

COMMUNIQUE DE PRESSE

SES annonce à nouveau d'excellents résultats

Betzdorf, Luxembourg, 27 octobre 2008 – SES S.A., l'opérateur mondial de satellites (Euronext Paris et Bourse de Luxembourg : SESG), publie ses résultats financiers pour les neuf mois clos le 30 septembre 2008.

FAITS MARQUANTS

- Chiffre d'affaires récurrent¹ de 1 186 millions d'euros, en hausse de 7,1% par rapport à la même période de l'exercice précédent
- Chiffre d'affaires publié stable à 1 194,9 millions d'euros (2007 : 1 196,0 millions d'euros)
- EBITDA récurrent¹ de 846 millions d'euros, en hausse de 5,6% par rapport à la même période de l'exercice précédent
- EBITDA publié de 832,9 millions d'euros (2007 : 831,4 millions d'euros)
 - marge EBITDA de 69,7% (2007 : 69,5%)
 - marge EBITDA de 82,5% dans les activités d'infrastructure, meilleure marge du secteur (2007 : 82,7%)
- Résultat opérationnel en hausse de 7% à 507,8 millions d'euros (2007 : 474,7 millions d'euros)
- Résultat net de 338,8 millions d'euros (2007 : 347,0 millions d'euros)
- Ratio Endettement net/EBITDA de 3,37x à la fin de la période
- Bénéfice moyen pondéré par action sur 12 mois de 0,99 euro (2007 : 0,92 euro)
- Taux d'utilisation des répéteurs de 77,6% au 30 septembre (821 répéteurs utilisés sur les 1 058 commercialement disponibles)

Romain Bausch, Président et CEO de SES, a déclaré :

« Ces bons résultats soulignent le dynamisme et la visibilité du modèle économique de SES. Nous poursuivons notre développement avec le lancement récent et la mise en service au dessus de l'Amérique du Nord et de l'Amérique centrale du satellite AMC-21. Ce nouveau satellite soutiendra notre croissance dans le contexte d'une demande de capacités satellitaires qui reste vigoureuse. Dix satellites nouveaux et de remplacement assureront notre croissance organique, alors que nous continuons à développer de nouvelles opportunités de croissance externes susceptibles de compléter notre couverture mondiale. Dans le contexte de la crise actuelle des marchés du crédit notre groupe dispose des financements et des liquidités nécessaires pour faire face aux échéances des douze prochains mois. »

¹ « 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.

SYNTHÈSE DES ACTIVITÉS OPÉRATIONNELLES

Sur la période des neuf premiers mois de l'année 2008, toutes les sociétés opérationnelles du Groupe affichaient une activité en hausse par rapport à la même période de l'exercice 2007. Le groupe enregistre une progression de 7,1% de son chiffre d'affaires récurrent qui passe de 1 107 millions d'euros à 1 186 millions d'euros. Le chiffre d'affaires publié s'établit à 1 194,9 millions d'euros, et s'aligne avec le chiffre publié au 30 septembre 2007.

L'EBITDA publié a augmenté à 832,9 millions d'euros, et la marge EBITDA du groupe s'est accrue à 69,7%. Cette amélioration de taux reflète le maintien à un niveau élevé de plus de 82% de la marge EBITDA relative aux activités d'infrastructure, ainsi que l'amélioration du rendement dans les activités de service, où la marge EBITDA est passé de 10,9%, pour les neuf premiers mois de l'exercice 2007, à 14,2 % pour la période correspondante de l'exercice 2008. Le résultat opérationnel progresse de 7% à 507,8 millions d'euros (contre 474,7 millions au 30 septembre 2007).

Le résultat net de 338,8 millions reste à un niveau comparable à celui des neuf premiers mois de 2007 (347,0 millions), l'augmentation des charges financières – liée en grande partie à la non récurrence des gains de change réalisés au cours de la période précédente – ayant été largement compensée par une forte progression du résultat opérationnel et, une baisse des charges fiscales. Le bénéfice par action, en hausse de 7,6% par rapport à celui de la période comparable de 2007, reflète l'impact positif du programme de rachat et d'annulation de titres.

Le nombre total de répéteurs utilisés est passé de 820 à 821 entre le 30 juin 2008 et le 30 septembre 2008, tandis que le taux d'utilisation de la flotte est resté stable à environ 77,6%.

En août nous avons signalé que des anomalies au niveau des circuits des panneaux solaires de certains satellites du type Lockheed Martin A2100, entraînant une réduction de la capacité commerciale disponible sur deux satellites. Depuis, de nouvelles anomalies nous ont conduits à réduire de six le nombre de répéteurs actifs sur le satellite AMC-6. Cette réduction n'a pas eu d'incidence sur nos revenus, car les répéteurs en question n'étaient pas utilisés. Nous faisons un suivi très attentif de la situation.

SES ASTRA

La programmation en haute définition a continué d'enregistrer une croissance significative. SES ASTRA, qui diffuse aujourd'hui 55 chaînes en haute définition (contre 42 à la fin juin), représente la plus importante plate-forme de diffusion de TVHD dans la plupart des marchés principaux en Europe. 1,2 million de foyers reçoivent aujourd'hui des programmes en haute définition par le biais du système de satellites ASTRA. 12 chaînes de télévision gratuites et payantes ont fait recours à l'expertise et les capacités d'ASTRA pour retransmettre en haute définition les Jeux Olympiques de Pékin 2008.

La forte demande et le développement dynamique qui perdurent sur les marchés d'Europe centrale et d'Europe de l'Est profitent à la position orbitale 23,5° Est. L'opérateur slovaque de télécommunications et de chaînes de télévision Towercom a doublé sa capacité sur ASTRA et a signé un contrat pour un répéteur supplémentaire à cette position pour assurer le développement de sa plate-forme de télévision SKYlink. La position 23,5° Est devient donc de plus en plus intéressante pour les services de télévision en réception directe (DTH) en Europe centrale et en Europe de l'Est.

Sur les positions orbitales dédiées à la télévision pour la réception directe au Royaume-Uni et en Irlande (28,2° Est et 28,5° Est), SES ASTRA vient de commercialiser son douzième et dernier répéteur disponible à 28,5° Est à partir du 1^{er} octobre 2008.

En septembre, SES ASTRA a signé un premier contrat de capacité pour l'Afrique sur ASTRA 4A à la position orbitale 5° Est. Le programmeur sud-africain ETV a loué un répéteur sur ASTRA 4A (le faisceau africain à bord du satellite SIRIUS 4) pour sa chaîne d'information en continu. Des négociations avec d'autres partenaires potentiels pour le reste de la capacité sur ASTRA 4A sont également à un stade avancé.

Six des 26 répéteurs disponibles sur la nouvelle position orbitale d'ASTRA à 31,5° Est ont déjà été contractés et seront commercialisés à partir du troisième trimestre 2008 respectivement au premier trimestre 2009. Deux répéteurs sont loués par des câblo-opérateurs allemands et les quatre autres par l'opérateur de services par satellite lituanien SatGate, qui fournit des services de connectivité internet et haut débit en Europe centrale et en Europe de l'Est.

Un nouveau satellite, SIRIUS 5, a été mis en commande avec le constructeur Space Systems / Loral. SIRIUS 5 renforcera la flotte de SES grâce à 56 répéteurs additionnels à la position orbitale 5° Est. Le satellite sera équipé de 12 répéteurs en bande Ku dédiés à l'Europe du Nord et aux pays baltes et de 24 répéteurs en bande Ku dédiés aux services de réception directe en Afrique qui seront commercialisés par SES ASTRA. La mise en orbite de ce satellite est programmée pour le deuxième semestre 2011.

SES continue de remplacer ses capacités satellitaires à 19,2° East, la position clé d'ASTRA. La construction du satellite ASTRA 1N, qui a été confié à Astrium, marquera la dernière phase de ce remplacement. Le lancement de ce nouveau satellite est prévu pour 2011. Ses 55 répéteurs en bande KU serviront principalement les marchés allemands, français et espagnol, tout en offrant une couverture pan-européenne.

Le lancement du nouveau satellite ASTRA 1M sur une fusée Proton est prévu début novembre depuis le cosmodrome de Baïkonour au Kazakhstan. ASTRA 1M fournit de la capacité de remplacement pour la position orbitale 19,2° Est.

La co-entreprise de SES ASTRA et d'Eutelsat, Solaris Mobile, a soumis le 7 octobre 2008 son application à la Commission européenne pour fournir des services mobiles innovants dans la bande S à tous les pays de l'Union européenne à partir de 2009.

Les sociétés de services NDSatCom, ASTRA Platform Services (APS) et TechCom ont poursuivi leur essor et restent des moteurs de croissance pour SES ASTRA. APS diffuse environ 250 chaînes de radio et de télévision analogiques et numériques, des services

interactifs et des services de données. APS a récemment annoncé la création d'un service d'archivage numérique doté d'un système de gestion intégré des actifs numériques.

La commercialisation du nouveau service Internet par satellite à haut débit bidirectionnel, *ASTRA2Connect*, introduit en avril 2007, se poursuit avec succès. *ASTRA2Connect* est désormais commercialisé dans dix pays européens, dont l'Espagne où SES ASTRA vient de signer le contrat de commercialisation le plus récent avec le câblo-opérateur TeleCable.

SES AMERICOM

Grâce au lancement réussi du satellite AMC-21 le 14 août 2008, la flotte AMERICOM s'est enrichie de nouvelles capacités satellitaires de premier plan. Equipé de 24 répéteurs en bande Ku, ce puissant satellite dispose d'une zone de couverture comprenant les 50 états des Etats-Unis, plus le Mexique, le sud du Canada, les Caraïbes et l'Amérique centrale. Les tests en orbite ont été réalisés dans les six semaines, l'exploitation commerciale du satellite a démarré début octobre à 125° Ouest. Le client principal, PBS (Public Broadcasting System) a loué sept répéteurs pour son système d'interconnexion de ses différentes filiales de nouvelle génération, le NGIS qui vise à révolutionner la distribution de contenus.

La construction du satellite Ciel-2 est en bonne voie et notre filiale canadienne (détenue à 70% par SES AMERICOM) devrait procéder à sa mise en orbite début décembre sur une fusée Proton Breeze M depuis le cosmodrome de Baïkonour. Toute la capacité de ce satellite est déjà louée à DISH Network Corporation pour la diffusion de ses services DBS en Amérique du Nord. Par ailleurs, Ciel, qui a récemment obtenu du régulateur canadien un accord de principe pour le développement de six nouvelles licences, est déjà activement engagé dans le développement commercial de ces six nouvelles positions orbitales.

AMERICOM Government Services (AGS) a signé avec l'Armée de l'air américaine un accord pour héberger un système de télédétection expérimental sur un satellite de SES AMERICOM qui sera lancé en 2010. AGS a également signé un accord pour acquérir AOS Inc., un fournisseur de solutions et technologies de communication par satellite basé à Dallas. L'intégration d'AOS permettra à AGS d'accéder à de nouveaux segments du marché des services aux administrations publiques américaines. L'acquisition d'AOS devrait être finalisée avant la fin 2008.

A ce jour, plus de 60 sociétés de télécommunications ont signé des accords de diffusion via la plate-forme IP-PRIME. 32 ont installé le système et 22 sont déjà opérationnelles. IP-PRIME poursuit par ailleurs le développement de sa programmation en haute définition qui a atteint 34 chaînes. Après une année d'opérations, IP-PRIME procède à faire le point sur son portefeuille de services et sur leur taux d'adoption. Elle étudie actuellement des solutions possibles pour rationaliser son offre et prioriser le rôle de SES dans la chaîne de valeur afin d'améliorer le retour sur investissement.

SES NEW SKIES

Dans la continuité des succès remportés au cours des mois précédents, SES NEW SKIES a signé un certain nombre de nouveaux contrats notamment pour des services de télévision en réception directe, le renouvellement ou l'extension de capacités, et des pré-engagements pour de la capacité sur le satellite NSS-12. Ce satellite sera mis en exploitation commerciale en 2009, en remplacement du satellite NSS-703, pour apporter de la capacité supplémentaire dans la région de l'Océan Indien. Le fournisseur de service internet par satellite Talia a loué 90 MHz de capacité dans le cadre d'un contrat pluriannuel, pour desservir sa clientèle au Moyen-Orient et en Afrique. CeTel, un autre fournisseur de services par satellite, a loué un répéteur de 36 MHz pour répondre à la demande de services VSAT et de réseaux d'entreprise dans la région.

Au tout début du troisième trimestre, SES NEW SKIES a signé avec le groupe Essel un accord portant sur une capacité maximum de 6 répéteurs de 36 MHz sur le satellite NSS-703 pour sa plate-forme de télévision numérique HITS, qui distribue des contenus sur les têtes de réseau du câble en Inde.

Globecast a renouvelé pour cinq ans ses contrats de capacité qui incluent notamment deux répéteurs sur le satellite NSS-806 pour les marchés américains et européens.

Mediascape a signé un contrat pluriannuel de capacité satellitaire sur NSS-11 pour sa nouvelle plate-forme de télévision en réception directe aux Philippines.

Les tests au sol du satellite NSS-9 sont désormais terminés et le satellite sera mis en orbite en février 2009 à bord d'un lanceur Ariane depuis le Port spatial de l'Europe, à Kourou en Guyane française. NSS-9 disposera de capacités de remplacement pour le satellite NSS-5 qui dessert la zone de l'Océan Pacifique.

Le satellite SIRIUS 5 qui a été mis en commande et desservira la position orbitale 5° Est, transportera une charge utile de 20 répéteurs en bande C, avec un faisceau hémisphérique sur l'Afrique qui sera commercialisé par SES NEW SKIES.

PERSPECTIVES ET PREVISIONS

En dépit des défis caractérisant l'environnement économique actuel, les perspectives du marché satellitaire restent positives. Nous tablons sur une croissance alignée sur les prévisions publiés avec nos résultats semestriels. Le groupe continue de générer des flux de trésorerie très significatifs et son carnet de commandes reste très solide. Nous disposons actuellement des financements et liquidités financières nécessaires pour faire face aux échéances des douze prochains mois, et des sources de financement supplémentaires sont actuellement à l'étude pour assurer nos besoins de financement par la suite.

Nous maintenons nos prévisions pour 2008 relatifs au chiffre d'affaires et à l'EBITDA, publiés en août dernier. En raison de la récente appréciation du dollar américain, nous révisons à la hausse nos prévisions de chiffre d'affaires et d'EBITDA qui sont désormais fondées sur une hypothèse de taux de change moyen de 1,50 dollar US pour un euro (contre 1,55 dollar retenu précédemment).

Nous publions également des chiffres clés pour l'exercice 2009 qui montrent que SES poursuivra sa croissance :

- Croissance du chiffre d'affaires récurrent de 4-5%
- Marge EBITDA aux environs de 82% pour les activités d'infrastructure
- Maintien de la marge bénéficiaire des activités de services
- Taux d'imposition effectif compris entre 17 et 22% (hors éléments exceptionnels)
- Gestion de l'endettement en vue de maintenir la notation de crédit du groupe à son niveau actuel (BBB/Baa2)

RESUME DES INFORMATIONS FINANCIERES

1. COMPTE DE RESULTAT CONSOLIDE (en millions d'euros)

				9 mois se terminant le 30.09.08	9 mois se terminant le 30.09.07	
	T3 2008	T3 2007	%	T3 2008	T3 2007	%
Chiffre d'affaires	406,4	406,9	--	1 194,9	1 196,0	--
Charges opérationnelles	(123,7)	(123,7)	--	(362,0)	(364,6)	-0,8%
EBITDA	282,7	283,2	--	832,9	831,4	--
Dotations aux amortissements sur immobilisations corporelles	(94,5)	(97,4)	-3,0%	(289,4)	(327,3)	-11,6%
Dotation aux amortissements sur immobilisations incorporelles	(9,9)	(9,9)	--	(35,7)	(29,4)	+21,4%
Résultat opérationnel	178,3	175,9	+1,4%	507,8	474,7	+7,0%
Charges financières nettes	(54,7)	(7,8)	ns	(114,1)	(57,1)	+99,8%
Résultat avant impôt	123,6	168,1	-26,5%	393,7	417,6	-5,7%
Impôt sur le résultat	(20,1)	(27,2)	-26,1%	(53,9)	(71,3)	-24,3%
Résultat après impôt	103,5	140,9	-26,5%	339,8	346,3	-1,9%
Résultat des sociétés mises en équivalence	(0,1)	(1,1)	-90,9%	(0,6)	1,3	ns
Intérêts minoritaires	(0,4)	(0,3)	+33,3%	(0,4)	(0,6)	-33,2%
Résultat net part du groupe	103,0	139,5	-26,2%	338,8	347,0	-2,4%

2. EVOLUTION TRIMESTRIELLE (en millions d'euros)

	T1	T2	T3	T4	Pour les 9 mois se terminant le 30 septembre 2008
Chiffre d'affaires	390,9	397,6	406,4	--	1 194,9
Charges opérationnelles	(115,7)	(122,6)	(123,7)	--	(362,0)
EBITDA	275,2	275,0	282,7	--	832,9
Dotations aux amortissements sur immobilisations corporelles	(99,7)	(95,2)	(94,5)	--	(289,4)
Dotation aux amortissements sur immobilisations incorporelles	(10,1)	(15,7)	(9,9)	--	(35,7)
Résultat opérationnel	165,4	164,1	178,3	--	507,8

RESUME DES INFORMATIONS FINANCIERES (en millions d'euros, suite)

3. ANALYSE PAR SEGMENTS GEOGRAPHIQUES

<i>Pour les 9 mois se terminant le 30 septembre 2008</i>	SES ASTRA	SES AMERICOM	SES NEW SKIES	Autres / Eliminations	Total
Chiffre d'affaires	755,4	261,7	189,4	(11,6)	1 194,9
Charges opérationnelles	(213,3)	(94,7)	(47,1)	(6,9)	(362,0)
EBITDA	542,1	167,0	142,3	(18,5)	832,9
Marge EBITDA	71,8%	63,8%	75,1%	--	69,7%
Dotations aux amortissements sur immobilisations	(169,2)	(103,8)	(51,3)	(0,8)	(325,1)
Résultat opérationnel	372,9	63,2	91,0	(19,3)	507,8

4. ANALYSE PAR SEGMENTS D'ACTIVITE

<i>Pour les 9 mois se terminant le 30 septembre 2008</i>	Infra-structure	Services	Eléments exceptionnels*	Autres/ Eliminations	Total
Chiffre d'affaires	1 006,9	257,9	2,9	(72,8)	1 194,9
EBITDA	830,3	36,8	(14,6)	(19,6)	832,9
Marge EBITDA	82,5%	14,3%	--	--	69,7%

* Frais de démarrage et autres éléments exceptionnels

5. NOMBRE DE REPETEURS ET TAUX D'UTILISATION AU 30/09/2008

<i>Nombre de répéteurs</i>	T1	T2	T3	T4
ASTRA utilisés	244	252	254	--
ASTRA disponibles	291	317	317	--
ASTRA%	83,8%	79,5%	80,1%	--
AMERICOM utilisés	332	334	329	--
AMERICOM disponibles	429	429	423	--
AMERICOM %	77,4%	77,9%	77,7%	--
NEW SKIES utilisés **	227	234	238	--
NEW SKIES disponibles **	318	318	318	--
NEW SKIES % **	71,4%	73,6%	74,8%	--
GROUPE utilisés	803	820	821	--
GROUPE disponibles	1 038	1 064	1 058	--
GROUP %	77,3%	77,1%	77,6%	--

** En équivalence 36 MHz, le taux d'utilisation des répéteurs était de 76,2% au 30 septembre 2008 (324 répéteurs utilisés sur les 425 commercialement disponibles)

Pour plus d'informations, veuillez contacter :

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

Seule la version anglaise de ce communiqué fait foi

Des renseignements complémentaires sont disponibles sur notre site www.ses.com

Téléconférences PRESSE / ANALYSTES

Une téléconférence en langue anglaise destinée à la **presse** aura lieu à 11h00 CET aujourd'hui 27 octobre 2008. Les journalistes sont invités à composer les numéros suivants cinq minutes avant le début de la téléconférence.

Belgique +32 (0)2 789 8726
France +33 (0)1 70 99 42 99
Allemagne +49 (0)30 9919 4895
Luxembourg +352 342 080 8656
Royaume-Uni +44 (0)20 7806 1966
Code de confirmation : 1348027

Une téléconférence réservée aux **investisseurs et aux analystes financiers** se déroulera à 14h00 CET aujourd'hui 27 octobre 2008. Pour y participer, veuillez composer les numéros suivants cinq minutes avant.

Belgique +32 (0)2 400 3463
France +33 (0)1 70 99 42 70
Allemagne +49 (0) 30 2215 1089
Luxembourg +352 342 080 8570
Royaume-Uni +44 (0)20 7138 0815
USA +1 718 354 1157
Code de confirmation: 7851423

La présentation qui servira de support aux deux 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 web : 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.