

Paris, le 26 octobre 2006

France Télécom 6 Place d’Alleray Téléphone : 01 44 44 22 22
Direction de la Communication 75505 Paris cedex 15 Télécopie : 01 44 44 80 34

C
o
m

m
u
n
iq

u
é

d
e

P
re

ss
e

Chiffre d’affaires du troisième trimestre 2006 en hausse de 1,2% en données à base
comparable à 13,1 milliards d’euros (+ 8,9% en données historiques)

Taux de Marge Brute Opérationnelle du troisième trimestre 2006 de 37,4%, conforme
aux objectifs annoncés

Ratio Capex / chiffre d’affaires de 11,6% contre 12,0% au 3ème trimestre 2005 en données
à base comparable (11,7% en données historiques) en ligne avec le premier semestre
2006

France Télécom confirme sa capacité à générer un cash flow organique de 7 milliards
d’euros en 2006

Troisième trimestre 2006 : indicateurs clés*

Millions d’euros
(Données non
auditées)

3é T 05

données
historiques

3é T 06 Var.

données
historiques

Var.

à base
comparable

9 mois 05

données
historiques

9 mois 06 Var.

données
historiques

 Var.

à base
comparable

Chiffre
d’affaires
dont :
SC Personnels
SC Résidentiels
Entreprises

11 999

5 937
5 610
1 879

13 070

7 146
5 620
1 852

+ 8,9%

+ 20,4%
+ 0,2%
- 1,4 %

+ 1,2%

+ 5,0%
- 1,8%
- 3,7%

35 232

16 921
16 765
5 801

38 441

20 575
16 747
5 673

+ 9,1%

+ 21,6%
- 0,1%
- 2,2%

+ 1,2%

+ 5,7%
-2,1%
-5,8%

Marge brute
opérationnelle

4 720 4 884 + 3,5% - 3,5% 13 817 14 141 + 2,3% - 4,5%

MBO/CA 39,3% 37,4% - 1,9 pt - 1,8 pt 38,7%** 36,8% - 1,9 pt** - 1,7 pt**

Capex 1 399 1 520 + 8,6% - 1,9% 4 107 4 567 + 11,2% + 1,5%

Capex/CA 11,7% 11,6% - 0,1pt - 0,4 pt 11,7% 11,9% + 0,2 pt + 0,1 pt

* Hors PagesJaunes Groupe (cédé le 11 octobre 2006) : se reporter aux informations de la page 3
** Hors reprise de provision sur le Liban au 1er semestre 2005

Commentant les résultats du troisième trimestre 2006, Didier Lombard, Président-Directeur
Général de France Télécom a déclaré : «Nous sommes satisfaits de l’évolution de l’activité au
troisième trimestre 2006. La croissance du chiffre d’affaires est en ligne avec celle du premier
semestre, alors que notre modèle économique est toujours en pleine évolution.

Le taux de marge brute opérationnelle et les dépenses d’investissement sont en ligne avec les
objectifs annoncés, ce qui nous conforte dans notre capacité à générer un cash flow organique de 7
milliards d’euros sur l’année 2006 ».

Ces résultats sont la manifestation tangible du bon déploiement de la stratégie de convergence NExT,
qui est d’ailleurs devenue ce trimestre une réalité concrète pour nos clients, avec le lancement de
notre offre unik.

Gervais Pellissier, Directeur Financier de France Télécom a indiqué également : «L’activité traduit
un bon équilibre entre croissance et rentabilité sur les marchés matures et fortement concurrentiels
d’Europe Occidentale, et la poursuite d’une croissance rentable dans les pays à fort potentiel. Sur le
marché français, nous enregistrons une augmentation du nombre de nos clients mobiles (hors
MVNO), notamment dans le Haut Débit mobile, tandis que le succès de nos nouvelles offres ADSL se

2

confirme : la Livebox est aujourd’hui présente chez 53% de nos clients ADSL. Au Royaume-Uni, où le
chiffre d’affaires est resté stable au troisième trimestre, l’intensification de nos efforts commerciaux a
permis le retour à la croissance de la base de clients mobiles sous contrat. En Espagne, nos efforts
ont été concentrés sur la préparation du passage à la marque Orange début octobre.

Par ailleurs, le segment Entreprises, tout en bénéficiant d’un effet de comparaison favorable ce
trimestre, poursuit sa transformation vers les technologies IP et les services associés.

Les marchés émergents ont de nouveau fait preuve d’un excellent dynamisme affichant une croissance
globale de plus de 19%, tant en Europe de l’Est avec notamment l’enrichissement de l’offre TV sur
mobile en Roumanie, qu’en Afrique, où le groupe vient de lancer une offre triple play au Sénégal. »

3

Croissance de 1,2% du chiffre d’affaires consolidé au troisième trimestre en
données à base comparable (progression de 8,9% en données historiques)

Chiffre d’affaires consolidé1 du 3ème trimestre 2006

Le chiffre d’affaires consolidé1 du groupe France Télécom s’élève à 13,070 milliards d’euros au
troisième trimestre 2006, contre 11,999 milliards d’euros au troisième trimestre 2005, soit une hausse
de 8,9% en données historiques.

Pour une large part, cette hausse est liée à l’acquisition de l’opérateur mobile espagnol Amena. En
données à base comparable, la progression du chiffre d’affaires trimestriel du groupe France Télécom
s’établit à 1,2% (croissance identique de 1,2% en données cumulées au 30 septembre 2006, à base
comparable ; + 9,1% en données historiques).

Le chiffre d’affaires des marchés matures d’Europe occidentale enregistre une quasi stabilité à -0,9% en
données trimestrielles et à -0,7% en données cumulées au 30 septembre 2006 (données à base
comparable).

1 Conformément aux normes comptables internationales (norme IFRS 5), une société est tenue de présenter une activité en actif

non courant détenu en vue de la vente, si sa valeur comptable sera principalement recouvrée par le biais d'une cession plutôt
que par la poursuite de cette activité. L'activité annuaire du Groupe France Télécom répondant à cette définition et compte tenu
de l'existence au moment de la clôture des comptes du 3è trimestre d'un programme actif pour la finalisation du plan de cession
de PagesJaunes Groupe à KKR. Les actifs, passifs, et les cumuls de produits et de charges de PagesJaunes Groupe sont donc
traités séparément de ceux correspondants aux activités conservées par le Groupe France Télécom comme si PagesJaunes
Groupe n’appartenait déjà plus au périmètre de consolidation.

 Conformément aux IFRS, ce format de présentation est retenu à la fois pour les données financières de l'exercice en cours, et
pour les données des exercices antérieurs présentées à titre de comparatif. En outre, les données présentées au compte de
résultat consolidé simplifié s'entendent hors élimination des flux existants entre PagesJaunes Groupe et l'ensemble des autres
sociétés du Groupe France Télécom.

3eme trimestre 3eme trimestre Variation 3eme trimestre Variation
(En milliards d'euros) 2006 2005 2006/2005 2005 2006/2005
Données non auditées (en %) (en %)

données
historiques

données
historiques

à base
comparable

à base
comparable

Chiffre d'affaires total1 13,070 11,999 8,9 12,915 1,2

Chiffre d'affaires par segment :

1 - SERVICES DE COMMUNICATION PERSONNELS 7,146 5,937 20,4 6,806 5,0

Dont Personal France 2,529 2,503 1,0 2,500 1,2
 Personal Royaume-Uni 1,491 1,492 -0,1 1,499 -0,6
 Personal Espagne 0,882 0,859 2,6
 Personal Pologne 0,510 0,415 22,7 0,423 20,5
 Personal Reste du Monde 1,804 1,582 14,1 1,584 13,9
 Eliminations -0,069 -0,055 26,0 -0,059 15,9

2 - SERVICES DE COMMUNICATION RESIDENTIELS 5,620 5,610 0,2 5,723 -1,8

Dont Home France 4,403 4,398 0,1 4,446 -1,0
 Services Grand public 2,408 2,415 -0,3 2,418 -0,4
 Réseaux et Opérateurs 1,539 1,366 12,6 1,579 -2,5
 Autres revenus Home France 0,456 0,617 -26,0 0,449 1,6

Home Pologne 0,742 0,778 -4,6 0,791 -6,2
Home Reste du Monde 0,526 0,475 10,7 0,528 -0,4
 Eliminations -0,051 -0,042 22,8 -0,042 21,3

3 - ENTREPRISES 1,852 1,879 -1,4 1,924 -3,7

Dont Téléphonie fixe et services de données classiques 0,970 1,118 -13,3 1,111 -12,7
Services de réseaux avancés Entreprises 0,476 0,435 9,4 0,427 11,4

0,206 0,178 15,9 0,176 17,2

Autres services Entreprises 0,201 0,148 35,4 0,210 -4,2
 Eliminations inter-segments -1,548 -1,427 8,5 -1,538 0,7

Intégration et Infogérance d'applications critiques
de communication

4

Parallèlement, les marchés à fort potentiel de croissance poursuivent leur développement soutenu avec une
progression de leur chiffre d’affaires de 19,3% en données trimestrielles et en données cumulées au 30
septembre 2006 (données à base comparable2).

Performance opérationnelle

La Marge brute opérationnelle (MBO)3 s'élève à 4,884 milliards d'euros au troisième trimestre 2006,
soit une progression de 3,5% en données historiques, liée pour l’essentiel à l’intégration d’Amena. En
données à base comparable, la MBO s’inscrit à -3,5% par rapport au troisième trimestre 2005 (baisse
de -4,5% en données cumulées au 30 septembre 2006).
Cette évolution tient à la progression de 5,9% des charges hors frais de personnel (en données à base
comparable). Celle-ci concerne notamment les dépenses commerciales dont la progression reflète
l’intensification de la concurrence et l’augmentation du nombre de clients des services mobiles acquis au
cours du troisième trimestre 2006 (3,3 millions de clients supplémentaires) comparé à celui des clients
acquis au troisième trimestre 2005 (+ 3 millions de clients).
Parallèlement, les charges de personnel trimestrielles sont en repli de 0,5% par rapport au troisième
trimestre 2005 et de 1% en données cumulées au 30 septembre 2006 (données à base comparable).

Le taux de marge brute opérationnelle (MBO/chiffre d’affaires) s’établit à 37,4% au troisième
trimestre 2006 contre 39,2% au troisième trimestre 2005 en données à base comparable (39,3% en
données historiques) soit une diminution de 1,8 point, en ligne avec les objectifs annoncés.
En données cumulées depuis le 1er janvier, le taux de marge s’établit à 36,8% au 30 septembre 2006
contre 38,5% à base comparable au 30 septembre 2005 (hors une reprise exceptionnelle sur le Liban
de 200 millions d’euros incluse dans la MBO du premier semestre 2005), soit une diminution de 1,7
point : ceci permet de confirmer pour l’année l’objectif d’une évolution de la marge de -1 à -2 points du
chiffre d’affaires.

Les investissements corporels et incorporels (Capex)4 s’élèvent à 1,520 milliard d’euros au troisième
trimestre 2006 et représentent 11,6% du chiffre d’affaires. Ils marquent un recul de 1,9% par rapport au
troisième trimestre de l’année précédente en données à base comparable, et une progression de 8,6% en
données historiques (impact de l’intégration d’Amena).
En données cumulées depuis le 1er janvier, les Capex sont en progression de 1,5% à base comparable
(+ 11,2% en données historiques) et représentent 11,9% du chiffre d’affaires au 30 septembre 2006
contre 11,8% au 30 septembre 2005 à base comparable (11,7% en données historiques).

2 Données à base comparable : le passage des données historiques aux données à base comparable consiste à conserver les

résultats de la période écoulée et à retraiter les résultats de la période correspondante de l’exercice précédent, dans le but de
présenter, sur des périodes comparables, des données financières à méthodes, périmètre et taux de change comparables. La
méthode utilisée est d’appliquer aux données de la période correspondante de l’exercice précédent, les méthodes et le
périmètre de la période écoulée ainsi que les taux de change moyens utilisés pour le compte de résultat de la période écoulée.

3 Marge Brute Opérationnelle (MBO) = chiffre d’affaires diminué des achats externes, des autres charges opérationnelles (nettes
des autres produits opérationnels) et des charges de personnel (salaires et charges). Les charges de personnel (salaires et
charges) présentés dans la MBO ne tiennent pas compte de la participation des salariés ainsi que des charges de rémunération
en actions.

4 Capex = investissements corporels et incorporels hors licences GSM et UMTS et hors investissements financés par location
financement

5

Analyse du chiffre d’affaires par secteur d’activité

Services de Communication Personnels

Le chiffre d’affaires des Services de Communication Personnels s’établit à 7,146 milliards d’euros au
troisième trimestre 2006, en croissance de 20,4% en données historiques et de 5,0% en données à
base comparable. En données cumulées au 30 septembre 2006, la croissance s’établit à 21,6% en
données historiques et à 5,7% à base comparable.
La croissance de la base de clientèle est particulièrement soutenue au troisième trimestre 2006, avec
3,3 millions de clients supplémentaires contre 2,3 millions au second trimestre et 2,2 millions au premier
trimestre. Au total, le nombre de clients s’établit à 92,6 millions au 30 septembre 2006, soit une
progression de 15,4% en un an à base comparable (+ 32,3% en données historiques).
Au sein de cette base de clientèle, le nombre d’abonnés aux services mobiles Haut Débit (EDGE et
réseau UMTS) a plus que doublé au cours des neuf derniers mois, s’établissant à 3,9 millions d’abonnés
au 30 septembre 2006, soit une progression de 149% depuis le 1er janvier.

Le chiffre d’affaires de Personal France s’élève à 2,529 milliards d’euros au troisième trimestre 2006, en
progression de 1,2% en données à base comparable (+1,0% en données historiques).
L’impact de la baisse du prix des terminaisons d’appel est plus que compensé par le développement de
l’activité avec, en premier lieu, la progression de 4,0% du nombre de clients actifs. Celle-ci concerne pour
l’essentiel les forfaits dont la part rapportée au nombre total de clients s’établit à 63,7% au 30 septembre
2006 contre 62,3% un an plus tôt.
Parallèlement, le chiffre d’affaires des services «non-voix» est en hausse de 9,4% au troisième trimestre
2006 et représente 14,9% du chiffre d’affaires du réseau (contre 13,8% au troisième trimestre 2005). A cet
égard, le nombre de clients aux services mobiles Haut Débit (EDGE et réseau UMTS) est en très forte

Au 30.09.06 Au 30.09.05 Au 30.09.05
données

historiques à base comparable

Personal France
Nombre de clients (en milliers) 22 543 21 673 21 673

dont forfaits en % 63,7% 62,3% 62,3%
ARPU global (forfaits et offres prépayées), en €� 413 429 429
AUPU global (en minutes) 186 173 173
Part des services non voix (% du chiffre d'affaires réseaux, trimestriel) 14,9% 13,8% 13,8%

Personal Royaume-Uni
Nombre de clients (en milliers) 15 140 14 479 14 479

dont forfaits en % 32,5% 34,1% 34,1%
ARPU global (forfaits et offres prépayées), en £ 259 263 263
AUPU global (en minutes) 146 143 143
Part des services non voix (% du chiffre d'affaires réseaux, trimestriel) 20,1% 19,4% 19,4%

Personal Espagne
Nombre de clients (en milliers) 10 837 9 824

dont forfaits en % 48,2% 48,3%
ARPU global (forfaits et offres prépayées), en €� 303 -
AUPU global (en minutes) 127 116
Part des services non voix (% du chiffre d'affaires réseaux, trimestriel) 12,0% 11,2%

Personal Pologne
Nombre de clients (en milliers) 11 738 9 134 9 134

dont forfaits en % 39,2% 41,8% 41,8%
ARPU global (forfaits et offres prépayées), en PLN 678 750 750
AUPU global (en minutes) 93 77 77
Part des services non voix (% du chiffre d'affaires réseaux, trimestriel) 18,7% 17,8% 17,8%

Personal Reste du Monde
Nombre de clients (en milliers) 32 341 24 695 25 100

Total Personal
Nombre de clients (en milliers) 92 598 69 981 80 211

6

progression, s’établissant à 2,5 millions de clients au 30 septembre 2006 contre 1 million au 31 décembre
2005.
Enfin, le développement des MVNOs (opérateurs de réseaux mobiles virtuels) contribue, pour une part
croissante, au développement du chiffre d’affaires du réseau.

Le chiffre d’affaires de Personal Royaume-Uni s’élève à 1,491 milliard d’euros, en recul de 0,6% en
données à base comparable (-0,1% en données historiques). Cette baisse reflète l’évolution récente du
mix de la base de clientèle, dans un contexte de très forte pression concurrentielle. Le nombre de
clients des offres prépayées a ainsi fortement augmenté au quatrième trimestre 2005 et au premier
semestre 2006. Les nouvelles offres de forfaits UMTS ont permis de réorienter la croissance sur les
forfaits au cours du troisième trimestre. Au total, la base d’abonnés au 30 septembre 2006 (15,1 millions
de clients actifs) enregistre une progression de 4,6% par rapport au 30 septembre 2005 ; la part des
forfaits, en recul depuis plusieurs trimestres, progresse, s’établissant à 32,5% à la fin septembre 2006
contre 31,6% au 30 juin 2006.

Les usages du Haut Débit mobile, soutenus par les nouvelles offres de forfaits ont fortement progressé :
au 30 septembre 2006, le réseau UMTS d’Orange Royaume-Uni compte 728 000 clients contre 306 000
au 31 décembre 2005, le troisième trimestre réalisant, à lui seul, la moitié de la croissance de la
période. La part des services « non-voix » dans le chiffre d’affaires du réseau est en progression,
s’établissant à 20,1% au troisième trimestre 2006 contre 19,4% au troisième trimestre de l’année
précédente.

Le chiffre d’affaires de Personal Espagne, soit 882 millions d’euros au troisième trimestre 2006, enregistre
une progression de 2,6% en données à base comparable. L’effet de la baisse du prix des terminaisons
d’appel est plus que compensé par la croissance de l’activité.
Le nombre de clients (10,8 millions au 30 septembre 2006) enregistre une progression de 10,3% par
rapport au 30 septembre 2005 qui concerne à la fois les offres prépayées et les forfaits. La part des
forfaits rapportée au nombre total de clients demeure stable à 48,2% au 30 septembre 2006.

Parallèlement, le développement des usages du Haut Débit mobile se poursuit à un rythme soutenu : au
30 septembre 2006, le nombre de clients du réseau UMTS de Personal Espagne s’élève à 242 000 clients
contre 77 000 au 31 décembre 2005. La part des services « non-voix » dans le chiffre d’affaires du réseau
est également en amélioration, s’établissant à 12,0% au troisième trimestre 2006 contre 11,2% au
troisième trimestre de l’année précédente.

Le chiffre d’affaires de Personal Pologne (510 millions d’euros) enregistre une progression de 20,5% en
données à base comparable (+ 22,7% en données historiques) qui reflète la croissance soutenue de la
base de clientèle.
Le nombre de clients s’élève à 11,7 millions au 30 septembre 2006, soit une augmentation de 2,6
millions de clients en un an (+ 28,5%). Au troisième trimestre 2006, la progression reste soutenue avec
l’acquisition de plus de 600 000 clients supplémentaires. La part de marché sur le marché des forfaits
est estimée à près de 37% au 30 septembre 2006, confirmant ainsi le leadership de Personal Pologne à
la fois en termes de base de clientèle et en valeur.
La part des services « non-voix » dans le chiffre d’affaires du réseau progresse de 0,9 point à 18,7% au
troisième trimestre 2006 contre 17,8% au troisième trimestre 2005.

Le chiffre d’affaires de Personal Reste du Monde s’élève à 1,804 milliard d’euros au troisième trimestre
2006, en hausse de 13,9% en données à base comparable et de 14,1% en données historiques. La
base d’abonnés, avec 32,3 millions de clients au 30 septembre 2006, enregistre une progression de
29% en un an en données à base comparable. La croissance est particulièrement forte en Roumanie,
en Jordanie, au Sénégal et au Mali.

7

Services de Communication Résidentiels

Le chiffre d’affaires des Services de Communication Résidentiels s’établit à 5,620 milliards d’euros au
troisième trimestre 2006, soit une diminution de 1,8% en données à base comparable (progression de 0,2%
en données historiques). En données cumulées au 30 septembre 2006, la baisse s’établit à -2,1% à base
comparable (-0,1% en données historiques). Les services téléphoniques classiques poursuivent leur repli
tendanciel, notamment en France, en Pologne et en Espagne tandis que la forte progression des services
Haut Débit ADSL reste très soutenue, notamment en France.

Le nombre des accès Haut Débit ADSL pour le grand public s’élève à 9 millions en Europe au 30
septembre 2006, contre 6,6 millions au 30 septembre 2005, soit une progression de 36,1% en un an. Le
troisième trimestre 2006 enregistre, à lui seul, près de 500 000 nouveaux clients.

Parallèlement, le nombre de Livebox est en progression très rapide, avec 3,5 millions d’unités commercialisées
en Europe au 30 septembre 2006 contre 1,1 million un an plus tôt. De même, le nombre de clients aux
services de « Voix sur IP » a été multiplié par quatre en un an, s’établissant à 2,1 millions au 30 septembre
2006 contre 550 000 au 30 septembre 2005.
Les services de télévision numérique sur ADSL totalisent, pour leur part, 426 000 abonnés en Europe
au 30 septembre 2006 contre 142 000 un an plus tôt.
Au total, le chiffre d’affaires du Haut Débit ADSL grand public (655 millions d’euros au troisième
trimestre 2006) est en croissance de 37% en données à base comparable par rapport au troisième
trimestre de l’année précédente.

Au 30.09.06 Au 30.09.05 Variation

 Home France

 Grand Public : Accès Haut Débit ADSL et Offres Multiservices

 Nombre d'accès Haut Débit ADSL grand public Orange (en milliers) 5 536 3 996 38,5%

 Part de marché des accès Internet Haut Débit ADSL Orange (en %) 50,3% 50,2% 0,1 pt

 Nombre de Livebox louées (en milliers) 2 931 990 196%

 Nombre d'abonnés au service de Voix sur IP (en milliers) 1 731 484 258%

 Nombre d'abonnés aux offres de TV sur ADSL (en milliers) 421 142 197%

Grand Public : Lignes téléphoniques et trafic RTC *

 Lignes téléphoniques Grand Public (en milliers) 25 946 27 067 -4,1%

 Part de marché sur les communications téléphoniques RTC* Grand Public (en %) 67,7% 67,7% -

 Dégroupage des lignes téléphoniques 3 513 2 514 39,8%

 lignes en dégroupage partiel (en milliers) 1 928 2 153 -10,4%

 lignes en dégroupage total (en milliers) 1 585 361 339%

 Home Pologne

 Nombre de clients de la téléphonie fixe (en milliers) ** 10 275 10 695 -3,9%

 Nombre de clients Haut Débit ADSL (en milliers) 1 542 980 57,4%

 Home Reste du monde

 Nombre d'accès Haut Débit ADSL (en milliers) 1 956 1 663 17,7%

 Royaume-Uni 1 029 826 24,6%

 Espagne 593 528 12,5%

 Pays-Bas 334 309 8,1%

* RTC : Communications du Réseau Téléphonique Commuté (hors les services de "Voix sur IP").
** Le nombre de clients de la téléphonie fixe au 30 septembre 2005 a été corrigé.

8

Home France
Le chiffre d’affaires des Services Grand Public enregistre une diminution de 0,4% au troisième trimestre
2006 à base comparable (-0,3% en données historiques). L’impact des baisses du prix des
communications téléphoniques notamment des communications à destination des mobiles et le repli
tendanciel du volume des communications téléphoniques du réseau commuté (traditionnelles) est
compensé presqu’en totalité par la forte croissance des services Haut Débit ADSL Grand Public et,
dans une moindre mesure, par l’effet de la hausse du prix de l’abonnement téléphonique intervenue le 4
juillet 2006.

- Le nombre de clients Haut Débit ADSL Grand Public s’élève à 5,5 millions au 30 septembre 2006 contre 4

millions au 30 septembre 2005, soit une hausse de 38,5% en un an. Le nombre de nouveaux clients depuis
le 1er janvier 2006 s’élève à 1,1 million, soit une progression de la base de clientèle de 24,2% en neuf mois.
La part de marché (exprimée en nombre de clients Internet Haut Débit ADSL) est estimée à 50,3% au 30
septembre 2006, comparable à celle de l’année précédente (50,2% au 30 septembre 2005).

- Le parc des Livebox en location a été multiplié par 3 en un an avec 2,9 millions de Livebox louées au 30
septembre 2006 contre 990 000 au 30 septembre 2005 (à noter que le cap des 3 millions de Livebox
commercialisées a été franchi à la mi-octobre 2006). Depuis le 1er janvier 2006, 1,4 million de Livebox
supplémentaires ont été louées, soit une progression du parc de 88% en neuf mois.

- Le rythme de progression du nombre d’abonnements aux offres de « Voix sur IP » reste très soutenu avec
900 000 souscriptions supplémentaires enregistrées depuis le 1er janvier 2006. Au total, le nombre
d’abonnés aux services de « Voix sur IP » s’élève, au 30 septembre 2006, à 1,7 million, soit une
progression de 108% en neuf mois .

- Enfin, le nombre d’abonnés aux services de télévision numérique sur ADSL s’élève à 421 000 abonnés au
30 septembre 2006, plus du double qu’au 31 décembre 2005 (200 000 abonnés).

Le chiffre d’affaires des Services Réseaux et Opérateurs est en baisse de 2,5% au troisième trimestre
2006 en données à base comparable (hausse de 12,6% en données historiques). Le développement
rapide du dégroupage de lignes téléphoniques en France compense, pour une large part, l’impact des
baisses de prix sur les services de données fournis aux autres opérateurs en France et sur les
prestations fournies aux autres secteurs d’activité du groupe France Télécom.

Home Pologne
Le chiffre d’affaires de Home Pologne enregistre une baisse de 6,2% en données à base comparable
(-4,6% en données historiques). L’évolution du chiffre d’affaires de Home Pologne s’explique par l’effet
de substitution des mobiles dont le marché demeure en très forte croissance et par la pression
concurrentielle sur le marché des services fixes classiques.
Parallèlement, les services Haut Débit ADSL sont en progression rapide, avec 1,5 million de clients
Haut Débit ADSL au 30 septembre 2006, soit une progression de 57% en un an.
Le lancement commercial au premier semestre 2006, de la Livebox, des services de « Voix sur IP » et,
plus récemment, celui de la télévision numérique sur ADSL, complètent l’offre des services Haut Débit
ADSL en Pologne.

Home Reste du monde
La progression de 10,7% en données historiques du chiffre d’affaires de Home Reste du Monde, est
due pour une large part aux variations du périmètre de consolidation (les activités de la Jordanie sont
consolidées en intégration globale depuis le 1er juillet 2006). En données à base comparable, le chiffre
d’affaires trimestriel de Home Reste du Monde est en léger recul de 0,4% par rapport au troisième
trimestre 2005.
La progression du chiffre d’affaires des services Haut Débit ADSL au Royaume-Uni, aux Pays-Bas et en
Espagne, reste soutenue, s’établissant à + 13% pour l’ensemble des trois pays. Elle reflète la
progression du nombre de clients Haut Débit ADSL qui s’élève à 17,7% (soit 2 millions de clients au 30
septembre 2006 pour les trois pays contre 1,7 million d’abonnés au 30 septembre 2005).
Cette évolution favorable est plus que compensée par la diminution des revenus de l’Internet bas-débit
dans ces trois pays et par la baisse significative du chiffre d’affaires de la téléphonie fixe traditionnelle
en Espagne.

9

Services de Communication Entreprises

Le chiffre d’affaires des Services de Communication Entreprises du troisième trimestre 2006 est en recul
de 3,7% en données à base comparable par rapport au troisième trimestre de l’année précédente (-1,4%
en données historiques). En données cumulées au 30 septembre 2006, le recul s’établit à 5,8% à base
comparable (-2,2% en données historiques). La baisse du chiffre d’affaires des services classiques est
pour une large part compensée par le développement des nouvelles offres de services aux Entreprises.

Le chiffre d’affaires trimestriel de la « Téléphonie Fixe et des Services de Données classiques » est en
recul de 12,7% en données à base comparable (-13,3% en données historiques). Cette baisse concerne
pour l’essentiel les services de données classiques et reflète la migration de grands réseaux d’entreprises
vers des technologies plus récentes (comme les accès IP sur xDSL). Le chiffre d’affaires de la téléphonie
fixe reste marqué par l’impact des baisses de prix des communications en particulier sur les
communications fixes vers mobiles, et par le repli du volume global du trafic téléphonique.

Parallèlement, la progression du chiffre d’affaires trimestriel des « Services de Réseaux Avancés
Entreprises » reste très soutenue (+11,4% en données à base comparable et +9,4% en données
historiques) et reflète la poursuite du développement des services réseaux IP. A cet égard, le nombre
d’accès IP-VPN en France au 30 septembre 2006 est en croissance de 55% sur un an et représente, à
cette même date, 66% des accès permanents aux réseaux de données managés contre 46% un an plus
tôt. L’offre de mobilité Business Everywhere est également en forte progression : le nombre
d’utilisateurs Business Everywhere en France s’élève à 465 000 au 30 septembre 2006, soit une
progression de 24% en un an.

Le chiffre d’affaires trimestriel des « Services d’Intégration et d’Infogérance d’applications critiques de
communication » enregistre une forte croissance (+ 17,2% en données à base comparable et + 15,9%
en données historiques) générée par le développement des plates-formes de services et des activités
de supports clients liées à la gestion des réseaux de données. Le chiffre d’affaires du troisième trimestre
2006 bénéficie d’un déploiement important d’activités, comparé au troisième trimestre 2005 qui marquait
au contraire un tassement des revenus avant le rebond du quatrième trimestre.

 Indicateurs d'activité (en milliers) Au 30.09.06 Au 30.09.05 Variation

 Nombre de lignes téléphoniques Entreprises en France 5 834 5 925 -1,5%

 Nombre d'accès permanents aux réseaux de données managés en France 298 276 8,0%

 Dont nombre d'accès IP-VPN 197 127 55%

 Nombre d'utilisateurs des services de mobilité Business Everywhere en France 465 375 24%

10

POUR PLUS D’INFORMATIONS
Les transparents de la présentation réalisés à l’occasion de la publication des résultats

du troisième trimestre 2006 sont consultables sur le site Internet de France Télécom
http://www.francetelecom.com

Contacts presse :
Tél : + 33 1 44 44 93 93

Nilou du Castel
nilou.ducastel@orange-ftgroup.com

Bertrand Deronchaine
bertrand.deronchaine@orange-ftgroup.com

Sébastien Audra
sebastien.audra@orange-ftgroup.com

Ce communiqué de presse contient des informations concernant les objectifs de France Télécom, notamment pour l’exercice
2006. Bien que France Télécom estime que ses objectifs reposent sur des hypothèses raisonnables, ces informations sont
soumises à de nombreux risques et incertitudes et il n'existe pas de certitude que les événements attendus auront lieu ou que les
objectifs énoncés seront effectivement atteints. Les facteurs importants susceptibles d'entraîner des différences entre les objectifs
énoncés et les réalisations effectives comprennent notamment, l'évolution de l'environnement règlementaire dans les marchés des
télécommunications, de l'environnement concurrentiel et des tendances technologiques, la réussite du programme NExT et des
autres initiatives stratégiques (fondées sur le modèle d'opérateur intégré), financières et opérationnelles de France Télécom, et les
risques et incertitudes concernant l'évolution de l'activité économique, les fluctuations de taux de changes et les opérations
internationales.

Toutes les informations financières dans ce communiqué de presse sont basées sur les normes comptables internationales
(IFRS) et présentent des facteurs d’incertitude spécifiques compte tenu du risque d’évolution des normes IFRS.

Des informations plus détaillées sur les risques potentiels qui pourraient affecter les résultats financiers de France Télécom sont
disponibles dans le Document de Référence déposé auprès de l'Autorité des Marchés Financiers et dans le rapport 20-F
enregistré auprès de la U.S. Securities and Exchange Commission.

En application de la norme IFRS 5 relative aux actifs non courants détenus en vue de la vente et aux activités abandonnées,
l’activité Annuaires de France Télécom est présentée séparément des autres activités poursuivies par France Télécom, comme si
PagesJaunes Groupe n’était plus consolidée au 30 septembre 2006.

http://www.francetelecom.com
mailto:nilou.ducastel@orange-ftgroup.com
mailto:bertrand.deronchaine@orange-ftgroup.com
mailto:sebastien.audra@orange-ftgroup.com

