

COMMUNIQUE DE PRESSE

RESULTAT D'EXPLOITATION DE SES EN HAUSSE DE 6,7% AU PREMIER TRIMESTRE

CHIFFRE D'AFFAIRES EN HAUSSE DE 4,2%

Luxembourg, 12 mai 2011 – SES S.A. (Euronext Paris et Bourse de Luxembourg : SESG), publie ses résultats financiers pour le trimestre clos le 31 mars 2011.

FAITS MARQUANTS

- Chiffre d'affaires en progression de 4,2% à 428,4 millions d'euros
 - Chiffre d'affaires récurrent¹ de 428,4 millions d'euros, en augmentation de 3,1%
- EBITDA en progression de 3,5% à 321,5 millions d'euros
 - EBITDA récurrent en hausse de 3,0% à 323,8 millions d'euros
 - Marge EBITDA récurrente de 75,6%
- Résultat opérationnel en progression de 6,7% à 206,3 millions d'euros
- Résultat net part du groupe en hausse de 40,1% à 149,4 millions d'euros
- Résultat par action A en augmentation de 40,7% à 0,38 euro (2010 : 0,27 euro)
- Endettement net / EBITDA de 2,80 à la clôture.

Romain Bausch, Président et Directeur général de SES, a commenté les résultats de SES en ces termes :

« Les résultats de SES sont conformes aux prévisions, reflétant la poursuite du développement de l'activité au premier trimestre. Plusieurs contrats ont été signés pour de nouveaux services de réception directe par satellite (DTH) et d'accès Internet à haut débit en Europe ; le développement de la programmation HD en Allemagne a été dopé par le fait que les diffuseurs allemands du secteur public se sont engagés pour cinq répéteurs dans le cadre de l'abandon de la diffusion analogique en avril 2012. De nouveaux contrats de capacité pour des services de diffusion et à haut débit en Amérique centrale et en Amérique latine ont été signés, ainsi que des contrats de capacités supplémentaires pour des services maritimes mondiaux. Suite à la commercialisation de l'ensemble des capacités de réception directe disponibles en Inde, nous avons commandé un nouveau satellite, SES-8, afin d'offrir des capacités supplémentaires à ce marché en expansion rapide.

SES a réorganisé ses activités dans le cadre d'une rationalisation des structures de direction, ce qui optimisera la mise en œuvre de notre stratégie de croissance. La nouvelle structure permettra de réaliser des économies de coûts au niveau opérationnel et de générer des synergies de chiffre d'affaires, de coût et d'EBITDA, renforçant notre croissance future. »

¹ Le chiffre d'affaires et l'EBITDA « récurrents » correspondent à l'évolution sous-jacente du chiffre d'affaires et de l'EBITDA, retraitée des effets de change et des éléments exceptionnels.

Synthèse

Le chiffre d'affaires publié du premier trimestre s'élevait à 428,4 millions d'euros, en progression de 4,2% par rapport à la même période de l'année précédente ; l'EBITDA était de 321,5 millions d'euros, en hausse de 3,5%. La marge EBITDA publiée du trimestre était de 75,0% avec une marge des activités d'infrastructure de 84,0% et une marge EBITDA des services de 16,4%. Le résultat d'exploitation a augmenté de 6,7% à 206,3 millions d'euros. Le carnet de commande s'élève à 6,6 milliards d'euros à la fin du trimestre.

Le chiffre d'affaires récurrent a progressé de 3,1% à 428,4 millions d'euros, alors que l'EBITDA a augmenté de 3,0% à 323,8 millions d'euros.

Au premier trimestre, les dotations aux amortissements sur immobilisations corporelles et incorporelles se sont élevées à 115,2 millions d'euros, en légère baisse par rapport à la même période de l'année précédente. Ceci est dû à la prolongation de la durée de l'amortissement du satellite AMC-4 et au fait que le satellite AMC-5 a été complètement amorti en 2010. Au cours du trimestre, il n'y a eu aucune réduction des capacités commercialement disponibles résultant de l'état de fonctionnement des satellites.

Les frais financiers nets du groupe du premier trimestre se sont élevés à 25,2 millions d'euros, en baisse de 58,9% par rapport à la même période de l'année précédente. Cette différence s'explique principalement par des gains de change d'un montant de 9,8 millions d'euros et l'absence de certains effets de change négatifs exceptionnels l'année précédente. Les frais financiers et de montage des crédits ont également baissé par rapport à la même période de l'année précédente.

En mars, dans le cadre de sa stratégie de gestion de la trésorerie et des dettes, SES a émis des euro-obligations à 10 ans pour un montant de 650 millions d'euros dans le cadre de son programme d'émissions de bons à moyen terme européens (EMTM), prolongeant le profil de maturité de la dette du groupe. L'émission a été sursouscrite 2,7x à un taux avantageux de 4,75%.

Le résultat net, part du groupe était en hausse de 40,1% à 149,4 millions d'euros.

Au 31 mars, le ratio dette nette / EBITDA était de 2,8.

Synthèse des activités opérationnelles

A la fin de la période, l'utilisation de répéteurs du groupe est passée à 995 sur 1 249 répéteurs commercialement disponibles, soit un taux d'utilisation de 79,7%.

Au cours du trimestre, un nouveau satellite, SES-8, a été commandé pour être lancé au cours du premier trimestre 2013. La mission du satellite sera d'accroître la capacité disponible pour des services de réception directe par satellite en Inde et en Asie du sud-est. Le satellite sera co-positionné avec NSS-6 à la position orbitale 95° Est, avec une charge utile de 33 répéteurs, dont 21 supplémentaires.

Yahsat 1A, un satellite qui viendra soutenir l'offre YahLive au Moyen-Orient à partir de la position orbitale 52,5° Est, a été lancé le 22 avril 2011. Le satellite fait actuellement l'objet d'essais en orbite, et devrait être mis en service dans les semaines à venir.

SES ASTRA

Les études publiées par ASTRA Satellite Monitor mettent en évidence le fait que le satellite a continué d'élargir sa couverture en 2010. Les satellites de SES ASTRA touchent aujourd'hui 135 millions de foyers en Europe, soit une augmentation de 8% par rapport à 2009. Cela représente 55% de tous les foyers TV en Europe. Parmi ces ménages, 57,6 millions (56,8 millions en 2009) étaient des ménages de réception directe par satellite. Le marché de la télévision à haute définition (TV HD) a continué sa forte progression, SES ASTRA desservant 16 millions des 20 millions de foyers équipés pour la haute définition en Europe fin 2010.

SES ASTRA diffuse désormais 211 chaînes de TV HD, contre 190 fin 2010, positionnant SES ASTRA comme la première plate-forme haute définition en Europe.

En Allemagne, HD+, la plateforme de télévision à haute définition de SES ASTRA, a su préserver sa dynamique de croissance. En février, SES ASTRA a annoncé un accord de coopération avec Deutsche Telekom pour associer la programmation de télévision à accès libre généraliste de SES ASTRA, y compris HD+, avec la télédiffusion par Internet du produit de divertissement *Entertain* de Deutsche Telekom, pour offrir *Entertain Sat*. Au 31 mars 2011, 769 000 ménages allemands recevaient l'offre HD+ par satellite. 114 000 d'entre eux avaient renouvelé leur service HD+ pour une redevance annuelle au titre des services techniques de 50 euros après l'expiration de la période d'essai gratuite d'un an. Par ailleurs, au début du mois d'avril 2011, HD+ a annoncé un contrat avec Sky Deutschland, permettant aux clients du satellite de Sky Deutschland de recevoir des chaînes de télévision commerciales en haute définition diffusées par l'intermédiaire de la plate-forme HD+.

L'abandon de la diffusion analogique en Allemagne est prévu pour fin avril 2012. Les transmissions analogiques sont passées de 35 répéteurs fin 2010 à 33 répéteurs à la fin du premier trimestre de 2011.

Neuf répéteurs ont déjà été reloués pour les services numériques après l'abandon de l'analogique. Cinq sont retenus pour les diffuseurs publics allemands ARD et ZDF dans le cadre d'un contrat signé en février 2011. Cette capacité servira à la retransmission de programmes de télévision à haute définition à partir de mai 2012.

La position orbitale 23,5° Est de SES ASTRA a gagné des clients pour quatre répéteurs supplémentaires desservant l'Europe orientale et les pays du Benelux. Trois répéteurs seront utilisés par l'opérateur bulgare de télévision directe par satellite, Satellite BG, et un par le groupe M7 pour les chaînes régionales de télévision néerlandaises et des services HD supplémentaires.

ASTRA2Connect, la solution satellitaire à haut débit de SES ASTRA, a lancé un projet pilote qui fournit de la connectivité internet aux communautés dans les zones « blanches », mal desservies. Le service offrira des débits de jusqu'à 6 Mbits/s grâce à l'infrastructure terrestre du « dernier kilomètre » existante. Le projet fera l'objet d'essais à Baden Württemberg en Allemagne, avant toute décision concernant une commercialisation élargie.

En février, SES ASTRA a cédé une participation de 75,1% dans la filiale ND SatCom à ASTRIUM Services Limited. SES ASTRA conserve une participation de 24,9%, comptabilisée comme mise en équivalence.

Début avril, ASTRA Platform Services (APS), la filiale détenue à 100% de SES ASTRA, a ouvert un nouveau centre de diffusion à Unterföhring près de Munich. Avec ce nouveau centre, l'un des plus importants et des plus modernes de ce type en Europe, APS a considérablement renforcé ses capacités à offrir des services de diffusion et de plate-forme à la pointe de la technologie aux diffuseurs et maisons de production du monde entier.

SES WORLD SKIES

TIBA, le premier réseau câblé d'Amérique Latine, a renouvelé son accord de coopération de plus de cinq répéteurs couvrant la durée de vie restante du satellite SES-6. Le satellite sera lancé au premier trimestre 2013 et offrira des programmes et des divertissements à plus de 30 millions de foyers sur le continent.

AMC-4 a été redéployé sur la position orbitale 67° Ouest au cours du dernier trimestre de 2010. Axesat, le fournisseur de services par satellite colombien, a pris deux répéteurs sur AMC-4 pour fournir aux entreprises dans la communauté andine des services de téléphonie, de données et d'accès à internet.

Au cours du trimestre, U.S. Government Solutions s'est vu attribuer un nouveau contrat-cadre visant à faciliter l'accès du gouvernement américain à la bande passante et aux services de la flotte de satellites de SES WORLD SKIES. Celui-ci fait partie du programme Future COMSATCOM Services Acquisition (FCSA), qui facilite l'achat de capacités et de services entre le gouvernement américain et les opérateurs de satellites commerciaux. Au titre du nouveau programme FCSA, Artel Inc. a signé un contrat de capacité pour deux répéteurs en bande C sur un satellite SES couvrant la région nord-américaine.

SpeedCast, un fournisseur international de services satellitaires à haut débit a signé un contrat pour des capacités supplémentaires afin de desservir les marchés à haut débit maritimes en développement en Amérique du Sud, au Moyen-Orient et en Afrique. Le contrat prévoit des capacités supplémentaires sur les satellites NSS-6, NSS-7 et NSS-12.

Le faisceau de douze répéteurs orienté sur l'Inde de SES-7 a été loué pour couvrir l'Inde. La capacité sur SES-7 dessert le marché dynamique de la télévision directe par satellite en Inde. Afin de tirer profit de la forte demande de capacité dans la région, SES a commandé le satellite SES-8. SES-8 sera co-positionné avec NSS-6 sur la position orbitale 95° Est après son lancement, prévu pour le premier trimestre de 2013. SES a signé un contrat avec Space Exploration Technologies (SpaceX) pour lancer le satellite SES-8 sur la fusée Falcon-9. SES-8 accompagne ainsi des clients stratégiques dans leurs projets de développement et exploitera la clientèle potentielle extrêmement intéressante à laquelle cette position orbitale donne accès pour la transmission TV et de données.

SES a engagé une refonte, effective au 1^{er} mai, visant à consolider ses activités dans le cadre d'une rationalisation des structures de direction, afin d'être à même de mieux satisfaire les besoins de ses clients du monde entier. Cette réorganisation optimisera la mise en œuvre de la stratégie de développement de SES, et permettra d'exploiter au maximum les débouchés dans les pays émergents auxquels SES consacre la majorité de ses nouvelles capacités.

Perspectives

SES réitère l'ensemble des indications prévisionnelles fournies au moment de l'annonce des résultats annuels le 18 février 2011.

La fourniture de nouvelles capacités en réponse à la forte demande des marchés émergents constitue le principal moteur de croissance pour SES. En 2011, six satellites SES au total seront lancés pour offrir des capacités de remplacement et de développement. Trois de ces satellites, ainsi que Yahsat 1A, auront des capacités supplémentaires.

SES renouvelle sa prévision d'une croissance d'environ 3% du chiffre d'affaires récurrent en 2011. La croissance de l'EBITDA devrait être conforme à celle du chiffre d'affaires. La prévision d'un TMVA du chiffre d'affaires sur trois ans (période 2010-2012) comprise dans une fourchette de 4 à 5% reste également inchangée. Comme noté en février, la croissance du chiffre d'affaire de SES ne se développe pas sur une base linéaire. Elle dépend du calendrier de lancement des satellites, et de leur entrée en service, ainsi que de la fin des contrats souscrits avec les clients (par exemple les répéteurs analogiques en Allemagne) et du calendrier des nouveaux contrats. Cette indication prévisionnelle n'intègre pas les effets résultant de la réorganisation de SES.

RÉSUMÉ DES INFORMATIONS FINANCIÈRES (en millions d'euros)

1. COMPTE DE RESULTAT CONSOLIDE

	T1 2011	T1 2010	Variation
Chiffre d'affaires	428,4	411,1	+17,3
Charges d'exploitation	(106,9)	(100,4)	-6,5
EBITDA 1	321,5	310,7	+10,8
Dotation aux amortissements	(115,2)	(117,3)	+2,1
Résultat d'exploitation	206,3	193,4	+12,9
Résultat financier	(25,2)	(61,3)	+36,1
Résultat avant impôt	181,1	132,1	+49,0
Impôt sur les sociétés	(22,4)	(19,6)	-2,8
Résultat après impôt	158,7	112,5	+46,2
Activités abandonnées	(7,3)	(5,7)	-1,6
Quote-part du résultat des sociétés mises en équivalence	(1,4)	(0,5)	-0,9
Intérêts minoritaires	(0,6)	0,3	-0,9
Résultat net part du groupe	149,4	106,6	+42,8

¹ Excédent brut d'exploitation avant frais financiers, impôt et amortissements.

² Retraité pour la présentation des activités abandonnées conformément à la norme IFRS 5.

2. TAUX D'UTILISATION DES REPETEURS A LA FIN DE LA PERIODE

<i>Nombre de répéteurs à la clôture du trimestre (équivalant à 36 MHz)</i>	T1 2011	T1 2010	Variation
SES ASTRA			
Répéteurs utilisés	291	273	+18
Répéteurs disponibles	317	318	-1
Taux d'utilisation	91,8%	85,8%	+6,0 points
SES WORLD SKIES Amérique du Nord			
Répéteurs utilisés	320	330	-10
Répéteurs disponibles	430	450	-20
Taux d'utilisation	74,4%	73,3%	+1,1 point
SES WORLD SKIES International			
Répéteurs utilisés	384	360	+24
Répéteurs disponibles	502	472	+30
Taux d'utilisation	76,5%	76,3%	+0,2 point
Groupe SES			
Répéteurs utilisés	995	963	+32
Répéteurs disponibles	1249	1240	+9
Taux d'utilisation	79,7%	77,7%	+2,0 points

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

3. VENTILATION DU RESULTAT OPERATIONNEL PAR DIVISION

<i>Pour le trimestre clos le 31 mars 2011</i>	SES ASTRA	SES WORLD SKIES	Autres et elimin. ⁴	Total
Chiffre d'affaires : avec les tiers	239,1	189,3	--	428,4
Chiffre d'affaires : avec les autres divisions ¹	3,6	0,4	(4,0)	--
Charges d'exploitation	(54,4)	(48,1)	(4,4)	(106,9)
EBITDA ²	188,3	141,6	(8,4)	321,5
Dotations aux amortissements sur immobilisations corporelles	(42,7)	(63,7)	(0,1)	(106,5)
Dotations aux amortissements sur immobilisations incorporelles	(7,9)	(0,8)	--	(8,7)
Résultat d'exploitation	137,7	77,1	(8,5)	206,3

<i>Pour le trimestre clos le 31 mars 2010</i>	SES ASTRA	SES WORLD SKIES	Autres et elimin. ⁴	Total
Chiffre d'affaires : Avec les tiers	230,3	180,8	--	411,1
Chiffre d'affaires : Avec les autres divisions ¹	0,3	0,5	(0,8)	--
Charges d'exploitation	(51,7)	(45,0)	(3,7)	(100,4)
EBITDA ²	178,9	136,3	(4,5)	310,7
Dotations aux amortissements sur immobilisations corporelles	(40,4)	(68,4)	--	(108,8)
Dotations aux amortissements sur immobilisations incorporelles	(7,8)	(0,7)	--	(8,5)
Résultat d'exploitation	130,7	67,2	(4,5)	193,4

¹ Le groupe SES comptabilise les cessions et transferts intragroupe sur la base des prix de marché courants pratiqués avec les tiers

² Excédent brut d'exploitation avant frais financiers, impôt et amortissements

³ Retraité pour la présentation des activités abandonnées conformément à la norme IFRS 5.

⁴ SES S.A., autres participations et éliminations intra-groupes

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

4. RÉSULTATS PAR ACTIVITÉ

<i>Pour le trimestre clos le 31 mars 2011</i>	Infra- structure	Services	Éléments exceptionnels ¹	Autres opérations & élimin. ²	Total
Chiffre d'affaires	377,8	80,0	--	(29,4)	428,4
EBITDA	317,3	13,1	--	(8,9)	321,5
<i>Marge EBITDA</i>	<i>84,0%</i>	<i>16,4%</i>			<i>75,0%</i>

<i>Pour le trimestre clos le 31 mars 2010</i>	Infra- structure	Services	Éléments exceptionnels ¹	Autres opérations & élimin. ²	Total
Chiffre d'affaires	368,5	69,5	1,2	(28,1)	411,1
EBITDA	306,9	10,2	(1,6)	(4,8)	310,7
<i>Marge EBITDA</i>	<i>83,3%</i>	<i>14,7%</i>			<i>75,6%</i>

¹ Frais de démarrage et autres éléments exceptionnels

² L'élimination du revenu fait référence à la capacité de contre-charge et d'autres services, l'impact sur l'EBITDA à des dépenses d'entreprise non allouées

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

5. BILAN CONSOLIDE

	Au 31 mars 2011	Au 31 décembre 2010
Actifs non courants		
Immobilisations corporelles	2 890,0	3 093,2
Immobilisations corporelles en cours	1 419,3	1 311,6
Immobilisations incorporelles	2 713,2	2 866,0
Immobilisations financières et autres actifs non courants	183,8	185,3
Total actifs non courants	7 206,3	7 456,1
Actifs courants		
Stocks	9,7	9,2
Créances clients et autres créances	241,1	277,0
Charges constatées d'avance	71,1	35,0
Instruments financiers dérivés	6,5	2,5
Trésorerie et équivalents de trésorerie	250,2	321,0
Total actifs courants	578,6	644,7
Actifs destinés à la vente	--	127,7
Total de l'actif	7 784,9	8 228,5
Capitaux propres		
Capitaux propres part du groupe	2 036,7	2 093,0
Intérêts minoritaires	33,9	35,5
Total des capitaux propres	2 070,6	2 128,5
Passifs non courants		
Emprunts obligataires et dettes financières	3 617,9	2 995,9
Provisions et produits constatés d'avance	191,1	298,0
Instruments financiers dérivés	10,6	14,1
Passifs d'impôts différés	692,4	737,6
Autres passifs à long terme	13,6	36,2
Total passifs non courants	4 525,6	4 081,8
Passifs courants		
Emprunts obligataires et dettes financières	293,1	1 088,6
Dettes fournisseurs et autres dettes	260,6	348,9
Instruments financiers dérivés	--	--
Impôts différés passifs	178,4	162,4
Produits constatés d'avance	456,6	320,6
Total passifs courants	1 188,7	1 920,5
Passifs directement associés aux actifs destinés à la vente	--	97,7
Total passifs	5 714,3	6 100,0
Total passifs et capitaux propres	7 784,9	8 228,5

Pour plus d'informations, veuillez contacter :

Mark Roberts
Relations Investisseurs
Tél. +352 710 725 490
Mark.Roberts@ses.com

Yves Feltes
Relations presse
Tél. +352 710 725 311
Yves.Feltes@ses.com

Seule la version anglaise de ce communiqué fait foi

Pour plus d'informations, consultez notre site www.ses.com

TELECONFERENCES DESTINEES A LA PRESSE ET AUX ANALYSTES

Une téléconférence destinée à la presse aura lieu à 11h00 CET aujourd'hui, 12 mai 2011. Les journalistes sont invités à composer les numéros suivants cinq minutes avant le début de la téléconférence :

Belgique : +32 (0)2 789 2125
France : +33 (0)1 70 99 42 78
Allemagne : +49 (0)69 2222 2244
Luxembourg : +352 342 080 8654
Royaume-Uni : +44 (0)20 7138 0825
Code de confirmation : 4511282

Une téléconférence destinée aux **investisseurs et aux analystes financiers** aura lieu à 14h00 CET aujourd'hui 12 mai 2011. Pour y participer, veuillez composer les numéros suivants cinq minutes avant :

Belgique : +32 (0)2 400 3463
France : +33 (0)1 70 99 42 66
Allemagne : +49 (0)89 2030 3239
Luxembourg : +352 342 080 8570
Royaume-Uni : +44 (0)20 7138 0814
Etats-Unis : +1 718 354 1157
Code de confirmation : 6542592

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

Un enregistrement sera disponible pendant une semaine sur notre site, à l'adresse suivante : www.ses.com

Seule la version anglaise de ce communiqué fait foi

Cette présentation ne constitue pas, dans une quelconque juridiction, et en particulier aux Etats-Unis, une offre de vente ni une sollicitation d'offre d'achat de titres quelconques de SES, n'en fait pas partie et ne doit pas être interprétée comme telle, en tout ou en partie, et ne peut pas représenter un contrat ni un engagement de quelque nature que ce soit, ni servir de base à un tel contrat ou engagement.

Ni SES, ni ses administrateurs, mandataires sociaux ou conseillers, ni aucune autre personne ne déclarent ni ne garantissent, formellement ou implicitement, l'exactitude, l'exhaustivité ou la justesse des informations ou opinions contenues dans ce document. Nonobstant ce qui précède, SES, ses administrateurs, mandataires sociaux ou conseillers déclinent toute responsabilité au titre de toute perte quelle qu'elle soit qui découlerait directement ou indirectement de l'utilisation de ce document ou de son contenu.

Ce document contient des "déclarations prospectives". Toutes déclarations autres que les déclarations de faits historiques contenues dans ce document constituent des déclarations prospectives y compris, mais pas exclusivement, les déclarations relatives à la situation financière et à la stratégie commerciale de SES, aux projets et aux objectifs de la direction pour les activités à venir (notamment les projets et objectifs de développement se rapportant aux produits et services de SES). De telles déclarations impliquent des risques connus et inconnus, des incertitudes et d'autres facteurs importants susceptibles d'entraîner une très nette différence entre les résultats, performances ou réalisations attendus ou explicitement attendus dans ces déclarations et les véritables résultats, performances ou réalisations de SES. Ces déclarations prospectives sont fondées sur de nombreuses hypothèses sur les stratégies commerciales actuelles et futures de SES et sur l'environnement dans lequel SES exercera son activité dans les années à venir. De telles hypothèses ne s'avèreront pas forcément correctes. Ces déclarations prospectives ne sont significatives qu'à la date du présent document. Les déclarations prospectives contenues dans ce document sur les tendances ou activités passées ne garantissent pas la poursuite de telles tendances ou activités à l'avenir. SES, ses administrateurs, mandataires sociaux ou conseillers ne s'engage aucunement à actualiser ou à réviser la moindre déclaration prospective, ni par suite de nouvelles informations, ni sous l'effet d'événements futurs, ni pour d'autres motifs.