

EUTELSAT COMMUNICATIONS : CHIFFRE D'AFFAIRES DU TROISIEME TRIMESTRE ET DES NEUFS MOIS 2013-2014

- Chiffre d'affaires des neuf premiers mois en hausse de 2,5% à taux de change constant et hors revenus non récurrents, en ligne avec l'objectif annuel
- Chiffre d'affaires du troisième trimestre en hausse de 1,5% à taux de change constant, hors éléments non récurrents et Satmex, et de 6% en incluant Satmex
- Carnet de commandes à 5,8 milliards d'euros y compris Satmex, représentant plus de 4 ans de chiffre d'affaires
- Bon déroulement de l'intégration de Satmex et confirmation du fort potentiel du marché latino-américain
- Confirmation des objectifs de l'année et de moyen-terme

Paris, le 15 mai 2014 – Eutelsat Communications (ISIN : FR0010221234 - Euronext Paris : ETL) publie aujourd'hui son information financière pour le troisième trimestre clos le 31 mars 2014 et les neuf premiers mois de l'exercice 2013-2014.

Chiffre d'affaires par activité :

En millions d'euros	3 ^e trimestre clos le 31 mars		Variation (en %)		9 mois clos le 31 mars		Variation (en %)	
	2013	2014	reporté	Hors Satmex et à taux de change constant	2013	2014	reporté	Hors Satmex et à taux de change constant
Applications Vidéo	216,4	219,7	+1,5%	-1,2%	647,1	650,2	+0,5%	-0,1%
Services de Données et à Valeur Ajoutée	60,8	74,6	+22,7%	-1,1%	185,6	201,6	+8,6%	+2,1%
...Services de Données	46,7	54,1	+15,8%	-15,2%	140,4	137,9	-1,8%	-10,5%
...Services à Valeur Ajoutée	14,1	20,5	+45,7%	+45,9%	45,3	63,7	+40,7%	+41,0%
Multiusages	35,4	40,2	+13,7%	+7,5%	108,1	113,8	+5,3%	+6,6%
Autres revenus	2,6	7,8	NS	NS	8,0	23,6	NS	NS
Sous-total	315,1	342,3	+8,6%	+1,5%	948,8	989,3	+4,3%	+2,5%
Revenus non récurrents	7,7	-	NS	NS	7,7	0,5	NS	NS
Total	322,9	342,3	+6,0%	-1,0%	956,5	989,8	+3,5%	+1,8%

Michel de Rosen, Président-directeur général d'Eutelsat Communications, a déclaré :

«Le troisième trimestre marque une étape majeure dans le développement d'Eutelsat à l'international avec la clôture de l'acquisition de Satmex, le 1^{er} janvier 2014. Satmex nous apporte un fort potentiel de croissance en Amérique latine, un des marchés les plus dynamiques dans le secteur des services par satellite.

Le chiffre d'affaires des neuf premiers mois, en hausse de 2,5% à taux de change constant, hors revenus non récurrents et Satmex, est en ligne avec notre objectif annuel. Au troisième trimestre, le chiffre d'affaires progresse de 1,5% et de 6% en incluant Satmex qui est consolidé depuis le 1^{er} janvier. Le carnet de commandes s'établit à un niveau élevé de 5,8 milliards d'euros et offre une excellente visibilité, notamment pour les Applications Vidéo.

Au troisième trimestre, le chiffre d'affaires des Applications Vidéo reflète l'impact de la suspension des opérations sur certaines fréquences à la position orbitale 28,5° Est ainsi que le manque de capacités disponibles aux autres positions orbitales phares de télédiffusion. Le lancement réussi des satellites Express-AT1 et Express-AT2 est une étape importante de notre programme de déploiement de ressources additionnelles pour servir les marchés Vidéo des régions de forte

croissance. Si l'environnement des Services de Données reste difficile, Satmex apporte à ce segment une nouvelle dynamique. Les Services à Valeur Ajoutée enregistrent, quant à eux, un nouveau trimestre de forte croissance. Enfin, concernant l'activité Multiusages, les renouvellements de contrats du troisième trimestre 2013-2014 se situent dans la fourchette basse de nos attentes.

L'intégration de Satmex dans le Groupe se déroule de manière nominale et le marché latino-américain confirme son potentiel, comme l'illustre la signature de deux contrats de long terme pour la location de charges utiles multifaisceaux sur le marché brésilien. Dans le même temps, le carnet de commandes de Satmex continue de progresser fortement et a presque doublé sur les douze derniers mois.

Le Groupe confirme son objectif annuel d'une croissance organique supérieure à 2,5% du chiffre d'affaires (à taux de change constant, hors revenus non récurrents et hors Satmex). Satmex est également en ligne avec l'objectif d'apporter environ 70 millions de dollars US au chiffre d'affaires d'Eutelsat sur l'exercice en cours. »

ANALYSE PAR APPLICATION

Note : Sauf mention contraire, toutes les indications de croissance ou de comparaison s'entendent par rapport au troisième trimestre clos le 31 mars 2013. La part de chaque activité dans le chiffre d'affaires total est calculée en excluant les « Autres revenus » et les « Revenus non récurrents ».

Sur les neuf premiers mois clos le 31 mars 2014, Eutelsat Communications a réalisé un chiffre d'affaires de 989,8 millions d'euros, en progression de 3,5% sur la base des données publiées. A taux de change constant et hors contribution de Satmex et revenus non récurrents, le chiffre d'affaires est en hausse de 2,5%.

Au troisième trimestre le chiffre d'affaires ressort à 342,3 millions d'euros. La croissance de 6% reflète la contribution Satmex à compter du 1^{er} janvier 2014. A taux de change constant, hors Satmex et revenus non récurrents, le chiffre d'affaires est en hausse de 1,5%. Sur ce même trimestre, le chiffre d'affaires de Satmex est en croissance de près de 10%.

APPLICATIONS VIDÉO (65,7% du chiffre d'affaires)

En incluant Satmex, le chiffre d'affaires des **Applications Vidéo** ressort à 219,7 millions d'euros, en progression de 1,5% au troisième trimestre.

Au troisième trimestre, le chiffre d'affaires des Applications Vidéo est en baisse de 1,2% hors Satmex et à taux de change constant, une évolution qui reflète principalement la suspension des opérations sur certaines fréquences à la position orbitale 28,5°Est le 4 octobre 2013 ainsi que le manque de capacités disponibles aux positions orbitales phares de télédiffusion. Le chiffre d'affaires est néanmoins en nette croissance à certaines positions orbitales de télédiffusion, notamment à 36° Est (servant la Russie et l'Afrique subsaharienne) et 7°/8°Ouest (servant le Moyen-Orient et l'Afrique du Nord). Le dynamisme du pôle audiovisuel Eutelsat-Nilesat à 7/8° Ouest se traduit également par la progression de la base installée d'antennes satellitaires qui a franchi la barre des 50 millions.

Témoin de la bonne orientation des Applications Vidéo, le premier marché du Groupe, le nombre de chaînes transportées par les satellites d'Eutelsat a connu une nette progression aux principales positions orbitales de télédiffusion.

Au 31 mars 2014, les satellites d'Eutelsat diffusaient 5 208 chaînes au total. Hors Satmex (247 chaînes au 31 mars 2014), le nombre de chaînes enregistrait une progression annuelle de 7% (+323 chaînes). La croissance a été particulièrement soutenue à 16° Est (+24%, soit +149 chaînes), 7°/8° Ouest (+23%, soit +148 chaînes), 36° Est (+19%, soit +138 chaînes) et 7° Est (+36%, soit +82 chaînes).

Au 31 mars 2014, les satellites d'Eutelsat diffusaient 522 chaînes en haute définition, contre 434 au 31 mars 2013, soit un taux de pénétration de 10,0% (10,3 % hors Satmex) contre 9,4% au 31 mars 2013.

Depuis fin décembre 2013, plusieurs contrats sur les marchés Vidéo ont été annoncés :

- En Europe centrale et orientale, des contrats de location de capacité à long terme ont été signés sur le satellite EUTELSAT 16A avec trois grandes chaînes roumaines et sur le satellite EUTELSAT 9A pour deux répéteurs de 33 MHz afin d'assurer la diffusion du nouveau bouquet TV de M7 Group en Hongrie ;
- Arqiva, un des principaux opérateurs d'infrastructures de communication au Royaume-Uni, a loué plusieurs répéteurs qui font partie d'une capacité commercialisée par Eutelsat à la position phare de télédiffusion 28,2/5° Est afin de desservir le marché de la télévision par satellite au Royaume-Uni ;
- L'Union des télédiffuseurs des Etats arabes a conclu un contrat pluriannuel sur le satellite EUTELSAT 21B pour échanger des contenus audiovisuels entre l'Afrique du Nord, le Moyen-Orient et l'Europe.

Le lancement réussi des satellites Express-AT1 et Express-AT2, le 16 mars 2014, marque une étape importante de notre plan de déploiement qui va apporter d'importantes ressources additionnelles pour servir principalement les marchés Vidéo en forte croissance en Russie.

SERVICES DE DONNÉES ET À VALEUR AJOUTÉE (22,3% du chiffre d'affaires)

En incluant Satmex, le chiffre d'affaires des **Services de Données et à Valeur Ajoutée** est en hausse de 22,7% au troisième trimestre. Hors Satmex et à taux de change constant, il est en baisse de 1,1%.

Les **Services de Données** sont en recul de 15,2%, hors Satmex et à taux de change constant, une tendance qui continue de refléter:

- un environnement toujours tendu par la concurrence des réseaux terrestres pour les services point-à-point ainsi que, spécifiquement en Afrique, une offre importante de capacité satellitaire ;
- le reclassement de contrats vers d'autres applications pour tenir compte de l'usage final des capacités, ainsi que la fin de contrats avec des clients impactés par les contraintes budgétaires de l'administration américaine.

Par ailleurs, les nouveaux contrats signés ce trimestre incluent notamment un accord avec Intrasky, un fournisseur de services par satellite au Moyen-Orient et en Afrique, portant sur la location d'un répéteur de 72 MHz de capacité en bande Ka sur le satellite EUTELSAT 8 West C et permettant de développer des services d'accès à Internet par satellite au Proche-Orient.

Satmex a généré 15,2 millions d'euros de chiffre d'affaires dans les Services de Données au troisième trimestre. D'importants contrats ont été renouvelés au cours du trimestre, notamment avec Claro Peru.

Le chiffre d'affaires des **Services à Valeur Ajoutée** s'établit à 20,5 millions d'euros et enregistre une forte croissance de 45,9% à taux de change constant.

Avec 140 000 terminaux activés au 31 mars 2014 (contre 124 000 au 31 décembre 2013 et 108 000 au 30 septembre 2013), les services de haut débit sur KA-SAT enregistrent un nouveau trimestre de croissance. Les services de connexion au haut débit en mer, assurés notamment par l'activité WINS, contribuent également à la croissance du chiffre d'affaires d'une année sur l'autre.

Les marchés du haut-débit et de la mobilité continuent à être bien orientés et représentent un potentiel de croissance important.

MULTIUSAGES (12,0% du chiffre d'affaires)

En incluant Satmex, dont le chiffre d'affaires « *State Reserve* » est inclus dans cette application, le chiffre d'affaires de l'activité **Multiusages** ressort à 40,2 millions d'euros au troisième trimestre, en hausse de 13,7%.

Hors Satmex et à taux de change constant, le chiffre d'affaires de l'activité Multiusages est en hausse de 7,5% au troisième trimestre.

L'effet report défavorable des renouvellements de contrats du troisième trimestre 2012-2013 et du premier trimestre 2013-2014 a continué de peser sur le chiffre d'affaires mais a été compensé par de nouveaux contrats et le reclassement de chiffre d'affaires précédemment affecté aux Services de Données.

Les renouvellements de contrats du troisième trimestre 2013-2014 sont ressortis dans la fourchette basse des attentes.

AUTRES REVENUS ET REVENUS NON RÉCURRENTS

Les **Autres revenus** se sont élevés à 7,8 millions d'euros (contre 2,6 millions d'euros au troisième trimestre 2012-2013). Ils incluent principalement certaines indemnités liées au règlement de litiges commerciaux, le financement par l'Union européenne et d'autres organismes de certains programmes de recherche et la constatation de gains ou pertes de change euros/dollars.

Il n'y a pas de **Revenus non récurrents** au troisième trimestre 2013-2014 (contre 7,7 millions d'euros sur le troisième trimestre 2012-2013).

L'INTEGRATION DE SATMEX SE POURSUIT DE MANIERE NOMINALE

Conclusion de l'acquisition de Satmex et adoption de la marque Eutelsat

Le 1^{er} janvier 2014, Eutelsat a conclu l'acquisition de 100% du capital de Satélites Mexicanos, S.A. de C.V. (« Satmex ») après avoir obtenu toutes les autorisations requises des autorités. Le montant total de la transaction s'élève à 831,0 millions de dollars US et concerne 100% du capital ainsi que certains frais liés à la transaction. Satmex est consolidé dans les comptes du Groupe à partir du 1^{er} janvier 2014.

En mars 2014, Satmex a été renommé Eutelsat Americas et continuera de mener ses activités en tant que filiale en propriété exclusive du Groupe.

Rachat anticipé des obligations de Satmex

Le 15 mai 2014, l'ensemble des obligations émises le 5 mai 2011 et le 30 mars 2012 (les « Obligations») par Satmex ayant initialement pour échéance le 15 mai 2017, ont été rachetés à 104,75% de leur capital, majoré de l'intérêt couru et impayé, jusqu'à la date de rachat. Les Obligations représentent un montant global d'environ 360 millions de dollars US avec un coupon de 9,5%.

Le rachat anticipé a été préfinancé en décembre 2013 avec l'émission par Eutelsat S.A. d'obligations senior non assorties de sûretés à 6 ans pour 930 millions d'euros à des conditions très attractives (coupon de 2,625%).

Suite au rachat des Obligations, Satmex entend mettre fin à ses obligations de fournir ou déposer des rapports dans le cadre de la loi américaine « *Securities Exchange Act* » de 1934 en déposant le formulaire 15F auprès de la « *Securities Exchange Commission* » des Etats-Unis.

LE MARCHE LATINO-AMERICAIN CONFIRME SON FORT POTENTIEL

Forte croissance du carnet de commandes de Satmex

Le carnet de commandes de Satmex a poursuivi sa croissance et ressort à 0,46 milliard de dollars à fin mars 2014, soit une progression de 9,7% par rapport à fin décembre 2013, et de 82% par rapport à fin mars 2013.

Succès commerciaux sur le marché brésilien

Deux contrats pluriannuels ont été signés ce trimestre pour la vente de charges utiles multifaisceaux servant le marché brésilien :

- un contrat de 15 ans a été conclu avec Hughes Network Systems do Brasil (« Hughes »), société du groupe EchoStar. Le contrat porte sur la location de la capacité en bande Ka du satellite EUTELSAT 65 West A offrant une couverture au-dessus du Brésil. EUTELSAT 65 West A, dont le lancement est prévu pour début 2016, embarquera une charge utile en bande Ka composée de 24 faisceaux dont 16 qui couvriront une large part de la population brésilienne et qui offriront une capacité totale supérieure à 24 Gbps. Hughes pourra ainsi offrir, au Brésil, des services haut débit au grand public et aux entreprises non ou mal desservis par les réseaux terrestres.
- un contrat pluriannuel avec Via Sat Brasil pour la totalité de la charge utile sur le satellite EUTELSAT 3B, dont le lancement est prévu le 26 mai 2014. Les cinq faisceaux orientables en bande Ka offriront une couverture complète du Brésil. Ils permettront d'offrir des services haut-débit aux entreprises ainsi que l'accès à Internet par satellite sur certaines lignes aériennes reliant les principaux centres d'affaires du pays.

CARNET DE COMMANDES A 5,8 Mds d'euros (87% VIDÉO)

Le carnet de commandes représente le chiffre d'affaires futur correspondant aux contrats d'attribution de capacité (y compris les contrats pour les satellites en cours d'approvisionnement).

Le carnet de commandes d'Eutelsat s'établit à 5,8 milliards d'euros à fin mars 2014, soit une progression de 8,3% par rapport à fin décembre 2013 grâce à l'intégration de Satmex dont le carnet de commandes a continué de croître pour atteindre 0,46 milliard de dollars à fin mars 2014 (+ 9,7% par rapport à fin décembre 2013).

Hors Satmex, le carnet de commandes est en progression de 1,3%, représente une durée de vie résiduelle moyenne pondérée des contrats de 7,0 ans et équivaut à 4,2 fois le chiffre d'affaires de l'exercice 2012-2013.

Principaux indicateurs du carnet de commandes

	31 mars 2013	31 décembre 2013	31 mars 2014
Valeur des contrats (en milliards d'euros)	5,5	5,3	5,8 ¹
<i>En années de chiffre d'affaires de l'exercice</i>	4,5	4,1	4,2 ²
Poids des Applications Vidéo	92%	94%	87%

¹ Incluant 0,46 milliard de dollars US pour Satmex.

² Calculé sur la base du carnet de commandes hors Satmex au 31 mars 2014 et du chiffre d'affaires au 30 juin 2013.

RÉPÉTEURS OPÉRATIONNELS ET LOUÉS

Au 31 mars 2014, le nombre de répéteurs opérationnels présents sur la flotte d'Eutelsat s'élevait à 977, contre 855 au 31 décembre 2013. Cette augmentation reflète principalement l'intégration des satellites Satmex 6 et Satmex 8 dans la flotte.

Le taux de remplissage s'établit à 77,0 % au 31 mars 2014, en hausse par rapport au 31 décembre 2013 (74,8%), compte-tenu de l'intégration de Satmex, dont le taux de remplissage est supérieur à la moyenne du Groupe.

Évolution de la flotte

	31 mars 2013	31 décembre 2013	31 mars 2014
Nombre de répéteurs opérationnels*	631	855	977
Nombre de répéteurs loués	862	640	752
Taux de remplissage	73,2%	74,8%	77,0%

* Les 82 faisceaux de KA-SAT sont considérés comme équivalant à des répéteurs. Taux de remplissage considéré à 100% quand 70% de la capacité est vendue.

PERSPECTIVES CONFIRMÉES

La performance des neuf premiers mois et le lancement réussi des satellites Express-AT1 et Express-AT2 permettent à Eutelsat de confirmer son objectif de plus de 2,5% de croissance du chiffre d'affaires à taux de change constant, hors revenus non récurrents et Satmex.

Satmex apportera environ 70 millions de dollars US supplémentaires au chiffre d'affaires d'Eutelsat sur l'exercice 2013-2014.

Eutelsat maintient également son objectif d'une marge d'EBITDA pour l'exercice 2013-2014 autour de 77% hors Satmex et autour de 76,5% y compris Satmex.

Les objectifs du Groupe à moyen-terme, tels que publiés le 14 février 2014 lors des résultats semestriels, sont également confirmés.

Redéploiement du satellite EUTELSAT 33A

EUTELSAT 25B, un satellite détenu conjointement par Eutelsat et l'opérateur qatari Es'hailSat est entré en service le 29 octobre 2013 à 25,5° Est, ce qui a permis à Eutelsat de relocaliser EUTELSAT 25C à 33° Est en novembre 2013, sous le nom EUTELSAT 33B.

Dans le cadre d'un accord avec Türksat, l'opérateur turc, EUTELSAT 33A a été redéployé début mai 2014 de 33° Est à 31° Est et renommé EUTELSAT 31A.

Redéploiement du satellite EUTELSAT 28B

Suite à un accord pluriannuel avec le ministère afghan des Télécommunications et des Technologies de l'Information, EUTELSAT 28B a été relocalisé en février 2014 à 48° Est afin d'offrir une couverture complète de l'Afghanistan et de larges parties de l'Asie centrale. Renommé EUTELSAT 48D, ce satellite va permettre d'accélérer le déploiement des infrastructures nationales de télédiffusion et de télécommunications, ainsi que la connectivité du pays à l'international.

Lancement réussi des satellites RSCC Express-AT1 et Express-AT2 et entrée en service d'Express-AT1

Le 16 mars 2014, les satellites Express-AT1 et Express-AT2, appartenant à RSCC qui les opère, ont été lancés avec succès par une fusée Proton M. Dans le cadre d'accords avec RSCC, Eutelsat loue, pour une durée de 15 ans, un total de 29 répéteurs sur Express-AT1 et Express-AT2, afin de servir principalement les plateformes TricolorTV et NTV+. 21 de ces répéteurs sont déjà loués.

Entré en service le 1^{er} mai 2014 à la position 56° Est, Express-AT1 a remplacé un satellite existant et apporte des ressources de télédiffusion additionnelles en couverture de la Sibérie.

L'entrée en service commercial d'Express-AT2, qui sera localisé à 140° Est afin d'assurer la télédiffusion par satellite pour les foyers situés dans l'Extrême-Orient russe, est attendue pour le 1^{er} juillet 2014.

Lancement du satellite EUTELSAT 3B

Le lancement du satellite EUTELSAT 3B par Sea Launch, qui était prévu initialement pour le 15 avril 2014, est désormais programmé pour le 26 mai. EUTELSAT 3B a été conçu pour apporter de nouvelles ressources et diversifier le portefeuille de capacités d'Eutelsat à la position 3° Est. Premier satellite à réunir des charges utiles en bandes Ku, C et Ka au sein d'une même plateforme, EUTELSAT 3B exploitera jusqu'à 51 répéteurs. Cette configuration permettra aux utilisateurs de choisir la bande de fréquences la mieux adaptée à l'exploitation de services de réseaux de données, de télécommunications, de haut débit et de liaisons professionnelles de vidéo sur de larges couvertures de l'Europe, de l'Afrique, du Moyen-Orient, de l'Asie centrale et de l'Amérique du Sud.

Calendrier estimatif de lancement (les satellites seront généralement opérationnels un à deux mois après leur lancement pour les satellites à propulsion chimique et six à huit mois après leur lancement pour les satellites à propulsion électrique)

Satellite	Position orbitale	Période de lancement prévue (année civile)	Marchés principaux	Couverture géographique	Nombre de répéteurs
EUTELSAT 3B ⁽¹⁾	3° Est	26 mai 2014	Télécoms, haut débit	Europe, Afrique, Moyen-Orient, Asie centrale, Amérique latine	30 Ku / 9 Ka / 12 C
EUTELSAT 9B	9° Est	T1 2015	Vidéo	Europe	60 Ku
SATMEX 7 ⁽²⁾	114,9° Ouest	T1 2015	Vidéo, données, Multiusages	Continent américain	34 Ku / 12 C
EUTELSAT 8 West B	7°/8° Ouest	T3 2015	Vidéo, données	Moyen-Orient, Afrique, Amérique du Sud	40 Ku / 10 C
EUTELSAT 36C ⁽³⁾	36° Est	T4 2015	Vidéo, données, haut débit	Russie, Afrique subsaharienne	Jusqu'à 52 Ku / 18 Ka
SATMEX 9 ⁽²⁾	116,8° Ouest	T4 2015	Vidéo, données, Multiusages	Amérique latine	40 Ku
EUTELSAT 65 West A	65° Ouest	T2 2016	Vidéo, données, haut débit	Amérique latine	24 Ku, 10 C, jusqu'à 24 Ka

¹ Lorsqu'il sera lancé à 3° Est, EUTELSAT 3B libérera EUTELSAT 3D à 7° Est.

² *Satmex 7 et Satmex 9 sont des satellites à propulsion électrique.*

³ Partenariat avec RSCC.

EVENEMENTS RECENTS

Eutelsat remporte des fréquences mises aux enchères par Anatel à 69,45° Ouest

Le 6 mai 2014, Eutelsat do Brasil a remporté les licences dans les bandes C et Ku à la position orbitale 69,45° Ouest dans le cadre d'une enchère organisée par Anatel, le régulateur des Telecom au Brésil, pour un montant de l'ordre de 9 millions d'euros.

Dépôt du formulaire 6K par Satmex

Le 15 mai 2014, Satmex a déposé un rapport d'émetteur privé étranger au sens de la « *Securities Exchange Commission* » des Etats-Unis en application de l'article 13a-16 ou 15d-16 de la loi américaine « *Securities Exchange Act* » de 1934 pour le mois de mai 2014.

* * *

Conférence téléphonique pour le chiffre d'affaires du troisième trimestre et des neufs mois

Eutelsat Communications tiendra une conférence téléphonique, en anglais, le jeudi 15 Mai 2014 à 18h30, heure de Paris.

Pour vous connecter, composez l'un des numéros suivants :

- 01 76 77 22 21 (depuis la France)
- +44 (0)20 3427 1908 (depuis le Royaume-Uni)
- +1 656 254 3367 (depuis les Etats-Unis)

Code d'accès : 6889285#

Une retransmission de cette conférence téléphonique sera disponible à partir du 15 mai à minuit (heure de Paris) jusqu'au 22 mai minuit (heure de Paris), en composant l'un des trois numéros suivants :

- 01 74 20 28 00 (depuis la France)
- + 44 (0) 20 3427 0598 (depuis le Royaume-Uni)
- +1 347 366 9565 (depuis les Etats-Unis)

Code d'accès : 6889285#

Calendrier financier

- 31 juillet 2014 : publication des résultats annuels pour l'exercice clos le 30 juin 2014
- 30 octobre 2014 : chiffre d'affaires du premier trimestre 2014-2015
- 6 Novembre 2014 : assemblée générale des actionnaires

À propos d'Eutelsat Communications

Créé en 1977, Eutelsat Communications (NYSE Euronext Paris : ETL, code ISIN : FR0010221234) est l'un des premiers opérateurs mondiaux de satellites de télécommunications et bénéficie de l'une des plus longues expériences dans ce domaine. Avec une flotte de 36 satellites, le Groupe commercialise de la capacité auprès d'un portefeuille de clients constitué notamment de télédiffuseurs, d'associations de télédiffusion, d'opérateurs de bouquets de télévision, de fournisseurs de services vidéo, de données et d'accès Internet, d'entreprises et d'administrations. Les satellites d'Eutelsat offrent une couverture de l'Europe, du Moyen-Orient, de l'Afrique, de l'Asie-Pacifique et du continent américain, permettant d'établir des communications en n'importe quel point du territoire, utilisées pour des applications vidéo, des services de données et de haut débit ou des services gouvernementaux. Eutelsat, qui a son siège à Paris, s'appuie sur un réseau de bureaux commerciaux et de téléports situés dans le monde entier. Ses équipes, qui réunissent 1 000 collaborateurs originaires de 32 pays, disposent d'une expertise technologique de haut niveau dans leurs domaines d'activités et travaillent en étroite collaboration avec leurs clients pour offrir une qualité de service de premier ordre. www.eutelsat.com

Contacts

<u>Relations Presse :</u>			<u>Relations investisseurs :</u>		
	Tél :	Email :		Tél :	Email :
Vanessa O'Connor	+ 33 1 53 98 37 91	voconnor@eutelsat.com	Léonard Wapler	+33 1 53 98 31 07	lwapler@eutelsat.com
Frédérique Gautier	+ 33 1 53 98 37 91	fgautier@eutelsat.com	Cédric Pugni	+33 1 53 98 31 54	cpugni@eutelsat.com
Marie-Sophie Ecuier	+ 33 1 53 98 37 91	mecuer@eutelsat.com			

Annexes

Portefeuille d'activité (exprimé en pourcentage du chiffre d'affaires)*

	3 mois clos le 31 mars		9 mois clos le 31 mars	
	2013	2014	2013	2014
Applications Vidéo	69,2%	65,7%	68,8%	67,3%
Services de Données & à Valeur Ajoutée	19,4%	22,3%	19,7%	20,9%
..... Services de Données	14,9%	16,2%	14,9%	14,3%
..... Services à Valeur Ajoutée	4,5%	6,1%	4,8%	6,6%
Multiusages	11,3%	12,0%	11,5%	11,8%
Total	100%	100%	100%	100%

* hors autres revenus et revenus non récurrents (10,3 M€ au T3 2012-2013, 7,8 M€ au T3 2013-2014, 15,7 M€ pour les 9 premiers mois de 2012-2013 et 24,1 M€ pour les 9 premiers mois de 2013-2014).

Chiffre d'affaires trimestriel par application

En millions d'euros	Trois mois clos le				
	31/03/2013	30/06/2013	30/09/2013	31/12/2013	31/03/2014
Applications Vidéo	216,4	218,5	217,1	213,5	219,7
Services de Données & à Valeur Ajoutée	60,8	67,1	66,3	60,7	74,6
..... Services de Données	46,7	47,1	43,2	40,6	54,1
..... Services à Valeur Ajoutée	14,1	20,0	23,0	20,1	20,5
Multiusages	35,4	37,4	36,8	36,7	40,2
Autres	2,6	2,5	3,0	12,8	7,8
Sous-total	315,1	325,5	323,2	323,7	342,3
Revenus non récurrents	7,7	2,1	0,3	0,2	-
Total	322,9	327,6	323,5	323,9	342,3

Chaînes aux positions orbitales desservant l'Europe centrale et orientale, la Russie, le Moyen-Orient et l'Afrique

Position orbitale	Marchés	31/03/2013	31/03/2014
7° / 8° Ouest	Afrique du Nord et Moyen-Orient	649	797
7° Est	Turquie	228	310
16° Est	Europe centrale, îles de l'Océan Indien, Afrique	625	774
36° Est	Russie, Afrique	727	865
Total		2 229	2 746

Contribution de Satmex au chiffre d'affaires du 3ème trimestre 2013-2014 par application (en millions d'euros)

	31/03/2014
Applications Vidéo	6,7
Services de Données & à Valeur Ajoutée	15,2
..... Services de Données	15,2
... Services à Valeur Ajoutée	-
Multiusages	3,5
Total	25,4