

COMMUNIQUE DE PRESSE

SOLIDES PERFORMANCES DANS LES ACTIVITES D'INFRASTRUCTURE AU COURS DES NEUF PREMIERS MOIS

Luxembourg, 23 octobre 2009 – SES S.A., opérateur mondial de satellites (Euronext Paris et Bourse de Luxembourg: SESE), publie ses résultats financiers des neuf premiers mois au 30 septembre 2009.

FAITS MARQUANTS

- Chiffre d'affaires publié en hausse de 5,4% à 1 259,7 millions d'euros (2008 : 1 194,9 millions d'euros)
- Revenus récurrents¹ de 1 259 millions d'euros, en progression de 1,8% par rapport à la même période de l'exercice précédent
 - Solide croissance du chiffre d'affaires dans les activités d'infrastructure : 4,2%
 - Repli du chiffre d'affaires dans les activités de services : 3,6%
- EBITDA publié en hausse de 8,2% à 901,1 millions d'euros (2008 : 832,9 millions d'euros)
 - Marge EBITDA en progression à 71,5% (2008 : 69,6%)
 - Marge EBITDA des activités d'infrastructure de 83,3%, la meilleure du secteur
- EBITDA récurrent de 919 millions d'euros, en hausse de 4,3% par rapport à la même période de l'exercice précédent
- Résultat opérationnel en hausse de 5,8% à 537,5 millions d'euros (2008 : 507,8 millions d'euros)
- Résultat net de 364,3 millions d'euros (2008 : 338,8 millions d'euros)
- Bénéfice par action en hausse de 8,2% à 0,92 euro (2008 : 0,85 euro)

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

"SES enregistre de solides performances dans son cœur de métier, les activités d'infrastructure, ce qui prouve la résilience de notre modèle économique. La croissance de l'EBITDA reste conforme à nos prévisions, malgré un tassement de la progression du chiffre d'affaires, causé par la comptabilisation différée des recettes générées par certains contrats de services importants.

La société a remporté plusieurs nouveaux contrats au cours de la période dans l'ensemble de ses segments d'activité, notamment dans les domaines de la TVHD et de la télévision pour la réception directe en Afrique et en Pologne ; par ailleurs nous avons développé la connectivité Internet par satellite grâce aux applications ASTRA2Connect. Le satellite NSS-12 est désormais prêt au lancement et fournira

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.

des capacités de remplacement ainsi que d'importantes capacités supplémentaires pour la région de l'Océan indien.

Pour 2010 et au-delà, nous tablons sur la poursuite de la croissance et sur de bons niveaux de rentabilité”.

Synthèse des résultats financiers au troisième trimestre 2009

Comparé à la même période de l'exercice précédent, le chiffre d'affaires publié a augmenté de 2,4% à 416,3 millions d'euros. L'attention constante accordée à la maîtrise des coûts et les synergies dégagées grâce au regroupement de SES AMERICOM-NEW SKIES, ont contribué à la hausse de 4,0% de l'EBITDA publié à 294,1 millions d'euros. La marge EBITDA du groupe pour le troisième trimestre s'établit à 70,6%, et la marge EBITDA des activités d'infrastructure était de 82,0%. Le résultat opérationnel est resté inchangé par rapport à la même période de l'exercice précédent, à 177,6 millions d'euros. L'évolution favorable par rapport à l'exercice précédent, portée par la hausse de l'EBITDA, a été en partie compensée par les dotations supplémentaires aux amortissements liées aux nouveaux satellites et à l'amortissement accéléré d'AMC-4.

Les charges financières nettes sont demeurées inférieures à celles de la même période de l'exercice précédent, essentiellement à cause d'une part de la baisse des taux d'intérêt sur une dette moyenne marginalement accrue, et d'autre part à cause de la réalisation de gains de change. Le résultat net, à 118,8 millions d'euros, était en progression de 15,3% par rapport à la même période de l'exercice précédent, grâce à la réduction des charges financières nettes.

L'endettement net à la fin de la période s'élevait à 3 642,0 millions d'euros, soit un ratio endettement net / EBITDA de 3,12x, bien en-deçà du plafond de 3,3x que s'est fixé le groupe.

Synthèse des activités opérationnelles

Les activités d'infrastructure ont connu un développement favorable au cours du trimestre, malgré le fléchissement relatif du dollar américain qui a affecté la croissance du chiffre d'affaires. Au cours du trimestre, SES a commercialisé 20 répéteurs supplémentaires sur l'ensemble de sa flotte, portant le taux d'utilisation des répéteurs du groupe à 82,2%.

Les opérations satellitaires se sont déroulées conformément aux prévisions au cours de la période. Aucun satellite n'a été lancé pendant le trimestre; toutefois, les préparatifs du lancement du NSS-12, prévu pour le 29 octobre, ont progressé conformément aux attentes. NSS-12 offrira à la fois des services de télédiffusion pour la réception directe (Direct-to-Home DTH), des services VSAT et des applications dans le secteur des télécommunications pour l'Europe, l'Afrique, le Moyen-Orient, l'Inde, l'Australie, l'Asie centrale et l'Australie.

SES ASTRA

En Europe, SES ASTRA a signé un contrat avec ProSiebenSat.1 en vue du lancement de trois chaînes en haute définition sur la nouvelle plate-forme HD+ d'ASTRA, destinée au marché allemand. Les transmissions commenceront en début 2010; elles viendront compléter les programmes en haute définition des chaînes RTL et VOX dont la diffusion est prévue à partir de novembre 2009.

Canal Digitaal a poursuivi le développement de son offre pour le marché néerlandais avec le lancement de nouvelles chaînes en haute définition diffusées à partir de la position orbitale de SES ASTRA à 23.5° Est, de plus en plus populaire pour la réception directe (DTH). Ce développement a été favorisé par la commercialisation d'une double tête de réception peu coûteuse qui permet la réception des programmes de deux positions orbitales adjacentes et élargissant de ce fait l'éventail des chaînes disponibles.

Le télédiffuseur de service public polonais Telewizja Polska (TVP) a mis en service une plate-forme de chaînes en clair sur ASTRA et a accru ses capacités satellitaires à deux répéteurs sur la principale position orbitale d'ASTRA à 19,2 degrés Est.

ASTRA2Connect a amélioré sa pénétration du marché, avec la signature de nouveaux contrats portant sur les services d'accès à Internet haut débit par satellite au niveau européen ainsi qu'à destination de la Pologne et du marché maritime européen. Un contrat a été conclu avec Euroskypark, qui commercialisera le service dans le contexte d'applications destinées aux secteurs de l'énergie, des transports et de la sécurité. Nous tablons sur l'expansion du marché pour ce type de services, et nous entendons poursuivre leur commercialisation sur nos capacités satellitaires disponibles. Le service ASTRA2Connect compte à présent plus de 50 000 utilisateurs en Europe.

ASTRA2Connect a étendu ses services satellitaires à haut débit à l'Afrique, où la société a signé un contrat avec Intersat Africa, un des premiers fournisseurs de services Internet par satellite sur le continent africain. Ces services, dont la commercialisation démarrera en janvier 2010, utiliseront les capacités du satellite NSS-12 et s'adresseront aux particuliers, aux petites et moyennes entreprises ainsi qu'aux écoles de l'Afrique de l'Est et de l'Afrique centrale.

InSat, fournisseur d'accès Internet allemand, a signé un contrat portant sur un répéteur situé sur la nouvelle position orbitale 31,5° Est et destiné à connecter à la dorsale Internet l'Europe orientale, le Moyen-Orient et la région du Caucase. Sur la position 31,5 degrés Est, cinq répéteurs sont à présent commercialisés, dont quatre avec SatGate.

SES WORLD SKIES

En septembre 2009, SES a dévoilé la nouvelle identité de la société SES WORLD SKIES qui dispose d'une flotte en expansion de 24 satellites (sur les 40 du groupe SES). SES WORLD SKIES compte six satellites supplémentaires en cours de construction dont le lancement est programmé dans les deux prochaines années, emploie 350 salariés et sert plus de 550 clients dans le monde. Cette nouvelle unité allie la solide réputation d'excellence et l'implantation nord-américaine de l'ancienne SES AMERICOM à la souplesse et la couverture mondiale de l'ancienne SES NEW SKIES au sein d'une organisation nouvelle et unifiée qui vient compléter celle de SES ASTRA, numéro un sur les marchés européens.

En-dehors des marchés européens, SES WORLD SKIES a réalisé de solides avancées. Des progrès notables ont été accomplis en Afrique de l'Ouest, où des contrats ont été signés pour des services de réception directe par satellite, des services de télécommunications et de connexion à la dorsale Internet pour les réseaux IP.

Pathfinder Communications a signé un contrat pluriannuel portant sur la diffusion de son bouquet de chaînes Infinity TV par le satellite ASTRA 2B en direction des foyers du Nigéria. L'engagement de Pathfinder porte sur deux répéteurs en bande Ku pour

la diffusion de son offre haut de gamme pour la réception directe, qui consiste en 45 chaînes de cinéma, de musique, de sport, de loisirs et d'information ainsi que des programmes pour les enfants. SES WORLD SKIES fournit également des services satellitaires *backhaul* IP via des téléports situés à Londres et à Lagos (Nigéria).

Face à l'accroissement de la demande, Netcom Africa développe son offre diversifiée de services de télécommunications et de télédiffusion au Nigéria et en Afrique de l'Ouest, en augmentant ses capacités en bande Ku.

Toujours au Nigéria, Galaxy Backbone a signé un contrat pluriannuel portant sur deux répéteurs destinés à la diffusion d'une large gamme de services liés aux technologies de l'information et de la communication, aux administrations publiques éloignées ou en zones rurales, ainsi qu'aux écoles et hôpitaux du Nigéria.

SES WORLD SKIES a également annoncé la conclusion d'un accord portant sur plusieurs répéteurs avec Artel, permettant de répondre à la demande croissante du gouvernement des Etats-Unis en réseaux de communications de bout en bout en Europe, au Moyen-Orient et en Asie.

Artel utilisera quatre répéteurs entiers en bande Ku sur le satellite ASTRA 3B, dont le lancement est programmé pour le début de l'année prochaine, et fournira au gouvernement américain des services à haut débit, de la téléphonie vocale en format IP, de transmission de données et de vidéo dans le cadre de diverses applications régionales.

Perspectives et prévisions

Exercice 2009

Les activités d'infrastructure continueront à afficher une croissance dynamique dans la fourchette des prévisions de 3-4%. La croissance globale des revenus récurrents devrait atteindre environ 1,5% suite à une certaine volatilité des activités de services. La croissance des activités d'infrastructure s'explique par l'évolution favorable de l'offre et de la demande, la robustesse du carnet de commandes et les nouvelles capacités préparées pour le lancement pour répondre aux besoins du marché. Pour l'exercice 2009, nous nous attendons à un chiffre d'affaires des activités de services inférieur à 2008 en raison du ralentissement des ventes d'équipements et de la comptabilisation différée du chiffre d'affaires de certains projets importants.

Les activités d'infrastructure continuent de générer une marge d'EBITDA supérieure à 82%. Au niveau de l'EBITDA total, l'évolution attendue du chiffre d'affaires des activités de services a un impact limité en raison du niveau plus réduit des marges de ces activités, et en raison de la poursuite de la maîtrise des coûts.

2010 à 2012

SES table sur un taux moyen de variation annuelle des revenus récurrents de 5% malgré l'arrêt de la diffusion analogique en Allemagne, dont l'impact principal est attendu en 2012. La croissance du chiffre d'affaires se traduit par une croissance correspondante de l'EBITDA récurrent.

SES confirme ses prévisions concernant tous les autres chiffres clés.

SYNTHESE DES RESULTATS FINANCIERS (en millions d'euros)

1. COMPTE DE RESULTAT CONSOLIDE

	T3 2009	T3 2008	%	Neuf premiers mois de 2009	Neuf premiers mois de 2008	%
Chiffre d'affaires	416,3	406,4	+ 2,4%	1 259,7	1 194,9	+ 5,6%
Charges opérationnelles	(122,2)	(123,7)	+ 1,2%	(358,6)	(362,0)	+ 1,4%
EBITDA	294,1	282,7	+ 4,0%	901,1	832,9	+ 8,2%
Dotations aux amortissements	(116,5)	(104,4)	- 11,6%	(363,6)	(325,1)	-11,8%
Résultat opérationnel	177,6	178,3	- 0,4%	537,5	507,8	+ 5,8%
Charges financières nettes	(35,2)	(54,7)	+ 35,6%	(92,5)	(114,1)	+ 18,7%
Résultat avant impôt	142,4	123,6	+ 15,2%	445,0	393,7	+ 13,0%
Impôts sur société	(23,0)	(20,1)	- 14,4%	(79,7)	(53,9)	-47,9%
Résultat après impôt	119,4	103,5	+ 15,4%	365,3	339,8	+ 7,5%
Résultat des sociétés mises en équivalence	(0,3)	(0,1)	ns	(0,4)	(0,6)	ns
Intérêts minoritaires	(0,3)	(0,4)	ns	(0,6)	(0,4)	ns
Résultat net	118,8	103,0	+ 15,3%	364,3	338,8	+ 7,5%

2. EVOLUTION TRIMESTRIELLE

2009	T1	T2	T3	T4	Neuf premiers mois
Chiffre d'affaires	423,9	419,5	416,3	--	1 259,7
Charges opérationnelles	(115,0)	(121,4)	(122,2)	--	(358,6)
EBITDA	308,9	298,1	294,1	--	901,1
Dotations aux amortissements	(119,2)	(127,9)	(116,5)	--	(363,6)
Résultat opérationnel	189,7	170,2	177,6	--	537,5

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

3. ANALYSE PAR ZONE GEOGRAPHIQUE

<i>9 premiers mois, T3 2009</i>	SES ASTRA	SES WORLD SKIES	SES & autres participations	Eliminations	Total
Chiffre d'affaires	732,0	529,3	--	(1,6)	1 259,7
Charges opérationnelles	(201,3)	(134,6)	(24,3)	1,6	(358,6)
EBITDA	530,7	394,7	(24,3)	--	901,1
<i>Marge EBITDA</i>	<i>72,5%</i>	<i>74,6%</i>	--	--	<i>71,5%</i>
Dotations aux amortissements	(162,3)	(201,0)	(0,3)	--	(363,6)
Résultat opérationnel	368,4	193,7	(24,6)	--	537,5

4. ANALYSE PAR SEGMENT D'ACTIVITE

<i>9 premiers mois, T3 2009</i>	Infrastructures	Services	Eléments exceptionnels*	Autres opérations / Elimination	Total
Chiffre d'affaires	1 087,4	261,0	1,1	(89,8)	1 259,7
EBITDA	905,4	30,3	(10,4)	(24,3)	901,1
<i>Marge EBITDA</i>	<i>83,3%</i>	<i>11,6%</i>	--	--	<i>71,5%</i>

* Frais de démarrage et autres éléments exceptionnels

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

<i>Nombre de répéteurs</i>	31 mars	30 juin	30 sept.	31 déc.
ASTRA utilisés	262	263	270	
ASTRA disponibles	310	318	318	
ASTRA%	84,5%	82,7%	84,9%	
AMERICOM utilisés	368	359	364	
AMERICOM disponibles	469	469	469	
AMERICOM %	78,5%	76,5%	77,6%	
NEW SKIES utilisés	250	264	272	
NEW SKIES disponibles	326	314	315	
NEW SKIES %	76,7%	84,1%	86,3%	
GROUPE utilisés	880	886	906	
GROUPE disponibles	1,105	1,101	1,102	
GROUPE %	79,6%	80,5%	82,2%	

Seule la version anglaise de ce communiqué fait foi

Pour plus d'informations veuillez contacter:

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

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

Visitez aussi notre site web www.ses.com

PRESS / ANALYST TELECONFERENCES

A **press** call will be hosted at 11.00 CET today, 23 October 2009. Journalists are invited to call the following numbers five minutes prior to this time.

Belgium	+32 (0)2 789 2125
France	+33 (0)1 70 99 42 77
Germany	+49 (0)30 5900 24903
Luxembourg	+352 342 080 8654
UK	+44 (0)20 7138 0826

Confirmation Code: 3453365

A call for **investors and analysts** will be hosted at 14.00 CET today, 23 October 2009. Participants are invited to call the following numbers five minutes prior to this time.

Belgium	+32 (0)2 400 3463
France	+33 (0)1 70 99 42 73
Germany	+49 (0)89 2030 3239
Luxembourg	+352 342 080 8570
UK	+44 (0)20 7138 0815
USA	+1 718 354 1359

Confirmation Code: 9819046

A presentation, which will be referred to in each call, will be disponibles for download from the Investor Relations section of our website www.ses.com

A replay will be available for one week on our website: 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.