

Paris, le 5 mai 2010,

Information financière trimestrielle BOURBON

**Chiffre d'affaires du 1^{er} trimestre 2010 quasiment stable
et forte croissance de l'activité Vrac.**

**Bonne perception des navires BOURBON
dans un marché de l'offshore en bas de cycle.**

« Comme anticipé, l'activité offshore atteint un point bas au cours du premier semestre 2010, alors que le marché du vrac bénéficie d'un maintien des taux de fret à un niveau élevé » déclare Jacques de Chateauevieux, Président Directeur Général de BOURBON. « La reprise déjà perceptible de l'activité de Marine Services en Offshore, comme l'atteste le contrat obtenu auprès de Petrobras au Brésil, influencera progressivement l'activité au cours du second semestre, et le niveau des tarifs au-delà, la préférence pour les navires BOURBON précédant la remontée des prix ».

(en millions d'euros)	1 ^{er} trimestre			
	T1 2010 ^(*)	T1 2009	Variation à taux courant	Variation à taux constant
Division Offshore	189,0	202,0	-6,5%	-3,3%
<i>dont Activité Marine Services</i>	153,3	166,7	-8,0%	
<i>dont Activité Subsea Services</i>	35,6	35,3	+0,8%	
Division Vrac	38,5	29,9	+28,6%	+36,5%
Autres	8,8	6,7	+30,2%	+46,8%
TOTAL BOURBON	236,2	238,7	-1,0%	+3,1%

^(*) chiffres non audités

Le chiffre d'affaires du 1^{er} trimestre 2010 est quasiment stable par rapport à la même période en 2009 (en progression de 3,1% à taux de change constant) ; il s'établit à 236,2 millions d'euros. La Division Offshore est en baisse de 6,5%, l'impact de la croissance vigoureuse de la flotte ne compensant pas la dégradation des conditions de marché. La forte hausse du chiffre d'affaires du Vrac à +28,6% reflète le maintien à un niveau élevé des taux de fret ainsi que l'augmentation du nombre de navires opérés.

■ DIVISION OFFSHORE

D'une année sur l'autre, le chiffre d'affaires de la Division Offshore du 1er trimestre est en retrait de 6,5% (-3,3% à taux de change constant) à 189,0 millions d'euros. Cette baisse reflète la détérioration progressive des conditions du marché depuis un an. Toutefois, le chiffre d'affaires des navires BOURBON a progressé de près de 1%, grâce à l'entrée en service de 67 navires (dont 24 Bourbon Liberty) sur les douze derniers mois.

D'un trimestre à l'autre, la baisse du chiffre d'affaires s'est poursuivie mais à un rythme moindre (-2,9% contre -6,3% au trimestre précédent). Le chiffre d'affaires des navires BOURBON a baissé de 1,5%, contre une baisse de 4,9% au quatrième trimestre 2009.

Ces éléments viennent valider la stratégie d'investissement dans une flotte de navires modernes et performants, qui permettent aux clients de baisser leurs coûts.

Chiffre d'affaires par Activité

<i>(en millions d'euros)</i>	T1 2010	T1 2009	Variation %	T4 2009	Variation %
Activité Marine Services	153,3	166,7	-8,0%	155,7	-1,5%
Activité Subsea Services	35,6	35,3	+0,8%	38,9	-8,3%
TOTAL	189,0	202,0	-6,5%	194,6	-2,9%
<i>Navires BOURBON</i>	180,3	179,3	+0,6%	183,0	-1,5%
<i>Navires affrétés</i>	8,6	22,7	-61,9%	11,6	-25,5%

Activité Marine Services

D'une année sur l'autre, le chiffre d'affaires de l'Activité Marine Services du 1^{er} trimestre est en retrait de 8% à 153,3 millions d'euros. Cette baisse provient notamment de la réduction du chiffre d'affaires réalisé par les navires affrétés.

L'impact de la dégradation continue des taux d'utilisation et des tarifs d'affrètement sur le chiffre d'affaires des navires BOURBON a été compensée par l'augmentation du nombre de nouveaux navires.

Activité Subsea Services

D'une année sur l'autre, le chiffre d'affaires de l'activité Subsea Services augmente de près de 1% ; ceci reflète l'importance des navires affrétés, dans l'attente de la mise en service des premiers navires IMR, en construction en Chine, à partir du deuxième semestre 2010.

■ Chiffre d'affaires par zone géographique

<i>(en millions d'euros)</i>	1^{er} trimestre		
	T1 2010	T1 2009	Variation
Division Offshore	189,0	202,0	-6,5%
<i>Afrique</i>	121,2	134,5	-9,9%
<i>Europe & Méditerranée/Moyen-Orient</i>	27,7	33,4	-17,0%
<i>Asie</i>	19,3	21,4	-10,1%
<i>Continent américain</i>	20,7	12,6	+63,9%

Sur le 1^{er} trimestre, la détérioration des conditions a été plus ou moins forte selon les régions. Ainsi, le continent américain a fortement progressé, grâce à l'activité au Mexique et à l'acquisition des 50% que le groupe ne détenait pas encore au Brésil. En revanche, l'Europe et, en particulier, la Mer du Nord ont

été particulièrement impactées, de même dans une moindre mesure l'Asie. En Afrique, qui représente la principale zone d'activité, l'activité a sensiblement baissé en Angola et au Congo, seule la Guinée Equatoriale progressant.

■ DIVISION VRAC

Le chiffre d'affaires de la Division Vrac atteint sur le 1^{er} trimestre 38,5 millions d'euros, en augmentation de 28,6% par rapport au 1^{er} trimestre 2009. Cette forte croissance provient d'une part de la très forte hausse des taux de fret d'une année sur l'autre, l'indice Baltic Supramax (BSI) s'établissant ainsi à 25 216 \$/jour contre 10 875 \$/jour en 2009 ; et d'autre part de l'augmentation du nombre de navires opérés (+ 5 navires équivalent temps plein) s'établissant à 23 navires en moyenne sur le trimestre, dans un marché à nouveau en croissance. En outre, la performance reste impactée par la politique de contractualisation dans la durée.

Par rapport au trimestre précédent, le chiffre d'affaires progresse de 35,8% du fait de la poursuite de l'amélioration des taux de fret et de l'accroissement du nombre de navires opérés (+ 4 navires équivalent temps plein).

A noter qu'au cours du premier trimestre, la Division a pris livraison de 4 navires ce qui, compte tenu de la vente de deux vraquiers en janvier 2010, porte le nombre de navires détenus en propre à 14 navires.

■ OPERATIONS ET EVENEMENTS IMPORTANTS

Comme annoncé le 4 mars 2010, BOURBON détient désormais 100% du capital de sa filiale brésilienne Bourbon Offshore Maritima, anciennement Delba Maritima Navegação. Cette opération fait suite aux accords de rachat signés le 29 décembre 2009.

A noter, pour rappel, la cession par la Division Vrac de deux vraquiers, permettant la réalisation d'une plus value nette de 22 millions de dollars.

■ PERSPECTIVES

Division Offshore

Au regard des prévisions d'augmentation de la demande de pétrole, de l'accélération des baisses de production des champs existants et de la nécessité à moyen terme de reconstituer les réserves, une reprise de l'activité pétrolière est attendue courant 2010. Les activités de maintien de la production devraient être les premières à en bénéficier, progressivement suivies à partir du deuxième semestre 2010, par les activités de forage.

L'évolution du marché permet au groupe d'anticiper une reprise graduelle de l'activité dont les premiers effets sont attendus au cours du second semestre.

Conformément à son plan Horizon 2012 et à sa stratégie « d'investir pour réduire le coût des clients », BOURBON continuera de mettre en service de nouveaux navires modernes et à productivité élevée, tels les Bourbon Liberty qui apportent au marché de l'offshore continental un navire de substitution transportant plus, consommant moins et ayant la manœuvrabilité de ceux opérant en offshore profond.

Division Vrac

Au 1er avril 2010, la Division Vrac détient en propre 13 vraquiers et un cimentier. Elle prendra livraison de deux nouveaux navires type Supramax de 58 000 tonnes d'ici fin 2010. Les taux de fret devraient se maintenir aux niveaux actuels sur le reste de l'année 2010, ce qui, en dépit des navires déjà donnés en affrètement à des tiers, aura néanmoins un impact favorable sur l'activité des mois à venir.

■ CALENDRIER FINANCIER

- Assemblée Générale Mixte : 9 juin 2010
- Information financière 2^{ème} trimestre et 1^{er} semestre 2010 : 9 août 2010
- Information financière Résultats 1^{er} semestre 2010 : 31 août 2010
- Présentation des Résultats du 1^{er} semestre 2010 : 1^{er} septembre 2010

ANNEXES

▪ INFORMATIONS TRIMESTRIELLES BOURBON

	2010	2009			
<i>(en millions d'euros)</i>	T1	T4	T3	T2	T1
Division Offshore					
<i>Activité Marine Services</i>	153,3	155,7	167,5	171,6	166,7
<i>Activité Subsea Services</i>	35,6	38,9	40,1	34,1	35,3
TOTAL Offshore	189,0	194,6	207,6	205,7	202,0
<i>dont navires BOURBON</i>	180,3	183,0	192,5	184,5	179,3
<i>dont navires affrétés</i>	8,6	11,6	15,1	21,2	22,7
Division Vrac	38,5	28,3	30,5	30,6	29,9
Autres	8,8	8,6	8,8	7,2	6,7
TOTAL BOURBON	236,2	231,5	246,8	243,5	238,7

▪ Indicateurs clés

	T1 2010	T1 2009	Variation
Taux de change €/ \$ moyen du trimestre (en €)	1,38	1,30	+ 6%
Taux de change €/ \$ à la clôture au 31 mars (en €)	1,35	1,33	+ 1%
Prix du Brent moyen du trimestre (en \$/bbl)	76 \$/bbl	45 \$/bbl	+ 68%
Baltic Supramax Index moyen du trimestre (en \$/jour)	25 216 \$/j	10 875 \$/j	+ 132%

A propos de BOURBON

BOURBON propose une gamme complète 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 en proposant aux clients les plus exigeants, partout dans le monde, une large flotte 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

Jérôme Goer	01 57 32 85 35	jerome.goer@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