

 Paris, le 9 novembre 2009,

Information financière trimestrielle BOURBON

La croissance satisfaisante (+ 16,6%) de l’Activité Offshore au 3ème trimestre
reflète le fort taux d’utilisation des navires.

Le chiffre d’affaires de BOURBON est en hausse de 3,1%
à 246,8 millions d’euros par rapport au 3ème trimestre 2008.

« Dans un contexte de marché offshore incertain et dégradé, BOURBON s’est différencié grâce
aux nouveaux navires Bourbon Liberty très appréciés pour leur qualité et leur impact positif sur
les coûts des clients», déclare Jacques de Chateauvieux, Président Directeur Général de
BOURBON. « La gestion à court terme des investissements par nos clients conduit à un
accroissement temporaire des contrats de courte durée, la période n’étant pas favorable à des
engagements à trop long terme. »

 CHIFFRE D’AFFAIRES DU TROISIEME TRIMESTRE 2009

(en millions d'euros)

Troisième trimestre 9 premiers mois

T3 2009 T3 2008
Variation

à taux
courant

Variation
à taux

constant
2009 2008

Variation
à taux

courant

Variation
à taux

constant

 Division Offshore 207,6 178,0 16,6% 9,6% 615,3 463,0 32,9% 21,9%

dont Activité Marine Services 167,5 140,2 19,4% 505,7 368,9 37,1%

dont Activité Subsea Services 40,1 37,7 6,3% 109,6 94,1 16,5%

 Division Vrac 30,5 57,4 -47,0% -49,3% 91,0 190,8 -52,3% -57,2%

 Autres 8,8 4,1 113,8% 110,2% 22,7 19,4 17,2% 13,9%

 TOTAL BOURBON 246,8 239,5 3,1% -2,8% 729,0 673,2 8,3% -0,7%

Le chiffre d’affaires du troisième trimestre de BOURBON s’élève à 246,8 millions d’euros, en
progression de 3,1% par rapport à la même période en 2008 (-2,8% à taux de change constant), du
fait d’une croissance satisfaisante de la Division Offshore qui compense la forte baisse de la Division
Vrac.

Sur les 9 premiers mois de l’année, la croissance du chiffre d’affaires de BOURBON est de 8,3%,
l’augmentation sur les premiers mois de l’année ayant été plus forte alors que le chiffe d’affaires est
quasiment stable à taux de change constant. La valeur du dollar s’est en effet affermie de 11% au
cours de la période, à 1,37 dollar/euro contre 1,52 sur la même période en 2008.

 DIVISION OFFSHORE

L’activité du troisième trimestre de la Division Offshore a connu une croissance satisfaisante de
16,6% (9,6% à taux de change constant), le chiffre d’affaires s’élevant à 207,6 millions d’euros
contre 178 millions d’euros sur la même période en 2008.
L’activité de la flotte détenue en propre de BOURBON est toujours en forte croissance, soit 25,7%
sur la période, alors que celle relative aux navires affrétés connait une décroissance conforme à la
stratégie commerciale de la Division (-39,1%).
Cette forte croissance survient dans un marché plus tendu du fait de la stagnation de la demande et
des nombreuses livraisons intervenues et provient :

- du plein effet des navires mis en service fin 2008 et des livraisons intervenues depuis
début 2009 ;

- de l’impact qui reste favorable de l’évolution du dollar.

Le trimestre illustre :
- la bonne activité de nos navires innovants et dont la forte productivité fait baisser les

coûts des clients (taux d’utilisation de 90% pour les navires supply) ;
- une contractualisation adaptée aux niveaux de prix observés qui se traduit, par ailleurs,

par une réduction des taux de contractualisation long terme des navires supply de 70% à
fin septembre contre 75% à fin juin 2009.

Sur les 9 premiers mois, le chiffre d’affaires de la Division Offshore atteint 615,3 millions d’euros, en
croissance de 32,9% (21,9% à taux de change constant).

(en millions d'euros) T3 2009 T3 2008
Variation

%
9 mois
2009

9 mois
2008

Variation
%

Activité Marine Services 167,5 140,2 19,4% 505,7 368,9 37,1%
Activité Subsea Services 40,1 37,7 6,3% 109,6 94,1 16,5%

TOTAL 207,6 178,0 16,6% 615,3 463,0 32,9%

Dont :
 Navires BOURBON 192,5 153,2 25,7% 556,3 396,1 40,5%

 Navires affrétés 15,1 24,8 -39,1% 58,9 66,9 -11,9%

Activité Marine Services
L’Activité Marine de Services affiche sur ce troisième trimestre une croissance de 19,4% par rapport au
même trimestre 2008, qui résulte de la livraison de nouveaux navires avec un chiffre d’affaires de 167,5
millions.
Cependant, les conditions de marché ne permettent plus de facturer les transits des navires de leur lieu
de production (Chine) vers leur premier contrat, ce qui n’est pas sans influence sur l’impact financier de
ces mises en service.
Sur les 9 premiers mois, la croissance du chiffre d’affaires atteint 37,1%.
Avec à ce jour, 15 PSV Liberty et 13 AHTS Liberty en activité, le succès rencontré auprès des clients
dans diverses parties du monde permet d’être confiant dans le taux d’utilisation des futurs navires livrés.

Activité Subsea Services
Au cours du troisième trimestre, la croissance a été limitée à 6,3% par rapport au troisième trimestre
2008, l’année 2009 n’ayant enregistré qu’une seule livraison de navire IMR.
Cette Activité accompagne, notamment en Afrique, la construction des champs en développement et
l’entretien en offshore profond, secteurs sur lesquels les clients ont différé certains investissements.
Sur les 9 premiers mois, l’Activité Subsea Services est en croissance de 16,5% et représente 18% du
chiffre d’affaires total de la Division Offshore.

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

 3ème trimestre 9 mois

(en millions d'euros) T3 2009 T3 2008 Variation
% 2009 2008 Variation

%

Division Offshore 207,6 178,0 16,6% 615,3 463,0 32,9%

Afrique 134,8 118,8 13,4% 405,9 313,7 29,4%

Europe & Méditerranée/Moyen-
Orient 37,1 33,8 9,6% 102,9 86,6 18,9%

Asie 21,6 13,1 65,3% 65,3 29,5 121,1%

Continent américain 14,2 12,3 15,4% 41,1 33,1 24,1%

La croissance reste forte en Afrique où BOURBON réalise 67% de son chiffre d’affaires, en particulier au
Nigéria et au Congo.
En Méditerranée (Egypte, Libye) et au Moyen-Orient, l’activité se développe très fortement ; a contrario,
les conditions de marché en Mer du Nord pénalisent la performance en Europe.
En Asie, le groupe poursuit sa croissance, en particulier en Inde et en Malaisie. Le chiffre d’affaires
réalisé dans cette zone représente ainsi plus de 10% des ventes du groupe contre moins de 7% l’année
précédente.

 DIVISION VRAC

Le troisième trimestre 2009 de l’Activité Vrac de BOURBON est le reflet des conditions de marché mais
aussi d’éléments propres à BOURBON :

- le marché a poursuivi sa croissance entamée en début d’exercice pour se stabiliser autour des
18 000/20 000 $/j pour les supramax ;

- la prudence de BOURBON sur la qualité des contreparties recherchées pour les navires donnés
en Time Charter a continué à freiner les possibilités de contractualisation à moyen terme des
navires en propriété ;

- BOURBON a mis en service ce trimestre, avec succès, un navire cimentier auto- déchargeant de
30 000 tonnes de capacité, en contrat long terme pour le groupe Lafarge ainsi que 2 supramax
de 58 000 tonnes et a ainsi bénéficié de l’arrivée de 6 nouveaux navires en propriété depuis le 31
décembre 2008 ;

- compte tenu de la forte volatilité du marché, BOURBON a poursuivi sa politique de faible
exposition aux navires affrétés ;

- enfin, certains contrats de durée à taux favorable ont pris fin au cours du trimestre.

Dans ce contexte, le chiffre d’affaires du troisième trimestre s’est élevé à 30,5 millions d’euros, en baisse
de 47% par rapport à la même période 2008, pour une baisse du Baltic Supramax Index (BSI) de 57%.
Pour les 9 premiers mois de l’année, la Division Vrac a enregistré une baisse de 52,3% de son chiffre
d’affaires par rapport à la même période en 2008, pour une baisse du BSI de 70%.

 PERSPECTIVES

Division Offshore
Le dernier trimestre de l’année et le début de l’année 2010 porteront la marque des réductions de
dépenses des pétroliers visant à préserver leurs résultats 2009 face à l’incertitude sur l’évolution du prix
du pétrole.
Alors que le point bas a été atteint le 18 février 2009 avec un baril à 39$, les cours se sont
progressivement redressés pour atteindre plus de 70$ le baril.
Dans le même temps, des projets en attente ont fait l’objet d’annonce de lancement dans un contexte
nouveau marqué par moins d’incertitude sur l’impact de la reprise économique observée dans les pays
émergents et par la constatation d’une baisse plus rapide de la production des champs existants.
Cette tendance, si elle devait se confirmer, créera les conditions d’une reprise de l’activité pétrolière
offshore, après un point d’inflexion qui pourrait se situer courant 2010 compte tenu du temps nécessaire
entre la relance des investissements et leur impact sur la demande de navires de service.

Cette augmentation d’activité viendrait atténuer les effets de surcapacité prévisibles sur les marchés des
« gros navires » et de l’Asie.

Dans ce contexte, fort d’une flotte moderne à productivité élevée qui participe à la baisse des coûts des
clients et de la série des Bourbon Liberty (76 navires) qui apporte au marché de l’offshore continental un
navire de substitution ayant les qualités des navires opérant en offshore profond, BOURBON sera
particulièrement bien placé pour bénéficier de cette reprise de l’activité pétrolière offshore.

Division Vrac
La Division Vrac recevra un nouveau navire Supramax de 58 000 tonnes au cours du dernier trimestre,
portant la flotte détenue en propre en fin d’année à 12 navires. La poursuite du plan Horizon 2012 est
cependant marquée par des retards de livraisons importants des Panamax commandés en Inde, aucun
navire n'étant prévu en livraison cette année.
Alors que la profession s’attend à une confirmation, sur le court terme, des taux de marché actuels, la
plus grande incertitude demeure quant à l’évolution possible des taux au cours de l’année 2010. On
observera néanmoins que la capacité anticipée totale de la flotte livrée effectivement en 2009 devrait
atteindre 45 millions de tonnes de capacité, contre une projection annuelle initiale de 70 millions de
tonnes, et que par ailleurs la démolition des navires anciens a connu des niveaux records, avec près de
15 Mtdwt prévus en 2009 contre seulement 5 Mtdwt en 2008.

 CALENDRIER FINANCIER

- 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

 T3 2009 T3 2008

Taux de l’USD moyen du trimestre (en €) 1,43 1,51

Taux de l’USD à la clôture (en €) 1,46 1,43

Prix du Brent moyen du trimestre (en $/bl) 67 117

Baltic Supramax Index moyen du trimestre (en $/jour) 19 782 45 575

La parité Euro/Dollar a été en moyenne de 1,37 $ sur les neuf premiers mois 2009, contre 1,52 $ pour
les neuf premiers mois 2008.

Le taux BSI a été en moyenne de 15 785 $ sur les neuf premiers mois 2009, contre 52 090 $ pour les
neuf premiers mois 2008.

Le prix moyen du Brent a été en moyenne de 55 $ sur les neuf premiers mois 2009, contre 110 $ au
premier semestre 2008.

2009

2008

(en millions d'euros) T3 T2 T1

T4 T3 T2 T1

Division Offshore 207,6 205,7 202,0 209,1 178,0 148,2 136,8

Activité Marine de Services 167,5 171,6 166,7 170,6 140,2 116,1 112,5

Activité Subsea Services 40,1 34,1 35,3 38,5 37,7 32,1 24,2

Division Vrac 30,5 30,6 29,9 44,0 57,4 67,8 65,6

Autres 8,8 7,2 6,7 5,1 4,1 6,0 9,3

TOTAL BOURBON 246,8 243,5 238,7 258,2 239,5 222,0 211,7

A propos de BOURBON
Avec 6 300 professionnels, une flotte détenue en propre de 335 navires et 141 navires en
commande, BOURBON est actuellement 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

