

 Paris, le 10 août 2009,

Chiffre d’affaires du 1er semestre 2009 en hausse de 11,2%.

Forte croissance de l’activité Offshore à 43,1% (29,7% à taux de
change constant) par rapport au 1er semestre 2008.

« La gestion de leurs investissements et de leurs coûts d’opération par les pétroliers conduit à
un marché des services pétroliers marqué temporairement par des contrats court terme et une
baisse des taux d’utilisation et des niveaux de prix », déclare Jacques de Chateauvieux,
Président Directeur Général de BOURBON ; « cependant, dans ce contexte, les navires
BOURBON, innovants et à forte productivité, conservent un taux d’activité élevé et seront les
premiers à bénéficier de la reprise attendue tant en exploration-développement que pour le
maintien de la production des champs existants. »

 CHIFFRE D’AFFAIRES DU PREMIER SEMESTRE 2009

(en millions d'euros)

Deuxième trimestre Premier semestre

T2 2009 T2 2008
Variation à

taux
courant

S1 2009 S1 2008
Variation

à taux
courant

Variation
à taux

constant

 Division Offshore 205,7 148,2 38,8% 407,7 285,0 43,1% 29,7%

dont Activité Marine Services 171,6 116,1 47,7% 338,2 228,7 47,9%

dont Activité Subsea Services 34,1 32,1 6,4% 69,4 56,3 23,3%

 Division Vrac 30,6 67,8 -54,8% 60,5 133,4 -54,6% -60,5%

 Autres 7,2 6,0 20,0% 13,9 15,3 -8,8% -12,9%

 TOTAL BOURBON 243,5 222,0 9,7% 482,1 433,6 11,2% 0,4%

Le chiffre d’affaires du premier semestre s’élève à 482,1 millions d’euros, en progression de
11,2% par rapport au premier semestre 2008.
La valeur du dollar par rapport à l’euro s’est raffermi de 15% avec au cours du premier
semestre 2009 une parité de 1,33 dollar/euro contre 1,53 pour le premier semestre 2008.
A taux de change constant, le chiffre d’affaires est quasiment stable d’une année sur l’autre, la
forte progression de la Division Offshore compensant la baisse de la Division Vrac.

 DIVISION OFFSHORE

D’une année sur l’autre, le chiffre d’affaires de la Division Offshore sur le 1er semestre est en
croissance de 43,1%, à 407,7 millions d’euros, soit +29,7% à taux de change constant. Cette
progression résulte notamment du plein effet des navires mis en service en 2008 et des
livraisons de 13 navires supply (dont 10 navires de la série Bourbon Liberty) et de 25 crew-
boats au cours du semestre.

Dans un contexte où les clients limitent les investissements portant sur l’année 2009 et ont
recours à des affrètements plus courts dans l’attente d’une baisse des taux, les marchés spot
de la Mer du Nord et du Golfe du Mexique souffrent d’une surcapacité de navires, tout comme
le marché régional de l’Asie. Face à cette tendance, et dans la perspective de la reprise des
activités, BOURBON bénéficie de la qualité de sa flotte, dont le caractère innovant et la forte
productivité font baisser les coûts des clients, et de sa forte exposition en Afrique de l’ouest,
moins affectée que les autres marchés du monde.

(en millions d'euros) T2 2009 T2 2008 Var. (M€)
Variation

%
Activité Marine Services 171,6 116,1 55,5 47,7
Activité Subsea Services 34,1 32,1 2,0 6,4

TOTAL 205,7 148,2 57,5 38,8

Dont :
Navires BOURBON 184,5 125,3 59,3 47,3

Navires affrétés 21,2 23,0 (1,8) (7,8)

(en millions d'euros) S1 2009 S1 2008 Var. (M€)
Variation

%
Activité Marine Services 338,2 228,7 109,6 47,9
Activité Subsea Services 69,4 56,3 13,1 23,3

TOTAL 407,7 285,0 122,7 43,1

Dont :
Navires BOURBON 363,8 242,9 121,0 49,8

Navires affrétés 43,8 42,1 1,7 4,1

L’Activité Marine Services a vu son chiffre d’affaires progresser au cours du semestre de
47,9%. Cette activité a bénéficié des livraisons de navires des douze derniers mois (23 supply
et 42 crewboats) ainsi que de l’impact positif des renouvellements de contrats anciens.
BOURBON a en particulier à ce jour pris livraison de 22 navires « Bourbon Liberty » très
appréciés des clients et destinés au marché de substitution dans l’offshore continental.

L’Activité Subsea Services a continué de croître, enregistrant une progression de 23,3% alors
même que le chiffre d’affaires des navires affrétés a été réduit d’un semestre sur l’autre. A
noter, l’entrée en flotte d’un nouveau navire IMR en fin de ce semestre.

Répartition du chiffre d’affaires de la Division Offshore par zone géographique

 2ème trimestre 1er semestre

(en millions d'euros) T2 2009 T2 2008 Variation
% S1 2009 S1 2008 Variation

%

Division Offshore 205,7 148,2 38,8 407,7 285,0 43,1

Afrique 136,6 102,9 32,8 271,1 194,9 39,1

Europe & Méditerranée/Moyen-Orient 32,5 26,5 22,6 65,9 52,8 24,9

Asie 22 ,3 8,8 154,4 43,7 16,5 165,3

Continent américain 14,3 10,1 41,9 26,9 20,8 29,2

BOURBON réalise 67% de son chiffre d’affaires en Afrique. Son implantation locale en
partenariat sur ses principaux marchés (Angola, Nigéria) et la qualité de sa flotte moderne à
productivité élevée ont permis une forte progression du chiffre d’affaires soutenu par le début
de la substitution des navires anciens et obsolètes par les Bourbon Liberty.
En dépit d’un contexte de marché devenu moins favorable, la croissance en Asie est conforme
à nos objectifs.
D’une manière générale, la disponibilité d’une flotte neuve et innovante et la qualité des
implantations locales permettent une croissance robuste tant sur le plan géographique
(Malaisie, Egypte, Arabie Saoudite, Inde, Mexique) qu’en matière de diversification du
portefeuille clients (Foxtrot, Gazprom, Shell Qatar, Schlumberger, Chevron Nigéria).

 DIVISION VRAC

La forte réduction du chiffre d’affaires de la Division Vrac au cours du premier semestre 2009 à
60,5 millions d’euros, soit une baisse de 54,6% par rapport au premier semestre 2008, est le
reflet d’une activité en retrait (4 navires équivalent temps plein en moins) et de la forte baisse
des taux de fret (-75%), atténuée par le raffermissement du dollar.
Au cours du semestre, la Division Vrac a pris livraison de 4 navires, dont 3 Supramax et un
navire cimentier, ce qui porte la flotte en propriété à 9 unités.
Au cours du deuxième trimestre le Baltic Supramax Index (BSI) est remonté de 10 875 $/j (taux
moyen du premier trimestre 2009) à 16 503 $/j en moyenne.
Conformément à sa stratégie d’engagement dans la durée auprès de ses clients, la Division
Vrac de BOURBON enregistre l’impact des variations du marché de manière étalée dans le
temps.

 PERSPECTIVES

Division Offshore
En dépit de l’incertitude quant à l’impact de la reprise économique sur la demande de pétrole, et
compte tenu de l’accélération des baisses de production des champs existants lorsque les
investissements sont réduits, l’activité des services pétroliers est attendue en croissance à
moyen terme. BOURBON est bien placé pour résister aujourd’hui aux effets de l’excès de
capacité et demain pour bénéficier pleinement des effets de la reprise.

Sa flotte moderne et à productivité élevée participe à la baisse des coûts de ses clients et
apporte au marché de l’offshore continental un navire de substitution ayant les qualités de ceux
opérant en offshore profond.

C’est ainsi que l’avance prise par rapport au Plan Horizon 2012 en 2008 et encore au premier
semestre 2009 permettra la bonne réalisation de ce dernier.

Division Vrac
Dans la Division Vrac, le niveau de marché actuel devrait se maintenir au cours du deuxième
semestre 2009. Au-delà, la demande de transport, le rythme des livraisons des nouveaux
navires et le taux effectif de démolition des navires anciens seront les éléments clé de
l’évolution, toujours difficile à apprécier, des conditions de marché. Les nouveaux navires mis
en service au premier semestre bénéficieront à plein à l’activité de la Division Vrac sur le
deuxième semestre.

BOURBON

La performance financière en 2009 ne sera pas impactée significativement par l’évolution de la
parité euro/dollar du fait de la mise en place de ventes à terme de dollars au cours de 1 euro
pour 1,27 dollar.

 CALENDRIER FINANCIER

- Présentation des résultats du 1er semestre 2009 26 août 2009

- Publication de l’information relative au 3ème trimestre 2009 9 novembre 2009

- Publication du chiffre d’affaires du 4ème trimestre 2009
et de l’année 2009 10 février 2010

- Présentation des résultats annuels 2009 17 mars 2010

 ANNEXES

 INFORMATIONS TRIMESTRIELLES BOURBON

 INDICATEURS CLES

 T2 2009 T2 2008

Taux de l’USD moyen du trimestre (en €) 1,36 1,56

Taux de l’USD à la clôture au 30 juin (en €) 1,41 1,57

Prix du Brent moyen du trimestre (en $/bl) 59 123

Baltic Supramax Index moyen du trimestre (en $/jour) 16 503 60 461

La parité Euro/Dollar a été en moyenne de 1,33 $ au premier semestre 2009, contre 1,53 $ au premier
semestre 2008.

Le taux BSI a été en moyenne de 13 689 $ au premier semestre 2009, contre 55 299 $ au premier
semestre 2008.

Le prix moyen du Brent a été en moyenne de 52 $ au premier semestre 2009, contre 110 $ au premier
semestre 2008.

 2009

2008

(en millions d'euros) T2 T1

T4 T3 T2 T1

Division Offshore 205,7 202,2 209,1 178,0 148,2 136,8

Activité Marine de Services 171,6 166,7 170,6 140,2 116,1 112,5

Activité Subsea Services 34,1 35,3 38,5 37,7 32,1 24,2

Division Vrac 30,6 29,9 44,0 57,4 67,8 65,6

Autres 7,2 6,7 5,1 4,1 6,0 9,3

TOTAL BOURBON 243,5 238,7 258,2 239,5 222,0 211,7

A propos de BOURBON
Avec 5 700 professionnels, une flotte détenue en propre de 293 navires et 176 navires en
commande, au 31 décembre 2008, BOURBON est présent dans plus de 28 pays.
BOURBON propose une large gamme de services maritimes à l’offshore pétrolier. Dans le
cadre du plan stratégique Horizon 2012, BOURBON ambitionne le leadership des services
maritimes à l’offshore moderne en proposant aux clients les plus exigeants, partout dans le
monde, une gamme complète de navires innovants, à forte productivité, de nouvelle génération
et une offre modulable de services d’Inspection, de Maintenance et de Réparation, au travers
de son Activité Subsea Services.
BOURBON est également spécialisé dans le transport de marchandises en vrac et assure la
protection du littoral français pour la Marine nationale.
Classé par ICB (Industry Classification Benchmark) dans le secteur "Services Pétroliers",
BOURBON est coté sur Euronext Paris, Compartiment A, intégré au SRD et participe à la
composition des indices SBF 120 et Dow Jones Stoxx 600.

Contacts
Publicis Consultants / Relations Presse
Stéphanie Elbaz 01 57 32 85 92 stephanie.elbaz@consultants.publicis.fr
Elodie Woillez 01 57 32 86 97 elodie.woillez@consultants.publicis.fr

BOURBON
Relations investisseurs - analystes - actionnaires
Patrick Mangaud 01 40 13 86 09 patrick.mangaud@bourbon-online.com
Direction de la Communication
Christa Roqueblave 01 40 13 86 06 christa.roqueblave@bourbon-online.com

www.bourbon-online.com

