité Fixe et Internet s'élève à 278 millions d'euros, en hausse de 5,4 % par rapport à la même période de 2005 (+4,6 % à taux de change constant) avec en particulier le succès de l'ADSL.

⁷Données hors Mauritel.

⁸Le parc, conformément à la définition de l'ANRT suivie à partir de 2006 par Maroc Telecom, est constitué des clients prépayés ayant émis ou reçu un appel voix durant les trois derniers mois et des clients postpayés non résiliés.

⁹L'ARPU se définit comme le chiffre d'affaires (généralisé par les appels entrants et sortants et par les services de données) net des promotions, hors roaming et ventes d'équipement, divisé par le parc moyen de la période.

Avertissement Important

Vivendi est une société cotée au NYSE et à Euronext Paris SA et le présent communiqué de presse contient des déclarations prospectives au sens des dispositions du US Private Sector Securities Litigation Reform Act de 1995. Ces déclarations ne sont pas des garanties quant à la performance future de la Société. Les résultats effectifs peuvent être très différents des déclarations prospectives en raison d'un certain nombre de risques et d'incertitudes, dont la plupart sont hors de notre contrôle, et notamment : le risque que les perspectives 2006 de résultat net ajusté puissent différer des prévisions énoncées, de même que les risques décrits dans les documents déposés par Vivendi auprès de la US Securities and Exchange Commission et de l'Autorité des Marchés Financiers. Il est fortement conseillé aux investisseurs et aux détenteurs de valeurs mobilières de prendre connaissance de ces documents, disponibles sur les sites de la U.S. Securities Exchange Commission (<www.sec.gov>) et de l'Autorité des Marchés Financiers (<www.amf-france.org>). Ils peuvent également obtenir gratuitement copie des documents auprès de Vivendi. Le présent communiqué de presse contient des informations prospectives qui ne peuvent s'apprécier qu'au jour de la diffusion du présent communiqué de presse.

CONTACTS :

Médias	Relations Investisseurs
Paris Antoine Lefort +33 (0) 1 71 71 11 80 Agnès Vétillard +33 (0) 1 71 71 30 82 Alain Delrieu +33 (0) 1 71 71 10 86	Paris Daniel Scolan +33 (0) 1 71 71 32 91 Laurence Daniel +33 (0) 1 71 71 12 33 Edouard Lassalle +33 (0) 1 71 71 30 45
New York Flavie Lemarchand +(1) 212.572.1118	New York Eileen McLaughlin +(1) 212.572.8961

ANNEXE
VIVENDI
CHIFFRE D'AFFAIRES PAR METIER

(IFRS, non audité)

BASE COMPARABLE

La base comparable illustre essentiellement l'impact des cessions ou arrêt d'activités intervenus en 2005 et 2006 (principalement NC Numéricâble en 2005 et PSG en 2006 chez Groupe Canal+ et Annuaire Express, services de renseignement téléphonique de SFR en 2005) et tient compte de la consolidation par intégration globale de participations dans des sociétés de distribution par SFR, comme si ces opérations étaient intervenues au 1^{er} janvier 2005. Le chiffre d'affaires en base comparable n'est pas nécessairement indicatif de ce qu'aurait été le chiffre d'affaires, si les évènements en question s'étaient effectivement produits au 1^{er} janvier 2005.

2 ^{èmes} trimestres clos le 30 juin				1 ^{ers} semestres clos le 30 juin			
2006	2005	% Variation	% Variation à taux de change constant	2006	2005	% Variation	% Variation à taux de change constant
(en millions d'euros)							
Chiffre d'affaires							
1 077	1 054	2,2%	0,7%	2 202	2 092	5,3%	1,7%
162	125	29,6%	27,0%	296	238	24,4%	18,7%
914	800	14,3%	13,8%	1 795	1 622	10,7%	10,3%
2 166	2 154	0,6%	0,6%	4 301	4 229	1,7%	1,7%
510	454	12,3%	11,3%	993	877	13,2%	11,5%
(5)	(2)	-150,0%	-150,0%	(15)	(12)	-25,0%	-25,0%
4 824	4 585	5,2%	4,6%	9 572	9 046	5,8%	4,6%
				Activités non stratégiques et élimination des opérations inter segment			
				Total Vivendi			

PUBLIE (a)

2 ^{èmes} trimestres clos le 30 juin			1 ^{ers} semestres clos le 30 juin		
2006	2005	% Variation	2006	2005	% Variation
(en millions d'euros)					
Chiffre d'affaires					
1 077	1 054	2,2%	2 202	2 092	5,3%
162	125	29,6%	296	238	24,4%
934	816	14,5%	1 833	1 697	8,0%
2 166	2 175	-0,4%	4 301	4 239	1,5%
510	454	12,3%	993	877	13,2%
(5)	(2)	-150,0%	(15)	(12)	-25,0%
4 844	4 622	4,8%	9 610	9 131	5,2%
			Activités non stratégiques et élimination des opérations inter segment		
			Total Vivendi		

na* : non applicable.

(a) Données telles qu'elles seront publiées au BALO.