

Paris, le 7 novembre 2012

Information financière du troisième trimestre 2012

Chiffre d'affaires du 3^{ème} trimestre : +21,4% (+13,0% à taux de change constant)

Chiffre d'affaires sur 9 mois : +18,9% (+14,0% à taux de change constant)

« Dans un contexte de marché pétrolier et parapétrolier favorable, la croissance de BOURBON est conforme au plan BOURBON 2015 Leadership Strategy. Les tarifs journaliers moyens progressent régulièrement et s'appliquent sur une flotte toujours en croissance » **déclare Christian Lefèvre, Directeur Général de BOURBON.** « Le chiffre d'affaires des Navires Offshore continental est en forte augmentation sur le trimestre, à 92 millions d'euros, porté, entre autres, par la mise sous contrat long terme de 3 Bourbon Liberty 300 en Asie et dans le golfe Persique. »

BOURBON		Marine Services		Subsea Services	
T3 2012	ΔT3 2011	T3 2012	ΔT3 2011	T3 2012	ΔT3 2011

Chiffre d'affaires (en millions d'euros)	306,1	252,2 +21,4%	254,5	200,3 +27,1%	46,5	42,3 +9,9%
---	-------	-----------------	-------	-----------------	------	---------------

Nombre de navires (fin de période)	458	436 +22 navires	439	418 +21 navires	18*	17 +1 navire
Taux d'utilisation (en %)	83,5	83,4 +0,1 pt	83,4	83,0 +0,4 pt	85,2	94,0 -8,8 pts

*1 navire livré en fin de période

		Offshore profond	Offshore continental	IMR	Total flotte hors crewboats	Crewboats
Taux d'utilisation (en %)	T3 2012	92,1	90,3	85,2	90,5	78,4
	T3 2011	90,2	86,4	94,0	88,7	79,7
Tarif journalier moyen (en US\$/j)	T3 2012	20 702	14 308	38 991	18 883	4 923
	T3 2011	20 547	13 179	33 822	18 303	4 409

Faits marquants du troisième trimestre 2012

- La hausse du chiffre d'affaires reflète essentiellement la forte croissance du segment des Navires Offshore continental (+49% par rapport au troisième trimestre 2011, +10% par rapport au deuxième trimestre 2012) et l'impact positif du dollar.
- Le tarif journalier moyen du trimestre augmente sur chacun des segments (hausse comprise entre 1,1% et 3,9% par rapport au deuxième trimestre 2012).
- L'activité progresse fortement par rapport au troisième trimestre 2011 sur les régions Asie (+39,5%), Afrique (+25%), et Amériques (+24,6%).

Chiffres d'affaires

(en millions d'euros)	Troisième trimestre			9 mois		
	T3 2012	T3 2011	Variation à taux courant	9 mois 2012	9 mois 2011	Variation à taux courant
Marine Services	254,5	200,3	+27,1%	715,0	576,4	+24,0%
<i>dont Navires Offshore profond</i>	93,2	81,7	+14,0%	268,2	230,9	+16,1%
<i>dont Navires Offshore continental</i>	91,7	61,5	+49,1%	245,5	174,8	+40,4%
<i>dont Navires Crewboats</i>	69,7	57,0	+22,2%	201,2	170,6	+17,9%
Subsea Services	46,5	42,3	+9,9%	138,6	124,7	+11,2%
Autres	5,1	9,6	-47,1%	20,5	33,8	-39,4%
TOTAL BOURBON	306,1	252,2	+21,4%	874,1	734,9	+18,9%

Par rapport au troisième trimestre 2011, le chiffre d'affaires de BOURBON s'élève à 306,1 millions d'euros, en progression de 21,4% (+13% à taux de change constant) bénéficiant de l'entrée en flotte de 31 navires. La croissance est particulièrement importante sur le segment des Navires Offshore continental (+49,1%).

Par rapport au deuxième trimestre 2012, le chiffre d'affaires de BOURBON progresse de 5,6%, grâce aux 3 segments de l'Activité Marine Services, et plus particulièrement au segment des Navires Offshore continental (+10%).

Sur les 9 mois 2012, le chiffre d'affaires progresse de 18,9% (+14% à taux de change constant), tous les segments contribuant à cette croissance, et plus particulièrement le segment des Navires Offshore continental (+40,4%).

MARINE SERVICES

	T3 2012	T3 2011	Variation	T2 2012
Chiffre d'affaires (en millions d'euros)	254,5	200,3	+27,1%	238,4
Nombre de navires (fin de période)	439	418	+21 navires	428
Taux d'utilisation moyen	83,4%	83,0%	+0,4 pt	83,9%

Par rapport au troisième trimestre 2011, le chiffre d'affaires de Marine Services croît de 27,1% à 254,5 millions d'euros. Cette croissance s'observe dans les 3 segments, de façon plus marquée dans le segment des Navires Offshore continental.

Par rapport au deuxième trimestre 2012, le chiffre d'affaires de l'Activité progresse de 6,8%, porté par 3 segments en croissance.

Sur les 9 mois 2012, le chiffre d'affaires s'établit à 715 millions d'euros, en progression de 24% par rapport à la même période en 2011. Les 3 segments progressent, le segment des Navires Offshore continental affichant une croissance de 40,4%.

Détails de l'Activité Marine Services par segment

▪ Navires Offshore profond

	T3 2012	T3 2011	Variation	T2 2012
Chiffre d'affaires (en millions d'euros)	93,2	81,7	+14,0%	88,5
Nombre de navires (fin de période)	71	70	+1 navire	71
Taux d'utilisation moyen	92,1%	90,2%	+1,9 pt	91,3%

Par rapport au troisième trimestre 2011, le chiffre d'affaires du troisième trimestre 2012 réalisé par les Navires Offshore profond augmente de 14% à 93,2 millions d'euros, essentiellement du fait de la hausse des tarifs journaliers sur une partie de la flotte et de l'impact du dollar.

Par rapport au deuxième trimestre 2012, le chiffre d'affaires progresse de 5,2%.

En Afrique, BOURBON continue de bénéficier de l'augmentation des tarifs journaliers (signature en particulier d'un nouveau contrat au Ghana pour un PSV et renouvellement du contrat d'un PSV au Nigéria).

En mer du Nord, l'activité a été décevante cet été, marquée par des taux d'affrètement et d'utilisation relativement faibles, par une météo plutôt clémente et par la surcapacité de navires PSV et AHTS qui s'est accrue du fait de l'entrée sur le marché de navires neufs et du retour de navires qui auparavant opéraient au Brésil.

Sur les 9 mois 2012, le chiffre d'affaires atteint 268,2 millions en progression de 16,1% par rapport à la même période de 2011, grâce à la hausse des tarifs journaliers, à un meilleur taux d'utilisation moyen et à l'impact dollar.

▪ Navires Offshore continental

	T3 2012	T3 2011	Variation	T2 2012
Chiffre d'affaires (en millions d'euros)	91,7	61,5	+49,1%	83,4
Nombre de navires (fin de période)	101	91	+10 navires	97
Taux d'utilisation moyen	90,3%	86,4%	+3,9 pts	92,5%

Par rapport au troisième trimestre 2011, le chiffre d'affaires du troisième trimestre 2012 réalisé par les Navires Offshore continental progresse fortement (+49,1%) à 91,7 millions d'euros, porté notamment par la hausse des tarifs journaliers moyens (+8,6%), par la croissance de la flotte (+10 navires en 12 mois), par l'amélioration du taux d'utilisation moyen (+3,9 points) et par l'impact du dollar.

Conformément au choix stratégique de BOURBON d'investir dans ce marché de substitution, la part relative du chiffre d'affaires réalisé par les Navires Offshore continental a encore progressé.

Par rapport au deuxième trimestre 2012, le chiffre d'affaires progresse de 10,0%, porté par la croissance de la flotte, l'augmentation des tarifs journaliers moyens (+3,9%) et la mise en service de 3 Bourbon Liberty 300 sous contrat en Thaïlande et au Qatar. A noter que le contrat long terme signé au Qatar avec Maersk Oil, dont les standards d'opération sont particulièrement élevés, reflète, dans la région du Golfe persique, le besoin émergent de navires de substitution en Offshore profond équipés de la technologie de positionnement dynamique.

Sur les 9 mois 2012, le chiffre d'affaires atteint 245,5 millions et progresse ainsi de 40,4% par rapport à la même période de l'année précédente. Cela reflète la mise en service de 9 nouveaux Bourbon Liberty sur la période, une progression de 6,3% du tarif journalier moyen, une légère amélioration du taux d'utilisation moyen (+2 points) et un impact favorable du dollar.

▪ Navires Crewboats

	T3 2012	T3 2011	Variation	T2 2012
Chiffre d'affaires (en millions d'euros)	69,7	57,0	+22,2%	66,4
Nombre de navires (fin de période)	267	257	+ 10 navires	260
Taux d'utilisation moyen	78,4%	79,7%	-1,3 pt	78,6%

Par rapport au troisième trimestre 2011, le chiffre d'affaires du troisième trimestre 2012 réalisé par les Navires Crewboats progresse de 22,2% à 69,7 millions d'euros, grâce à la hausse sensible des tarifs journaliers moyens (+11,7%), à l'impact favorable du dollar et à la poursuite de la croissance de la flotte.

Par rapport au deuxième trimestre 2012, le chiffre d'affaires progresse de 4,8%, grâce à l'augmentation des tarifs journaliers moyens et à la croissance de la flotte.

Sur les 9 mois 2012, le chiffre d'affaires atteint 201,2 millions, en croissance de 17,9% par rapport à la même période en 2011 du fait de l'augmentation des tarifs journaliers moyens (+9,3%), du développement de la flotte (mise en service de 18 navires) et de l'impact favorable du dollar, malgré un tassement du taux d'utilisation moyen.

▪ SUBSEA SERVICES

	T3 2012	T3 2011	Variation	T2 2012
Chiffre d'affaires (en millions d'euros)	46,5	42,3	+9,9%	46,4
Nombre de navires (fin de période)	18*	17	+1 navire	17
Taux d'utilisation moyen	85,2%	94,0%	-8,8 pts	89,7%

*1 navire livré en fin de période

8 arrêts techniques de navires IMR sont programmés en 2012. Le taux d'utilisation de ce trimestre en est impacté. Un nouveau navire IMR est entré en flotte, le Bourbon Evolution 802, en toute fin de période ; il ne contribue donc pas aux performances du trimestre.

Par rapport au troisième trimestre 2011, le chiffre d'affaires du troisième trimestre 2012 progresse de 9,9% à 46,5 millions d'euros bénéficiant de l'effet à temps plein de l'entrée en flotte du premier navire IMR de la série Bourbon Evolution 800 ainsi que de l'impact favorable du dollar ; a contrario, le taux d'utilisation moyen est inférieur (-8,8 points) du fait des nombreux arrêts techniques programmés.

Par rapport au deuxième trimestre 2012, le chiffre d'affaires reste stable, la mise en affrètement en Méditerranée de 2 ROV (type *Heavy Duty* -3000m) a compensé la baisse du chiffre d'affaires due aux arrêts techniques.

Sur les 9 mois 2012, le chiffre d'affaires croît de 11,2%. Cela résulte d'évolutions contraires :

- d'une part, de l'affrètement à plein temps d'un « gros » navires IMR, de renouvellements contractuels de « moyens » et « gros » navires sur des contrats long terme à des taux plus favorables qui influencent positivement les tarifs journaliers moyens et de l'impact du dollar favorable ;
- d'autre part, d'un taux d'utilisation moyen en baisse de 7,2 points, du fait notamment des nombreux arrêts techniques programmés.

▪ AUTRES

De nombreux navires détenus en propre par BOURBON sont entrés en flotte en remplacement de navires affrétés.

Par rapport au troisième trimestre 2011, le chiffre d'affaires « Autres » décroît de 47,1%.

Sur les 9 mois 2012, le chiffre d'affaires est en baisse de 39,4%.

Le recours aux navires affrétés permet de répondre aux demandes des clients et d'assurer les contrats, en attendant la sortie de chantier et l'entrée en flotte de nouveaux navires ou en proposant des types de navires complémentaires à l'offre de services de BOURBON dans le cadre d'appels d'offres globaux.

PERSPECTIVES

En 2013, la demande de navires offshore devrait être soutenue par les investissements des clients pétroliers, avec environ 13% de hausse prévue et plus de 60 appareils de forage neufs devraient entrer en service. Les carnets de commande des entreprises de construction offshore et des fabricants d'équipements de production Subsea sont au plus haut.

En offshore continental, l'accélération de la substitution des navires anciens du marché, jugés obsolètes, semble incontournable afin de répondre aux exigences accrues des pétroliers en termes de « management des risques ».

En offshore profond, la flotte mondiale continue à progresser avec de nouveaux navires mis en service, principalement des « gros » PSV. Conformément à sa stratégie prenant en compte les risques de surcapacité, BOURBON est peu exposé sur ce marché et se concentre sur les navires de taille moyenne toujours très demandés sur les marchés internationaux.

En services Subsea, les demandes de navires IMR seront soutenues par les installations de têtes de puits sous-marines (importantes commandes en cours), le support aux entreprises de construction et par l'augmentation des opérations de maintenance des équipements sous-marins existants.

Les bénéfices des choix stratégiques de BOURBON sont maintenant visibles sur le marché. Standardisation, haute manœuvrabilité et faible consommation de carburant sont pleinement reconnus par les clients ; les taux de disponibilité technique des navires s'améliorent et les formations des équipes à bord et à terre sont optimisées.

Les résultats de BOURBON sont influencés par la parité €/US\$. A ce titre, BOURBON a mis en place des couvertures de change en vue de couvrir l'intégralité de l'exposition estimée de l'EBITDA 2012 au taux de change €/US\$. Ces ventes à terme de dollars ont été mises en place au taux de change moyen de 1€ = 1,3070 US\$.

CALENDRIER FINANCIER

- Publication du Chiffre d'Affaires du 4ème trimestre 2012 et de l'année 2012	6 février 2013
- Publication et présentation des résultats annuels 2012	6 mars 2013
- Publication de l'information relative au 1er trimestre 2013	2 mai 2013
- Assemblée Générale des actionnaires	28 mai 2013
- Publication et présentation des résultats du 1er semestre 2013	28 août 2013

ANNEXES

Evolution trimestrielle du chiffre d'affaires

	2012			2011			
	T3	T2	T1	T4	T3	T2	T1
(en millions d'euros)							
Marine Services	254,5	238,4	222,1	216,5	200,3	191,1	185,1
Navires Offshore profond	93,2	88,5	86,5	87,5	81,7	74,4	74,8
Navires Offshore continental	91,7	83,4	70,5	66,6	61,5	58,9	54,4
Navires Crewboats	69,7	66,4	65,1	62,4	57,0	57,8	55,8
Subsea Services							
Navires IMR	46,5	46,4	45,7	48,1	42,3	41,6	40,7
Autres	5,1	5,2	10,2	8,5	9,6	14,5	9,7
TOTAL GROUPE	306,1	290,0	278,0	273,1	252,2	247,2	235,5

Evolution trimestrielle des taux d'utilisation moyens de la flotte offshore BOURBON

	2012			2011			
	T3	T2	T1	T4	T3	T2	T1
(en %)							
Navires Offshore profond	92,1	91,3	92,5	93,7	90,2	86,9	88,1
Navires Offshore continental	90,3	92,5	84,3	88,3	86,4	90,2	84,8
Navires Crewboats	78,4	78,6	81,0	82,1	79,7	81,4	80,5
Taux utilisation moyen Marine Services	83,4	83,9	83,7	85,5	83,0	84,2	82,7
Taux utilisation moyen Subsea Services	85,2	89,7	85,7	91,0	94,0	96,3	92,0
Taux utilisation moyen « Total flotte hors Crewboats »	90,5	91,8	87,6	90,7	88,7	89,5	86,9
Taux utilisation moyen « Total flotte »	83,5	84,0	83,7	85,7	83,4	84,7	83,1

Evolution trimestrielle des tarifs journaliers moyens de la flotte offshore BOURBON

	2012			2011			
	T3	T2	T1	T4	T3	T2	T1
(en \$/jour)							
Navires Offshore profond	20 702	20 480	20 011	20 222	20 547	19 154	18 835
Navires Offshore continental	14 308	13 773	13 290	12 681	13 179	12 883	12 653
Navires Crewboats	4 923	4 763	4 447	4 349	4 409	4 361	4 263
Navires IMR	38 991	38 018	38 181	34 516	33 822	32 379	31 842
Tarif journalier moyen « Total flotte hors Crewboats »	18 883	18 526	18 309	17 965	18 303	17 498	17 354

Evolution trimestrielle des entrées en flotte de navires

	2012			2011			
	T3	T2	T1	T4	T3	T2	T1
(en nombre de navires)							
TOTAL FLOTTE	14	6	8	3	15	11	10
Marine Services	13	6	8	2	15	11	10
Navires Offshore profond	0	2	0	0	0	1	0
Navires Offshore continental	4	1	3	1	6	5	3
Navires Crewboats	9	3	5	1	9	5	7
Subsea Services / IMR	1	0	0	1	0	0	0

Evolution sur 9 mois du chiffre d'affaires

(en millions d'euros)

Marine Services
Navires Offshore profond
Navires Offshore continental
Navires Crewboats
Subsea Services
Navires IMR
Autres
TOTAL GROUPE

9 mois	
2012	2011
715,0	576,4
268,2	230,9
245,5	174,8
201,2	170,6
138,6	124,7
20,5	33,8
874,1	734,9

Evolution sur 9 mois des taux d'utilisation moyens de la flotte offshore BOURBON

(en %)

Navires Offshore profond
Navires Offshore continental
Navires Crewboats
Taux utilisation moyen Marine Services
Taux utilisation moyen Subsea Services
Taux utilisation moyen « Total flotte hors Crewboats »
Taux utilisation moyen « Total flotte »

9 mois	
2012	2011
92,0	88,4
89,1	87,1
78,6	80,6
83,2	83,3
86,8	94,0
90,0	88,4
83,3	83,8

Evolution sur 9 mois des tarifs journaliers moyens de la flotte offshore BOURBON

(en \$/jour)

Navires Offshore profond
Navires Offshore continental
Navires Crewboats
Navires IMR
Taux utilisation moyen « Total flotte hors Crewboats »

9 mois	
2012	2011
20 407	19 528
13 794	12 982
4 777	4 369
38 251	32 700
18 558	17 763

Evolution sur 9 mois des entrées en flotte de navires

(en nombre de navires)

TOTAL FLOTTE
Marine Services
Navires Offshore profond
Navires Offshore continental
Navires Crewboats
Subsea Services / IMR

9 mois	
2012	2011
28	36
27	36
2	1
8	14
17	21
1	0

Répartition géographique du chiffre d'affaires de BOURBON

(en millions d'euros)	Troisième Trimestre			9 mois		
	T3 2012	T3 2011	Variation	2012	2011	Variation
Afrique	184,7	147,7	+25,0%	540,9	446,5	+21,2%
Europe & Méditerranée/Moyen-Orient	49,9	49,8	+0,2%	146,2	138,1	+5,9%
Continent américain	39,9	32,0	+24,6%	110,3	91,5	+20,6%
Asie	31,6	22,7	+39,5%	76,7	58,9	+30,2%

Autres indicateurs clés

Evolution trimestrielle

	2012			2011			
	T3	T2	T1	T4	T3	T2	T1
Taux de change €/ \$ moyen du trimestre (en €)	1,25	1,28	1,31	1,35	1,41	1,44	1,37
Taux de change €/ \$ à la clôture (en €)	1,29	1,26	1,34	1,29	1,35	1,45	1,42
Prix du Brent moyen du trimestre (en \$/bbl)	109	108	119	109	113	117	105

Evolution sur les 9 derniers mois

	9 derniers mois	
	2012	2011
Taux de change €/ \$ moyen 9 derniers mois (en €)	1,29	1,41
Taux de change €/ \$ à la clôture (en €)	1,29	1,35
Prix du Brent moyen 9 mois (en \$/bbl)	112	111

A propos de BOURBON

BOURBON propose aux industriels pétroliers les plus exigeants une offre complète de services maritimes de surface et sous-marins, sur les champs pétroliers, gaziers et éoliens offshore. Cette palette de prestations de services repose sur une gamme étendue de navires de dernière génération. Le Groupe offre ainsi, au travers de 27 filiales opérationnelles, un service de proximité au plus près des clients et des opérations en garantissant, partout dans le monde, le plus haut standard de qualité de service, en toute sécurité.

BOURBON regroupe deux Activités (Marine Services et Subsea Services) et assure également la protection du littoral français pour la Marine nationale.

Dans le cadre du plan « BOURBON 2015 Leadership Strategy », le Groupe investit dans une large flotte de navires offshore construits en série, innovants et à forte productivité.

BOURBON a réalisé en 2011 un chiffre d'affaires de 1,008 milliard d'euros et opère au 30 septembre 2012 une flotte de 458 navires.

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, CAC Mid 60 et Dow Jones Stoxx 600.

CONTACTS

Publicis Consultants

Jérôme Goer 01 44 82 46 24 - jerome.goer@consultants.publicis.fr

Véronique Duhoux 01 44 82 46 33 - veronique.duhoux@consultants.publicis.fr

BOURBON

Relations Investisseurs – Analystes – Actionnaires

Patrick Mangaud 01 40 13 86 09 - patrick.mangaud@bourbon-online.com

Service Communication

Christa Roqueblave 01 40 13 86 06 - christa.roqueblave@bourbon-online.com

www.bourbon-online.com