
2015-2016
Reference Document


CONTENTS

Letter from Rodolphe Belmer,  
Chief Executive Officer 02
Letter from Michel de Rosen,  
Chairman of the Board of Directors 03

01 Presentation  of Eutelsat 
Communications 05

1.1 Highlights of the financial year, outlook  
and key figures 06

1.2 Group activities, main markets and competition 09
1.3 In-orbit operations 17
1.4 Management 22
1.5 Social and societal responsibility 23

02 Corporate  Governance 25

2.1 Composition of the Board of Directors 26
2.2 Key management personnel 32
2.3 Compensation and benefits 34
2.4 Report of the Chairman of the Board of 

Directors of Eutelsat Communications in 
application of Article L. 225-37 of the French 
Code de commerce 47

2.5 Application of the Afep-Medef Corporate 
Governance Code 56

03 Sustainable  development 57

3.1 Social information 60
3.2 Environmental information 68
3.3 Information relative to societal commitments 

supporting sustainable development 74
3.4 Methodology and scope 78

04 Risk  factors 81

4.1 Operational risks 82
4.2 Risks relating to changes in the satellite 

telecommunications market 88
4.3 Liquidity risks 92
4.4 Regulatory risks 95
4.5 Market risks 97

05 Regulation 99

5.1 Regulations governing frequency assignments 
and international coordination 100

5.2 Regulations governing the operation of earth 
stations, the deployment of networks, the 
operation of electronic communications 
networks and the provision of electronic 
communications services 103

5.3 Regulations governing content 106
5.4 Regulations governing space operations 108
5.5 U.S. export control requirements (regulations 

governing the activities of the Group’s suppliers) 109
5.6 Other provisions applicable to the Group 109

06 Financial  Information 113

6.1 Review of Eutelsat Communications’ financial 
position 114

6.2 Consolidated financial statements 
as of 30 June 2016 126

6.3 Annual financial statements as of 30 June 2016 166

07 Other  information 181

7.1 Legal information regarding the Group 182
7.2 Other operational information 188
7.3 Principal shareholders 191
7.4 Organisational chart 193
7.5 Legal and arbitration proceedings 197
7.6 Group property and equipment 197
7.7 Research and development, patents and licenses 197
7.8 Important contracts 198
7.9 Related party transactions 198
7.10 Significant changes in financial and commercial 

position 199
7.11 Relations and conflicts of interest within the 

administrative and management bodies 199
7.12 Statutory Auditors 199
7.13 Documents available to the public 200
7.14 Responsible person 200

 Appendices 203

 Glossary 217


01 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

EUTELSAT 
COMMUNICATIONS: 
CREATING SPACE 
FOR YOUR 
COMMUNICATIONS

Every day, Eutelsat demonstrates its 
expertise as a satellite company that 
contributes essential resources supporting 
the growth of digital communications.

As a player at the heart of the video and 
broadband markets, the greatest advances 
are yet to come. Ongoing progress brings 
with it the prospect of an increased role 
for satellites in order to optimise the use 
of spectrum, a valuable and finite resource, 
and to transform the digital society into an 
environment of economic and social benefit 
for all.

With these goals in mind, our Group is 
pursuing a development strategy based 
on investment and innovation, operational 
excellence and the creation of lasting value.

of satellite  
communications

30 years

revenues  
for 2015-2016

€1,529 M

satellites  
operated (1)

39
employees from 
37 different countries

1,000

television 
households (2)

274 M
(1) At 30 June 2016.
(2) In direct and indirect audience.


022015-2016 Reference Document EUTELSAT COMMUNICATIONS

LETTER FROM RODOLPHE BELMER,  
Chief Executive Officer

Adapting strategy to 
face industry headwinds, 
building on the core video 
business and preparing for 
the potential in connectivity.

FOCUS ON CASH FLOW GENERATION 
TO DELIVER A STABLE TO PROGRESSIVE 
DIVIDEND TO SHAREHOLDERS

E
utelsat’s revenues for the Finan-
cial Year 2015-2016 stood at 
c.1.5 billion euros, up by 3.6% 
and by 0.2% at constant curren-
cy year-on-year. EBITDA came 

out at 1.16 billion euros and implies a 
margin of 76.2%. During the year, Eutelsat 
generated discretionary free cash flow of 
around 250 million euros. The net debt to 
EBITDA ratio stood at 3.4. A dividend of 
1.10 euros will be submitted for approval at 
the AGM, up from 1.09 euros last year, and 
is recommended to be paid fully in cash.

This year saw the successful launch 
of five satellites: EUTELSAT 8 West B, 
boosting coverage of the Middle East 
and North Africa region; EUTELSAT 
36C, strengthening resources for video 
in Sub-Saharan Africa and Russia, and 
also for broadband in Russia; EUTELSAT 
9B, mainly a replacement satellite for 
video in Europe; EUTELSAT 65 West A, 
operating a new orbital position in Latin 
America; finally in June of EUTELSAT 117 
West B, bringing incremental capacity to 
the Americas. We made further advances 
in our core video activities with the 
number of channels exceeding the 6,000 
milestone during this year, with a 26% 
rise in HD channels, giving a penetration 
of 14%, and the launch of the first 
commercial UHD channels on our fleet. 
On the financial front, we took measures 
to optimise our financial situation with 

the successful issuance in June 2016 
of a 500 million euro 5-year bond at 
favourable terms (coupon of 1.125%).

As we look ahead, it has become clear 
our industry is seeing headwinds in 
certain regions and applications. Among 
our core verticals, Video is experiencing 
sustained growth in emerging markets 
and broad stability in Europe, which 
should lead to low single-digit growth in 
the future years. In Data services on the 
other hand, global demand continues to 
grow in volume but existing overcapacity 
is being exacerbated by the arrival of 
large HTS systems leading to ongoing 
pricing pressure; we expect a low single-
digit decline in revenues over the next 
five years. In Government services, we 
expect demand from the U.S. Department 
of Defence to stabilize at lower prices 
in the coming years and we anticipate 
new opportunities with Governments in 
Europe, Asia and the Middle East as well 
as in non-military applications. Overall 
we believe this vertical will show broad 
stability in the medium-term.

At the same time our sector offers 
selected long-term growth opportunities: 
in Video, our core business, we see scope 
to enhance the satellite value-proposition 
by offering an IP-like viewer experience 
and we are focusing our technical and 
innovation resources on this theme. 
Elsewhere, we expect the outsourcing of 

technological operations by broadcasters 
to create additional sources of demand. 
These developments will enable us to 
extract more value from our capacity. 
Among our newer verticals we see a 
massive opportunity in connectivity: both 
in consumer broadband and mobility – 
first in aircraft and in the longer term in 
cars and other forms of transport.

On this basis, we have adapted our 
strategy along two main axes:

First, optimizing existing assets, in order 
to maximize free cash flow generation and 
thereby shareholder value. To this end we 
have committed to a substantial reduction 
in capital expenditure as of fiscal year 
2016-2017, coming on top of the savings 
in financial costs already secured through 
our refinancing operations. In addition, 
we are reviewing measures to generate 
improvements in the areas of operating 
costs and working capital.

Second, paving the way for a return to 
growth by building on the core Video 
business and preparing for the significant 
potential in connectivity. In Video we are 
pursuing actions to enhance the value 
of our key orbital positions, notably by 
stimulating HD and ultra-HD take-up and 
streamlining our distribution. Elsewhere, 
in the past months we have launched our 
satellite broadband service in Russia, and 
we remain confident that we will be able 

LETTER FROM  
THE CHIEF EXECUTIVE OFFICER

CONTENTS


03 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

LETTER FROM MICHEL DE ROSEN,  
Chairman of the Board of Directors

INNOVATION AT THE HEART OF OUR SERVICE  
TO CUSTOMERS

E
utelsat’s Board of Directors 
elected Rodolphe Belmer to 
succeed me as Chief Executive 
Officer, effective from 1 March 
2016, and he will be proposed 

as a member of Eutelsat’s Board at 
the Annual Shareholders’ Meeting of 
November 2016.

Our industry is undergoing a period of 
transition, characterised with slowing 
growth in some of our verticals and 
excit ing growth opportunit ies in 
developing ones. I decided this was the 
right time to hand over the executive 
reins. I have full confidence in Rodolphe 
Belmer, with his extensive leadership 
skills, experience in broadcasting 
and understanding of the trends 

shaping digital markets, to build on the 
achievements of Eutelsat and to take the 
Company forward in the evolving satellite 
communications landscape.

It has been my great privilege since 2009 
to serve as Eutelsat’s CEO and latterly as 
Chairman and CEO. During this period, 
we have consistently put innovation at 
the heart of our service to customers, 
expanding our geographic reach and 
cementing our reputation as leaders in 
technical excellence. We are proud to 
have launched Europe’s first full High 
Throughput Satellite, the first commercial 
all-electric satellite, and to have procured 
Eutelsat Quantum, the first software-
defined satellite, and to have initiated 
other promising innovative projects.

I take this opportunity to salute all 
our employees for their tremendous 
dedication and talent which have made 
possible these accomplishments. 
Their continued energy, expertise and 
passion will be central in taking Eutelsat 
to the next level, and I look forward to 
accompanying the company on this 
journey as Chairman of the Board of 
Directors.

Finally, I would like to express my gratitude 
to the Board of Directors, and especially 
Elisabeth Oliveri, who will leave the Board 
this year, for her contribution to the work 
of the Board and extend a warm welcome 
to Dominique D’Hinnin who will represent 
FSP as of November 2016; subject to the 
vote of the AGM.

LETTER FROM  
THE CHAIRMAN OF THE BOARD OF DIRECTORS

to launch a service in Africa ahead of the 
launch of our own satellite in 2019.

Revenues for financial year 2016-2017 
at constant currency and perimeter are 
expected in the range of minus 3% to 
minus 1%. Next year we are aiming at a 

return to top line stability and our objective 

is to return to growth in financial year 

2018-2019. During this period, our EBITDA 

margin is expected to remain above 75%, 

while discretionary free cash flow is 

targeted at a compound annual growth 

rate of at least 10%. We are committed to 

maintaining a sound financial structure to 

support our investment credit rating and 

aim at a net debt to EBITDA ratio below 

3.3. We also commit to serving a stable to 

progressive dividend to equity holders.

Building on Eutelsat’s 
achievements to take 
the company forward 
in the evolving satellite 
communications landscape.


042015-2016 Reference Document EUTELSAT COMMUNICATIONS

CONTENTS


05 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document05 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

1.1 Highlights of the financial year, outlook  
and key figures 06
Highlights 06

Financial outlook 07

1.2 Group activities, main markets and 
competition 09

1.2.1 Group activities 09

1.2.2 Main markets and competition 11

1.2.3 The Group’s strategy 14

1.3 In-orbit operations 17
Operational review for financial year 2015-2016 17

Satellite fleet 18

1.4 Management 22
Executive Committee 22

1.5 Social and societal responsibility 23

Presentation 
 of Eutelsat 
Communications

01


062015-2016 Reference Document EUTELSAT COMMUNICATIONS

PRESENTATION  
OF EUTELSAT COMMUNICATIONS Highlights of the financial year, outlook and key figures01

1.1 HIGHLIGHTS OF THE FINANCIAL YEAR, OUTLOOK 
AND KEY FIGURES

 u Highlights

FY 2015-2016(1)

The main highlights of financial year 2015-2016 were the following:

 O Rodolphe Belmer joined Eutelsat on 1 December 2015 as Deputy CEO and 
succeeded Michel de Rosen in the role of CEO on 1 March 2016.

 O The launch of five new satellites:

 O in August 2015, EUTELSAT 8 West B boosting coverage of the MENA 
region;

 O in December 2015, EUTELSAT 36C strengthening resources for Video in 
Sub-Saharan Africa and in Russia;

 O in January 2016, EUTELSAT 9B which is mainly a replacement satellite 
for Video in Europe;

 O in March 2016, EUTELSAT 65 West A opening a new orbital position 
dedicated to Video and Broadband in Latin America;

 O in June 2016, EUTELSAT 117 West B bringing incremental capacity in 
Americas.

With the entry into service of EUTELSAT 115 West B (launched in 
March 2015) in October 2015, five satellites started operations during 
financial year 2015-2016 (EUTELSAT 8 West B, EUTELSAT 115 West B, 
EUTELSAT 36C, EUTELSAT 9B and EUTELSAT 65 West A).

 O The procurement of a standalone high throughput satellite to address 
the African Broadband market, with a launch expected in 2019. With 
a throughput of at least 75 Gbps, this satellite will offer increased 
performance and flexibility.

 O The Group made further advances in the core Video activity with the 
number of channels exceeding the 6,000 mark during the year, a further 
rise in HD penetration to 13.6% and the launch of the first UHD channels 
on the fleet.

 O The successful issuance of a 500 million euro 5-year bond in June 2016 
bearing a 1.125% coupon:

 O together with other sources of cash on its balance sheet the Bonds will 
enable Eutelsat to redeem at maturity the outstanding Bonds issued on 
26 March 2010 for a total principal amount of 850 million euros, bearing 
interest on its principal amount at a fixed rate of 4.125 percent;

 O as a result of this operation Eutelsat will extend its debt maturity profile 
and will reduce its financial charges by circa 30 million euros before tax 
on an annualised basis from March 2017 onwards.

 O To face a lower growth environment, Eutelsat is implementing an 
adaptation of its strategic priorities and financial objectives. The 
immediate priority will be to maximize the free cash flow generation 
of its core businesses. The Group will continue to invest selectively to 
prepare for a return to growth by building on its core Video business and 
capturing the longer term opportunities in Connectivity.

Since 30 June 2016
 O On 12 July 2016, Eutelsat initiated the process of divesting its stake 

in Hispasat by exercising the put option granted in 2008 by Hispasat’s 
majority shareholder, the Abertis Group. Eutelsat holds a 33.69% stake 
in Hispasat through its subsidiary Eutelsat Services und Beteiligungen 
GmbH. Under the terms of the put option agreement, the value of the 
Hispasat stake will be determined by an independent expert. The 
transaction will proceed subject to Spanish government consent.

 O On 8 August 2016, Eutelsat and SpeedCast announced the conclusion 
of an agreement whereby SpeedCast will acquire Eutelsat’s 70% stake 
in WINS Limited for a consideration based on a total enterprise value of 
approximately 60 million euros. The transaction was closed on 31 August 
2016.

 O On 1 September 2016, the Spacecom’s AMOS-6 satellite was lost 
following the launch pad explosion of the SpaceX Falcon 9 rocket in 
Cape Canaveral. In collaboration with Facebook, Eutelsat had previously 
contracted a multi-year agreement to lease the satellite’s Ka-band 
payload covering Sub-Saharan Africa, with a view to launching broadband 
services from early 2017. The impact on revenues is estimated at around 
5 million euros in FY 2016-2017, 15 million euros in FY 2017-2018 and 
25-30 million euros in FY 2018-2019. Attendant savings in operating 
costs will partially mitigate the impact on the EBITDA margin.

(1) Alternative performance indicators used by the Group, notably EBITDA and Discretionary free cash flow, are defined in the section 6.1.1 of the present document.

CONTENTS


07 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

PRESENTATION  
OF EUTELSAT COMMUNICATIONSHighlights of the financial year, outlook and key figures 01

 u Financial outlook

On 12 May 2016, the Group revised downwards its Revenues and EBITDA 
outlook. Revenue objective (at constant currency and perimeter, excluding 
non-recurring revenues) was revised to “broadly flat” for fiscal year 
2015-2016 (versus “at the bottom end of the 2-3% range” previously) and 
to -3% to -1% for fiscal year 2016-2017 (versus “+4% to +6%” previously). 
EBITDA margin objective was revised to “around 76%” for fiscal year 2015-
2016 and “around 75%” in fiscal year 2016-2017 (versus “above 76.5%” 
previously for the two fiscal years). These changes reflect the development 
of several headwinds which include the slowdown of growth on KA-SAT, a 
deteriorated economic context in several emerging markets, notably Latin 
America where much of the recently launched capacity has been targeted, 
intensifying competitive pressure for Data Applications in all geographies, 
lower renewals in Government Services and, at the HOT BIRD position, 
the return of some capacity partly due to further portfolio re-grooming by 
distributors as well as the acceleration by Eutelsat of the rationalization 
of contractual arrangements with distributors in order to strengthen the 
commercial model in the longer term.

The financial outlook as of the date of this document is therefore the 
following:

Revenues for FY 2016-2017 (at constant currency and perimeter, excluding 
non-recurring revenues) are expected in the range of -3% to -1%. In 
FY 2017-2018 they are expected broadly flat with a return to modest growth 
in FY 2018-2019. For each of FY 2016-2017, FY 2017-2018 and FY 2018-
2019 the EBITDA margin is expected to remain above 75%.

Capital expenditure will stand at an average of 420 million euros (2) per 
annum for the period July 2016 to June 2019. Discretionary free cash flow (3) 
is expected to see three-year CAGR in excess of 10%, with FY 2015-2016 as 
the base year (4). The Group is committed to maintaining a sound financial 
structure to support its investment grade credit rating and aims at a net 
debt/EBITDA ratio below 3.3x.

It also commits to serving a stable to progressive dividend to shareholders.

* * *

These objectives are based inter alia on the following assumptions: (i) launch 
and successful entry into operation of the satellites in course of construction 
in accordance with the timetable envisaged by the Group. The loss on 
1 September 2016 of Spacecom’s AMOS-6 satellite – on which Eutelsat had 
contracted a multi-year agreement to lease the satellite’s Ka-band payload 
covering Sub-Saharan Africa with a view to launching broadband services 
– does not change the financial objectives mentioned above (ii) maintaining 
of the existing operating capacity of the Group’s fleet, (iii) no incidents to 
affect any of the satellites in orbit, (iv) continuation of a policy of controlling 
operating costs and their evolution, (v) maintaining of the general conditions 
of the space insurance and space industry market.

The forward-looking objectives, statements and information summarised 
above are based inter alia on the data, assumptions and estimates 
mentioned earlier and are considered by Eutelsat Communications to be 
reasonable as of the date of this document.

The reader is cautioned that these forward-looking statements are 
dependent on circumstances or facts that are to occur in the future. 
These statements are not historical data and must not be interpreted as 
guarantees that the facts and data cited will occur or that the objectives 
will be attained. By their nature, these data, assumptions and estimates, as 
well as all elements taken into consideration to determine these forward-
looking objectives, statements and information, could prove to be wrong or 
may not materialise and may change or be modified due to uncertainties 
related to the economic, financial, competitive and regulatory environment 
in particular.

Additionally, some of these data, assumptions and estimates come from 
or are based in full or in part on assessments or decisions of the corporate 
bodies of Eutelsat Communications, which could change or be modified in 
the future. Furthermore, the materialisation of certain risks described in 
the chapter “Principal Risks” below could have a negative impact on the 
Group’s business and on the achievement of the forward-looking objectives, 
statements and information cited above.

(2) This includes capital expenditures and payments under existing export credit facilities and under long-term lease agreements on third party capacity. To avoid double counting, this amount excludes the 95.2 million 
euros payment to RSCC which has been accounted in Cash Capex in FY 2015-2016.

(3) Net cash flow from operating activities - Cash Capex - Interest and Other fees paid net of interests received.
(4) Discretionary free cash flow of 247 million euros in FY 2015-2016.


082015-2016 Reference Document EUTELSAT COMMUNICATIONS

PRESENTATION  
OF EUTELSAT COMMUNICATIONS Highlights of the financial year, outlook and key figures01

KEY FIGURES

FILL RATE (10)

70.9%

  37   39

0

200

400

600

800

1,000

1,200

919

1,168

942

1,328

1,122

911

2013-2014 2014-2015 2015-2016

Leased Transponders
Operational transponders

* As of 30 June.
  Owned or leased.

78.7%

  35

81.2%Fill rate

Number of
satellites*

NET DEBT (M€)  
AND LEVERAGE

2013-2014 2015-20162014-2015

Net debt/EBITDA

0

500

1,000

1,500

2,000

2,500

3,000

3,500

4,000

4,500
4,0073,8413,779

x.x

3.5 (8) 3.4 3.4

REVENUE  
GROWTH (M€) 

2013-2014 2015-20162014-2015

+3.6%+9.5%

Variation

0

200

400

600

800

1,000

1,200

1,400

1,600 1,5291,476
1,348

x.x

(5) Operating income before depreciation and amortisation, impairments and other operating income/(expenses).
(6) Net cash flow from operating activities – Cash Capex - Interest and Other fees paid net of interests received.
(7) As defined in financial outlook: including capital expenditures and payments under existing export credit facilities and under long-term lease agreements on third party capacity.
(8) Pro-forma EBITDA including July to December 2013 Satmex EBITDA of 51.0 million U.S. dollars.
(9) Proposed to the Annual General Meeting on 4 November 2016.
(10) On the basis of 36 Mhz-equivalent tranponders, excluding HTS capacity.
(11) Including Satmex revenues from July to December 2013 for 69.0 million U.S. dollars.
(12) Excluding “other” and “non-recurring revenues”.

DIVIDEND PER SHARE (€)  
AND PAYOUT RATIO

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.10 (9)1.091.03

2013-2014 2015-20162014-2015

Payout ratio

Growthx.x

75% 70% 73%

+5.8% +0.9%

%%

64%
Video

Applications

16%
Data

Services

13%
Goverment
Services

7%
Value-Added
Services

2015/2016 REVENUES BY APPLICATION (%) (12)

BACKLOG 
(BN€)

5.6
6.26.4

0

1

2

3

4

5

6

7

8

2013-2014 2015-20162014-2015

3.74.24.6(11)

84% 83% 85%

Share of Video Applications

Number of years revenue

%%

x.x

BREAKDOWN OF BACKLOG AS OF  
30 JUNE 2016 BY YEAR (M€)

CHANNELS BROADCAST  
AND HD PENETRATION

2,994

665837
1,126

After 20192017-20182016-2017 2018-2019
0

500

1,000

1,500

2,000

2,500

3,000

3,500

2013-2014 2015-20162014-2015

+9.5%+0.8%

Variation

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000 6,342
5,7935,746

HD%%

10.2% 11.9% 13.6%

x.x

EBITDA 
(M€) (5)

GROUP SHARE  
OF NET INCOME (M€)

0

200

400

600

800

1,000

1,200 1,1651,132
1,033

2013-2014 2015-20162014-2015

76.7% 76.7% 76.2%

Growth

Margin%%

x.x

+9.5% +2.9%

2012-2013 2014-20152013-2014

-1.9%+17.2%

Variation

0

40

80

120

160

200

240

280

320

360 348355
303

Net margin%%

22.5% 24.1% 22.8%

x.x

DISCRETIONARY FREE  
CASH FLOW (M€)

+3,8 %

896 (514)

(134)
247

70 % 33 % 64 % 30 %

Cash flow from operations
Cash Capex (7)

Net interest paid
Discretionary free cash flow (6)

CONTENTS


09 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

PRESENTATION  
OF EUTELSAT COMMUNICATIONSGroup activities, main markets and competition 01

1.2 GROUP ACTIVITIES, MAIN MARKETS AND 
COMPETITION

 u 1.2.1 Group activities

Eutelsat operates a fleet of 39 satellites located between 117° West and 
172° East, providing coverage of EMEA (13), the Americas and a large part 
of the Asian continent. The Group delivers its services to broadcasters and 
network operators either directly or via distributors.

At 30 June 2016, Eutelsat’s revenues were 1,529 million euros, of which 
64% (14) came from Video Applications. Order backlog at 30 June 2016 was 
5.6 billion euros, of which 85% from Video Applications.

1.2.1.1 Video Applications
Accounting for 64% of Eutelsat’s revenues, Revenues for Video Applications 
were 943.6 million euros in the 2015-2016 financial year (up 2.3% on 2014-
2015 on a like-for-like basis (15)).

Video Distribution (“Direct To Home”)
Eutelsat provides its customers with broadcasting capacity and associated 
services to enable them to transmit TV programmes to households that are 
either equipped to receive them direct via satellite, or connected to cable or 
IP networks. The Group occupies a key place in the audiovisual chain, which 
extends from the reporting site to the TV viewer’s screen.

With 6,342 TV channels (including 863 in High Definition) broadcast via 
the Group’s in-orbit resources as of 30 June 2016, Eutelsat is a market 
leader not only in Europe, but also in markets such as Russia, the Middle 
East, North Africa and sub-Saharan Africa where, thanks to its premium 
broadcasting orbital positions it benefits from the launch of new television 
channels and the surge in popularity of new broadcasting formats (High 
Definition, 3D, Ultra High Definition). In addition, Eutelsat is developing its 
Video distribution activities in Latin America, particularly at the 117° West 
orbital position, which will be complemented by EUTELSAT 117 West B 
satellite, launched on 15 June 2016.

Eutelsat is a pioneer in the development of Ultra High Definition 
broadcasting: the Group launched the HOT BIRD 4K1 demo channel, encoded 
in HEVC and broadcast at 50 frames per second with 10-bit colour depth. 
It was then Europe’s first Ultra HD channel in this new standard. Eutelsat 
also broadcasts Funbox 4k UHD channel at the HOT BIRD orbital position, 
FRANSAT UHD Demo channel at 5° West serving the French Market and 4k 
Africa at 7° East. In addition, Tricolor TV is broadcasting two UHD (Insight 
UHD and Tricolor Ultra HD) channels on EUTELSAT 36C satellite. Finally 
Eutelsat also carried seven Euro UHD matches, available for Italian viewers 
receiving the Tivùsat platform from the HOT BIRD neighbourhood.

Eutelsat’s business model rests on the establishment of long-term relations 
between the Group and its broadcasting customers based on the opening of 
new in-orbit resources, an increase in programme offerings and farms of 
antennae pointed at the Group’s satellites.

The Group’s customers for satellite capacity for video distribution include for 
example: Sky Italia and Rai in Italy, nc+ and Cyfrowy Polsat in Poland, Nova 
and OTE in Greece, M7 in Germany, United Group (Total TV) and DigitAlb in 
the Balkans, DigiTurk in Turkey, Al Jazeera Sport, MBC and OSN in the Middle 
East, TricolorTV and NTV+ in Russia, Multichoice Canal+ Overseas and ZAP 
in Africa and Milicom in Latin America.

 O TV channels broadcast on the Group’s satellites at 
Eutelsat’s main Video neighbourhoods

0

200

400

600

800

1,000

1,200

Definition 

7° EAST9° EAST7/8° WEST16° EAST36° EASTHOT BIRD

816

214
1,030

945
91

1,036

903
115

1,018

842
110

952

336
49

385

191
92

283

Standard     High Definition

Source: Eutelsat Communications.

 O Number of channels on Eutelsat’s fleet

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

30 June 201630 June 201530 June 201430 June 2013

4,242
419

5,162
584

5,106
687

5,4764,661

5,746 5,793
6,342

866

Standard Definition High Definition and Ultra High Definition

Source: Eutelsat Communications.

Research published in January 2015 by the Eutelsat TV Observatory 
showed that the number of homes receiving channels broadcast by eight of 
Eutelsat’s flagship television neighbourhoods serving Europe, Russia, North 
Africa and the Middle-East stands at 274 million, up by 32% since 2010, of 
which 138 million receive channels from the HOT BIRD neighbourhood, up 
from 122 million in 2010. All eight neighbourhoods continue to experience 
audience growth.

Direct-to-Home remains the leading reception mode across the combined 
Europe, Russia, North Africa and Middle-East footprint. The number of 
Direct-to-Home households is growing, up by 44% to 160 million homes 
between 2010 and 2014.

(13) EMEA consists of Western Europe, Central Europe, Russia and Central Asia, North Africa, the Middle-East and Sub-Saharan Africa. 
(14) The share of each application as a percentage of total revenues is calculated excluding “other revenues” and “one-off revenues”.
(15) At constant currency and perimeter.


102015-2016 Reference Document EUTELSAT COMMUNICATIONS

PRESENTATION  
OF EUTELSAT COMMUNICATIONS Group activities, main markets and competition01

Regarding general trends in DTH, cable, IPTV and DTT reception in the more 
mature Western European markets, 15 countries were surveyed, accounting 
for 179 million TV homes. DTH was confirmed as the main mode for TV 
reception in Western Europe, up 7% to 58 million homes from 54 million in 
2010 and accounting for one in three homes.

In France, the FRANSAT service, which transmits free DTT channels via the 
EUTELSAT 5 West A satellite, is received by more than 2 million households. 
During the last fiscal year, FRANSAT transitioned its channels to high 
definition and upgraded the installed basis of set-top boxes which is now 
fully compatible with this format.

Professional video services
The Group provides television channels or broadcasting platforms with 
point-to-point links, enabling them to route their programmes to dedicated 
teleports so they can be picked up on satellites offering broadcasting 
services for television channels. These professional video links also make it 
possible to establish meshed networks which are used for the exchange of 
TV station programmes.

Furthermore, the Group provides links for the transmission by broadcasters 
of current affairs programmes (“Satellites News Gathering” or SNG) in 
standard digital or in High Definition. In particular, the NewSpotter service, 
available on the KA-SAT satellite, extends the perimeter of the Group’s offers 
with a low-cost solution based on cheap and easy-to-use terminals.

The Group’s customers for this type of service include the European 
Broadcasting Union (EBU), France Television Group, several television 
channels (BBC, i-TELE, CBS, Mediaset, NBC, NHK, HTR Croatia, SVT, Polske 
Radio, TF1) as well as video reporting professionals and sports federations.

1.2.1.2 Data and Value-Added Services
Data Services and Value-Added Services revenues stood at 338 million 
euros for fiscal year 2015-2016 and represented 23% of Eutelsat’s revenues, 
of which 16% for Data Services and 7% for Value-Added Services.

On this segment Eutelsat’s business is split between Fixed Data Services 
which includes Corporate Networks, Mobile backhauling and Trunking 
on one hand, and on the other hand Connectivity which includes Fixed 
Broadband and Mobile Connectivity.

Fixed Data Services
Satellite corporate networks allow corporates to connect their network via 
satellite in remote areas thanks to VSAT (Very Small Aperture Terminals) 
terminals on the Ground. These verticals are served mostly indirectly via 
service providers or distributors but the main users include for example 
the oil and gas industry or mass distribution. Corporate networks represent 
more than half of Eutelsat’s Fixed Data Services revenues.

Within the mobile network (Backhaul) and Internet backbone connection 
(Trunking) verticals, customers are predominantly telecoms operators and 
Internet Service Providers (ISPs) seeking to connect their local platforms via 
satellites to international networks (Internet, voice) or extend their mobile 
networks in areas which are difficult to reach. Demand is strong in emerging 
markets (Africa, the Middle East, Latin America and Asia-Pacific) where the 
Group has a historical presence.

Connectivity
Fixed Broadband
The Group offers Broadband Connectivity solutions, notably IP Connectivity 
services.

Operating in Ka-band and covering Europe and the Mediterranean basin, the 
HTS KA-SAT satellite offers, thanks to its 82-spotbeam architecture allowing 
frequency re-use, increased resources (90 Gbps throughput) compared 
to a traditional satellite at a significantly reduced cost per Gigabyte. This 
enables to offer Internet Access Services at a competitive cost in remote 
areas under-served by terrestrial Broadband networks.

The range of services for private individuals (the commercial offer Tooway) 
offers download speeds of 22 Mbps and upload speeds of 6 Mbps, as 
well as the benefit of highly significant download volumes. These offers 
are marketed by retailers who supplement the Internet access offer with 
additional services, such as voice on IP or access to a television package via 
satellite. The range of services on KA-SAT available to professionals offers 
download speeds of up to 40 Mbps and upload speeds of 10 Mbps. The main 
markets targeted are the Internet access markets for businesses and local 
authorities, the interconnection of private virtual networks, the security of 
terrestrial networks by means of back-up satellite links and the deployment 
of remote surveillance solutions (SCADA).

A total of 181,000 end-users, mainly individuals, were using Internet access 
services on KA-SAT as of 30 June 2016, in particular in France, the UK, 
Germany, Italy and Spain.

In order to continue expanding its Fixed Broadband business in Europe, 
Eutelsat announced an agreement with ViaSat Inc. to create a joint-venture 
combining Eutelsat’s existing European broadband business with ViaSat’s 
industry-leading broadband technologies and consumer Internet Service 
Provider (ISP) business expertise. Building on a decade-long relationship, 
the two companies are joining forces to create a partnership that will 
expand Eutelsat’s current wholesale broadband business and launch a new 
consumer retail service in Europe. The joint venture will initially leverage 
KA-SAT, Eutelsat’s high capacity broadband satellite.

In addition, Eutelsat provides capacity in Ka-band for Broadband Internet 
access in Brazil on the EUTELSAT 65 West A satellite, with capacity fully sold 
to EchoStar and StarGroup. Eutelsat provides Broadband Internet access 
services in Russia on the EUTELSAT 36C satellite since summer 2016. 
Furthermore, the Group will offer Broadband Internet access services in 
Sub-Saharan Africa with the launch of a fully-dedicated satellite in 2019.

Mobile Connectivity
The Group has a portfolio of assets which provides capacity dedicated to 
Mobile Connectivity (in-flight or maritime), notably at 10° East, 172° East, 
117° West orbital positions and on KA-SAT satellite, with customers such 
as Panasonic and Gogo.

Eutelsat’s on-board solution for aircraft, “Internet Air Access”, offers 
passengers top-quality Internet access, a video streaming service, and 
mobile telephony services accessible on tablets, smartphones and laptop 
computers throughout European air space. Eutelsat was notably selected 
by Telefonica to provide capacity allowing the low-cost carrier, Vueling to 
equip its fleet with an in-flight Internet connection with capacity provided 
by the KA-SAT satellite.

In 2014, Group announced the procurement of the EUTELSAT 172B satellite 
which includes notably a Ku-band HTS payload specifically designed for 
in-flight connectivity over the Pacific region. This capacity has been selected 
by Panasonic Avionics Corporation as a platform for in-flight connectivity 
and entertainment for airlines serving the Asia-Pacific area.

CONTENTS


11 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

PRESENTATION  
OF EUTELSAT COMMUNICATIONSGroup activities, main markets and competition 01

Government Services
Government Services revenues amounted to 200 million euros in fiscal year 
2015-2016 and represented 13% of Group revenues.

Government missions require reliable global communications that can 
be rapidly deployed throughout the world. The Group’s satellites provide 
direct links between Europe, the Middle East, Africa, Western Asia and the 
Americas.

Eutelsat provides directly or through partners services to governments in 
the framework of programmes to reduce the digital divide in the field of 
education or health (e-Éducation, e-Santé…). The Group also addresses the 
needs in terms of satellite capacity required by intelligence, surveillance and 
reconnaissance systems, particularly for the U.S. administration. In order to 
better respond to satellite needs of government and institutional markets in 
the EMEA region, Eutelsat created Eutelsat Government EMEA in early 2015.

 u 1.2.2 Main markets and competition

1.2.2.1 The Fixed Satellite Services (FSS) industry
Fixed Satellite Services (FSS) operators operate geostationary satellites 
(GEO) that are positioned in an orbit approximately 36,000 kilometres from 
the earth in the equatorial plane. These satellites are particularly well-suited 
to transmitting signals to an unlimited number of fixed terrestrial antennae, 
which are permanently directed towards the satellite. They are therefore 
one of the most efficient and cost-effective means of communication for 
transmitting from one fixed point to an unlimited number of fixed points, 
as in the case of television broadcasting, for example. GEO satellites are 
also suitable for linking together a group of sites spread out over vast 
geographical areas (e.g. private business networks or retail outlets), as 
well as extending mobile telephone networks and Internet access to areas 
where terrestrial networks provide little or no coverage and establishing or 
restoring communications networks in emergency situations.

The rapid growth of television worldwide, expanding volumes of 
communication, particularly via the Internet, and the role of satellites in 
complementing terrestrial networks to enable access to digital services in 
all regions, are three key growth drivers in the FSS industry.

According to Euroconsult, the FSS sector generated global revenues of 
11.5 billion U.S. dollars as of 31 December 2015.

 O Breakdown by region of revenue for the FSS sector

Oceania and Pacific 3%

Sub-Saharan Africa 6%

Southern Asia 5%

North East Asia 5%

China 4%

South East Asia 6%

Middle-East and North Africa 11%
Central Europe 4%

Russia and Central Asia 5%

Western Europe 18%

North America 21%

Latin America 13%

Source: Euroconsult, 2016 edition, based on total FSS operators wholesale revenues. 

A market with high visibility

Eutelsat is a core player with strong resilience
Visibility on the FSS market is driven by several factors:

 O satellites represent the most efficient and cost-effective technology for 
broadcasting content over large geographical areas;

 O barriers to entry are significant due to a complex international regulatory 
framework and the high level of investment and technical expertise 
required;

 O customers, especially those in the video broadcasting business, prefer to 
secure satellite capacity on a long-term basis;

 O long-term partnerships are encouraged due to the high costs involved 
in transferring services in the event of a change of satellite operator, 
particularly in Video broadcasting.

Video Applications, Eutelsat’s core business, is highly resilient and its 
significant backlog provides strong visibility on future revenues.

Demand is supported by the digital revolution

Eutelsat plays a key role in the media and Internet 
convergence
The television market is evolving. Larger television screens call for 
improvements in image quality, notably the development of High Definition 
and soon Ultra High Definition (UHD). Moreover, the rise in the number of 
television channels requires increased bandwidth capacity and while linear 
television remains the primary means to view video content, there is a 
growing trend towards the combined consumption of linear and Internet 
content, paving the way for connected television and multi-screen services.

Furthermore, for homes without access to fibre optic networks, hybrid 
solutions combining satellite and broadband terrestrial networks enable 
end users to receive video signals of high image quality via satellite while 
the bandwidth available on the broadband infrastructure is enables to offer 
a range of services and content. These hybrid solutions are already available 
and will become the preferred solutions in the many areas of the world, both 
developed and emerging, where fibre optic is not available.

 O Breakdown by application of global demand in GHZ 
(consolidated demand for regular and HTS capacity)

0

100

200

300

400

500

600

700

2020201920182017201620152014201320122011

Video

Fixed Data

Military communications

Broadband access

Mobility

Source: Euroconsult, 2016 edition.


122015-2016 Reference Document EUTELSAT COMMUNICATIONS

PRESENTATION  
OF EUTELSAT COMMUNICATIONS Group activities, main markets and competition01

 O Global Internet traffic evolution (in EB per month)

0

50

100

150

200 Middle-East and Africa

Latin America

Central and Eastern Europe

Western Europe

North America

Asia Pacific

202020192018201720162015

Source: Cisco, VNI 2016.

A fast-changing and competitive environment
The three largest operators – Intelsat, SES and Eutelsat – together have 56% 
market share in the FSS sector.

 O Operators global market share  
(based on revenues)

 

Others 35%

Telesat 7%

JSAT 4%

SES 19%

Eutelsat 15%

Intelsat 21%

Source: Euroconsult, 2016 edition.

At regional level, some operators have implemented investment 
programmes with a view to expanding on their markets and competing 
with global operators. However, these programmes frequently encounter 
obstacles, such as the high level of investment, expertise and commercial 
effort required, and the complexity of the international regulatory 
environment, thereby giving rise to partnership opportunities.

The emergence of regional operators, together with the expansion of 
established operators, is reflected in an increase in the amount of satellite 
capacity on the market. Regular capacity is forecast to grow by 10% in the 
next five years from circa 7,100 transponders in 2015 to circa 7,800 in 2020. 
HTS capacity is expected to triple over the next five years.

A dual market dynamic
In the Fixed Satellite Services sector, the traditional businesses are Video, 
Fixed Data and Government services. In the markets covered by the Group, 
these activities are currently experiencing a slowdown in growth with 
broadly stable demand in developed markets (Europe), a deteriorating 
economic climate in regions such as Russia and Latin America and 
an increase in capacity, which is weighing on pricing in Data Services. 
These factors are partly offset by robust demand in sub-Saharan Africa, 
the Middle East and North Africa and Asia. At the same time, new high-
growth segments have emerged in recent years, notably the “connectivity” 
businesses of Fixed Broadband and Mobile Connectivity, which present 
significant opportunities for satellite operators.

1.2.2.2 Core businesses – market prospects

Video
In 2015, Video was the largest segment of the FSS market, accounting for 
circa 4,000 transponders worldwide, equivalent to 58% of the volume of 
demand for regular capacity (source: Euroconsult, 2016 edition). Overall, the 
video market is expected to grow at low single-digit CAGR in the next five 
years driven by sustained demand in emerging markets.

 O The number of homes equipped with a satellite terminal should increase 
globally by 135 million between 2013 and 2018, with the penetration of 
satellite-based television services rising from 28 to 31% of the global 
population (source: IHS).

 O The number of channels broadcast by satellite worldwide has increased 
from more than 30,000 to more than 40,000 over the last five years and 
should reach more than 47,000 by 2025 (source: Euroconsult, 2016 
edition).

Market dynamics differ between developed and emerging countries.

In developed countries, the market is mature. In Europe in particular, the 
number of channels should be broadly stable between 2015 and 2020. 
The transition to High Definition and Ultra-High Definition, is expected to 
offset the impact of improvements in compression and encoding formats 
on satellite capacity demand, leading to a broadly stable market. Looking 
ahead, the advent of new services, focused on improving users’ digital 
experience, should offer opportunities.

 O Requiring almost twice as much satellite capacity as standard television 
(a 36 Mhz transponder can broadcast around 12 Standard Definition 
channels in MPEG-2 format or six to eight HD channels in MPEG-4 
format), the HD penetration rate on Eutelsat satellites has risen from 
11.9% to 13.6% in the past one year. According to Euroconsult, the 
number of HD channels should increase at a weighted average annual 
rate of 13% in EMEA and Latin America over the 2015-2025 period to 
reach more than 10,000 channels in 2025.

 O Ultra-High Definition technology is developing and suitable equipment 
is beginning to emerge. It is currently two to four times more resource-
hungry than HD, which creates opportunities in terms of growth in 
demand.

 O Conversely, technological advances in the compression of television 
signals, as well as the discontinuation of simulcast channels, have a 
negative impact on capacity demand. The implementation of the DVB-S2 
standard and the adoption of the MPEG-4 compression format will make 
it possible to broadcast up to twice as many channels per transponder, 
thus optimising the use of bandwidth between television channels, which 
in turn reduces the cost of accessing satellite capacity for new entrants 
on the market.

The development of interactive platforms as a result of the emergence 
of new non-linear ways of watching television is prompting operators to 
design a new generation of “hybrid” terminals that combine access to 
television and the Internet. Eutelsat’s teams are involved in this process and 
are constantly working to enhance the pay television services on offer and 
supply connected television services.

In emerging countries, demand is growing quickly. According to Euroconsult, 
between 2015 and 2020, demand for capacity for Video Applications will 
grow by 3.6% a year in Latin America, sub-Saharan Africa, the Middle East 
and North Africa, as well as in Russia and Central Asia. The key factor driving 
this growth is the increase in the number of channels broadcast, which has 
more than doubled over the past five years. The potential for further growth 
is strong as there are currently only two channels per million inhabitants in 
sub-Saharan Africa, compared with more than 30 per million inhabitants in 
North America.

CONTENTS


13 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

PRESENTATION  
OF EUTELSAT COMMUNICATIONSGroup activities, main markets and competition 01

HD penetration is weaker than in developed countries. For example, in 
Sub-Saharan Africa, the HD penetration rate is 4%, compared with 24% 
in Western Europe (source: Euroconsult, 2016 edition). HD penetration is 
expected to improve in these regions, which will have an additional positive 
effect on demand.

Finally, the rise of Digital Terrestrial Television (“DTT”) in emerging countries, 
particularly in Africa, is creating opportunities for satellite operators to 
provide capacity for supplying terrestrial re-transmitters and ensure 
additional coverage for homes located in shadow areas.

 O Evolution of the number of SD, HD and UHD channels  
in extended Europe and Latin America

0

5,000

10,000

15,000

20,000

25,000

20252024202320222021202020192018201720162015

Ultra High Definition and 3D

High Definition
Standard Definition

Source: Euroconsult, 2016 edition.

 O HD Penetration by subregion in 2025

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000
Ultra High Definition and 3D

High Definition

Standard Definition

Latin
America

Sub-
Saharan Africa

Middle East 
and North Africa

Russia 
and Central Asia

Central
Europe

Western
Europe

558

2,531
166

1,114

1,256
68

2,071

1,017
72

2,577

1,456
78

3,696

864
34

3,587

3,164
133

78%

XX%

47%

32%

35%
19%

46%

24% 16% 9% 14% 4% 21%

High Definition penetration in 2025

Penetration in 2015

Source: Euroconsult, 2016 edition.

Fixed Data Services
The Fixed Data market is composed of several different types of services: 
business networks, the interconnection of mobile networks and Trunking. 
Demand for business networks and interconnecting mobile networks is 
growing, while Trunking is in decline. Overall demand is growing in volume, 
but is accompanied by a significant decline in prices caused by several 
factors:

 O the amount of satellite capacity dedicated to fixed data has increased 
significantly and continues to grow;

 O terrestrial networks are competing with satellite technology on this 
market segment;

 O the arrival of HTS satellites has led to a reduction in the production cost 
of capacity, which in turn impacts prices.

Overall this should result in a low-single digit CAGR decline in value for this 
segment.

Within fixed Data Services, certain segments, particularly point-to-multipoint 
applications (which account for more than half of Eutelsat’s Data Services 
revenue), should be more resilient in the short and medium term.

More specifically, VSAT business networks accounted for around 10% of 
the total demand for regular capacity on the FSS market in 2015 (source: 
Euroconsult, 2016 edition). Although fibre optic is currently penetrating 
urban areas, many rural and suburban areas are being left behind as they 
do not offer a sufficient return on investment for terrestrial operators. In 
many areas in both developed and even more in emerging countries, 
satellite technology is an optimal solution.

Three sectors account for the majority of demand for this segment: the oil 
and gas industry, for connecting onshore and offshore drilling platforms, and 
the banking and retail sectors, for securely circulating financial and logistical 
data between different outlets. More than two million VSAT terminals for 
business networks are installed globally (source: Euroconsult, 2016 edition).

 O Development in number of V-SATS per region (in thousands)

0

500

1,000

1,500

2,000

2,500

3,000

Asia

Middle-East and North Africa
Western Europe
Latin America

Sub-Saharan Africa

Russia and Central Asia
Central Europe
North America

2020201920182017201620152014201320122011

Source: Euroconsult, 2016 edition.

In 2015, demand for interconnecting mobile networks and “Trunking” 
accounted for 24% of demand for regular capacity on the FSS market 
(source: Euroconsult, 2016 edition).

The market for interconnecting mobile networks is defined as the 
transmission of information (primarily voice at present and data in the 
future) between base stations (that connect directly to mobile terminals, 
such as mobile telephones) and their various network aggregation points. 
Satellite is one technology amongst others (such as fibre optic and 
microwave) of transmitting information between these points. It is almost 
exclusively concentrated in emerging countries, in particular Latin America 
and South Asia. In the medium term, the market for interconnecting mobile 
networks should gradually migrate towards new HTS capacities, which 
enables satellite operators to offer 3G/4G data services (significantly 
increasing the volume of data transmitted). In the long term, it will also 
come up against growing competition linked to the extension of terrestrial 
networks.

The “Trunking” market is defined as the transmission of information (voice 
or data, also known as “IP Trunking”) between one national backbone 
network and another. This market is in decline, in terms of both volume 
and value, in large part due to competition from fibre optic. Nevertheless, 
satellite technology still plays an important role in areas that are not 
connected to the terrestrial network (e.g. certain Pacific islands) or that have 
a poor connection to the network (such as the west African coast). There is 
also a specific market segment that helps to secure the network in countries 
where fibre optic is unreliable (e.g. India).


142015-2016 Reference Document EUTELSAT COMMUNICATIONS

PRESENTATION  
OF EUTELSAT COMMUNICATIONS Group activities, main markets and competition01

Government Services
The military government services market accounted for 3% of demand 
for regular capacity on the FSS market in 2015 (source: Euroconsult 
2016). After several years of decline, demand is now expected to broadly 
stabilize. In the medium-term, the expected return to growth of the military 
market on the back of developments in IT systems and the increasing use 
of commercial capacities by governments seeking to rationalise spending 
represents a favourable driver.

Demand from the U.S. Government, a key customer in this segment, is 
stabilising, albeit at much lower prices than before. Like Data Services. This 
segment will also be impacted by the arrival of HTS capacity, although it 
is expected to migrate more slowly. On the other hand, there are growth 
opportunities in other regions such as Europe, Asia and the Middle East, 
where governments are increasingly turning to commercial operators for 
their satellite capacities.

The civil government services market also opens up a host of opportunities, 
for example, in offering additional services to connect public infrastructure 
(such as schools and hospitals) in remote regions.

1.2.2.3 Connectivity applications – market prospects
The market for connectivity applications represents one of the greatest 
potential, medium and long-term growth opportunities for the satellite 
segment.

Fixed Broadband
2.6 million households receive Internet via satellite globally in 2016, a 
figure which has increased 65% in five years (source Euroconsult 2016). 
Satellite Broadband is now a substantial market in Europe and North 
America and will grow rapidly in the years ahead. It is boosted by low levels 
of deployment of Broadband infrastructure in emerging markets and some 
developed countries, as well as by the cost-competitiveness of satellite 
technology in low-density areas over terrestrial infrastructure. In Europe, 
the European Commission has indicated that it is working to improve access 
to the Internet via satellite in areas where this could serve to reduce the 
digital divide.

In addition, the arrival of High Throughput Satellites (HTS) that use the 
Ka frequency band makes it possible to significantly improve the cost of 
satellite resources for connectivity services. The use of solutions based on 
HTS technology will intensify in future years, meaning that it will account for 
a major proportion of the capacity dedicated to connectivity services.

With the development of VHTS (Very High Throughput Satellite) technology, 
solutions for accessing the Internet via satellite will continue to evolve in 
the years ahead, making it possible to offer services that are competitive 
in terms of both quality and price with terrestrial Superfast Broadband, 
particularly in low-density areas, thereby opening up the possibility of a 
mass market.

Mobile Connectivity
Broadband mobile communication is a market with strong growth potential.

The in-flight connectivity market is currently worth around 200 million euros 
(source: TMF Associates) and demand in terms of volume is expected to 
increase sharply due to the following factors:

 O the continuous rise in air traffic with commercial aviation set to grow by 
4.6% per year on average between now and 2034 (source: Airbus Global 
Market Forecast 2015-2034);

 O passengers’ growing need for connectivity, with an increase in the 
number of smart devices and the rise of more bandwidth-hungry usages, 
both of which are reflected in the exponential growth in data consumption 
per user;

 O the desire of airlines to offer this new service as a way of differentiating 
themselves from their competitors;

 O the arrival of HTS satellite capacity, many beams of which are dedicated 
to mobility, providing access to larger capacities at a lower cost;

 O the proliferation of rotating flat dishes, which reduces indirect costs 
(weight and maintenance).

As a result, in-flight connectivity services look set to become more 
widespread, with an exponential growth in usages. Overall, this market will 
grow significantly in value.

The market for maritime satellite connectivity is valued at circa 800 million 
euros (source: TMF Associates), a third of which is accounted for by the FSS 
sector. There are currently around 14,000 boats fitted with FSS technology 
and this number is expected to rise at an average annual rate of around 
13% between 2015 and 2020 (source: TMF Associates), a trend that has 
been supported by worldwide growth in the shipping trade. In addition to this 
and given the increase in usages, the value of this market should increase 
significantly.

In the medium to long-term, mobility therefore has the potential to develop 
from a niche into a mass market. Mobile usages, which until now have 
largely been confined to the maritime and aviation sectors, will also expand 
to encompass connected cars and land-based transport in the longer term.

There are therefore many opportunities open to the satellite mobility market 
to diversify.

 u 1.2.3 The Group’s strategy

Eutelsat has implemented a two-step strategy in response to the recent 
slowdown in growth of its core businesses. The aim of the first step is to 
maximize the cash flow generation of these businesses by adapting its 
operational and financial objectives. The second step will see the Group 
preparing to return to growth by building on its core Video business and 
capturing the longer-term potential in Connectivity.

To this end, Eutelsat has realigned its organisation along the following five 
business lines: Video, Data Services, Government Services, Fixed Broadband 
and Mobile Connectivity. This organisation will make it possible not only to 
maximise the cash flow of each application, but also to strengthen Eutelsat’s 
focus on its customers’ specific needs.

CONTENTS


15 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

PRESENTATION  
OF EUTELSAT COMMUNICATIONSGroup activities, main markets and competition 01

1.2.3.1 Maximising the free cash flow generation 
of core businesses

Video
The Group’s strategy for mature countries will consist in optimising the 
value of its assets by:

 O increasing direct access to its customers;

 O integrating or reorganizing indirect distribution;

 O stimulating HD and Ultra HD take-up by means of tailored pricing;

 O implementing more segmented pricing strategies.

There will be a strong focus on optimising the value of the HOT BIRD position 
notably by taking back unsold capacity from certain distributors, thus 
making it possible to optimise distribution by increasing the proportion of 
sales made directly to Free-to-Air channels. Measures will also be taken to 
strengthen Eutelsat’s value proposition by attracting new premium channels 
in different language pools, increasing sales of services and prioritising 
improvements in image quality.

At the same time, Eutelsat will continue to pursue growth opportunities in 
emerging countries by:

 O benefiting from its recent investments in the 7/8° West (the launch of 
EUTELSAT 8 West B covering the Middle East and North Africa in October 
2015) and 36° East positions (the launch of EUTELSAT 36C in February 
2016, which provides, among other things, additional coverage in sub-
Saharan Africa, the main client there being Multichoice);

 O continuing to invest selectively, notably at the 7° East position. The launch 
of EUTELSAT 7C in 2018 will help to significantly improve coverage in 
sub-Saharan Africa, where the Video market is expanding rapidly.

Eutelsat will support the digital revolution in all geographical regions by 
offering customers a range of innovative services including Smart LNB, a 
multi-screen delivery solution and the FRANSAT portal (HBB-TV technology).

Data Services
Eutelsat will aim to partly offset the impact of lower prices described in the 
previous section with a series of measures:

 O Its priority will be to ramp up existing capacity by adapting its pricing 
strategies where appropriate.

 O There will also be a focus on the following areas:

 O less competitive geographies such as Alaska and Mexico;

 O complex networks and less price-sensitive customers, particularly those 
characterised by ground infrastructure made up of a large number of 
dispersed terminals;

 O opportunities in verticals where satellite has untapped potential, such as 
agriculture and the Internet of Things.

 O Eutelsat will leverage its range of differentiated solutions (e.g. EUTELSAT 
Quantum) as soon as possible.

 O Contract length and volumes will be prioritised over price to secure a high 
number of orders.

Furthermore, given the market prospects for this segment and its desire 
to optimise return on investment, the Group does not envisage investing 
further in regular capacity destined for Fixed Data Services.

Government Services
Eutelsat will continue to work with the U.S. Department of Defense with 
a view to growing sales in new sub-segments. The arrival in 2019 of 
EUTELSAT Quantum, the new software-based reconfigurable satellite, will 
help to differentiate its value proposition. Customers will enjoy the flexibility 
of being able to programme dishes to configure coverage, bandwidth, power 
and frequencies. The applications made possible by this new concept in 
satellite technology are particularly suited to customers in the Government 
Services sector.

Eutelsat will also seek to expand its operations to other governments (in 
Europe, the Middle East and Asia) and develop opportunities to provide 
services to governments in civil areas to enable them to expand their 
programmes aimed at reducing the digital divide (e.g. connecting schools 
and hospitals and public-private partnerships).

All the measures described above will form part of a wider drive to optimise 
the deployment of the Group’s fleet.

In addition to the strategies to maximise revenue generation for each 
application, a series of measures will also be deployed to optimise cash 
flow generation.

 O Reducing capex: capex savings will be achieved without impacting the 
current deployment plan and associated future revenues. Savings will 
be driven by the implementation of a “design-to-cost” approach and a 
focus on hosted payload and partnership or “condosats” opportunities 
when appropriate, as well as by capitalising on industry-wide efficiency 
improvements. Ground capex will be strictly controlled. As a result, 
average annual capex for the period July 2016 to June 2019 will be 
reduced to 420 million euros (compared with an annual average of 
500 million euros for the period July 2015 to June 2018).

 O Optimising the cost of debt as described in Section 6.4.2 of this 
document, which will allow for cumulative savings of around 50 million 
euros per year from January 2019.

 O Controlling operating costs, with the aim of maintaining the EBITDA 
margin above 75%.

 O Optimising the asset portfolio: Eutelsat will continue to consider 
opportunities to streamline its portfolio of assets, following on from the 
divestment of Alterna’TV in April 2016 and the exercise in July 2016 of 
the put option to divest its stake in Hispasat. Thus, the subsidiary WINS 
(Maritime Mobility) has been sold the 31 August 2016. It will also seek 
partnerships for some of its broadband projects, such as ViaSat in Europe 
and Inframed in Africa.

All of these measures will help to grow the Group’s free cash flow in the 
medium term.


162015-2016 Reference Document EUTELSAT COMMUNICATIONS

PRESENTATION  
OF EUTELSAT COMMUNICATIONS Group activities, main markets and competition01

1.2.3.2 Returning to growth by developing the core 
Video business and seizing longer-term 
opportunities in Connectivity

Eutelsat’s return to growth is divided into two phases: in the medium term 
(from FY 2018-2019 onwards), the development of the core Video business 
and, in the longer term (from FY 2020-2021 onwards), the seizure of 
opportunities arising in Fixed Broadband and Mobile Connectivity.

Pursuing medium-term growth in Video
Video by satellite will continue to grow and Eutelsat’s expectation is that, 
in the longer term, Video distribution globally will mostly be split between 
satellite and IPTV. Additional sources of demand will be created as 
broadcasters outsource certain services. In this context, closer integration 
with the IP ecosystem and harnessing existing IP-based technologies 
will enable satellites to enhance the end-viewer experience, increasing 
customer loyalty and generating opportunities to sell additional services to 
broadcasters, pay television operators and advertisers, such as:

 O improving the end-user experience through, for example, connected 
television, multi-screen delivery solutions and digital connected television 
programme guides;

 O managing metadata in order to target advertising;

 O compression, encryption and security.

These services will help to strengthen relations with customers, while at the 
same time creating opportunities to generate additional revenue.

To this end, the Group will continue to implement an innovation policy, as it 
has done for over thirty years. Recent innovations include the “Smart LNB” 
antenna for Direct-to-Home, designed mainly for emerging markets which 
allow broadcasters to operate linear television and connected TV services 
directly by satellite.

The Group has also developed a solution for broadcasting native IP video 
content to mobile terminals in homes and public places (e.g. hotels, 
shopping malls and airports) by satellite. Thanks to this solution, video 
platform operators can broadcast their channels live in IP format via satellite 
by creating a network dedicated to all IP-native terminals, such as tablets 
and smartphones.

Seizing long-term growth opportunities in Fixed Broadband 
and Mobile Connectivity

Fixed Broadband
Eutelsat’s aim is to optimise its existing and commissioned assets that are 
dedicated to Fixed Broadband, in particular:

 O the KA-SAT satellite in Europe;

 O the HTS payload in Ka-band on EUTELSAT 36C covering Russia;

 O project to develop Broadband in Africa with the launch of a dedicated 
African Broadband satellite;

 O the payload in Ka band on EUTELSAT 65 West A, covering Latin America.

Eutelsat will prepare for the mass-market adoption of this application by 
working on all the prerequisites:

 O rolling-out and validating different business models on this existing 
capacity: indirect distribution; direct distribution to individuals through 
the future joint venture with Viasat in Europe; partnerships with telecoms 
and pay television operators; services targeting businesses and SMEs in 
Africa, etc.;

 O working in partnership with the various stakeholders to define needs 
relating to the next generation of HTS satellites (VHTS);

 O working with industrial partners to reduce the cost of terminals.

At the same time, the Group will continue to refine its assessment of the 
market to determine a suitable level of investment from 2018.

Mobile Connectivity
To capture the growth in Mobility, the Group will adopt a step-by-step 
approach, leveraging in particular its strong positions at 172° East (where 
capacity will be expanded in 2017 with the launch of EUTELSAT 172B, which 
includes a payload dedicated to in-flight connectivity selected by Panasonic) 
and 10° East, as well as developing aero mobility on KA-SAT.

Eutelsat will focus on securing the prerequisites ready for the transition to 
a mass market by:

 O expanding the coverage of its services, particularly through selective 
investments to ensure that it has the appropriate capacity;

 O putting in place partnership agreements with all stakeholders involved, 
particularly antenna manufacturers;

 O positioning itself on future markets (e.g. connected cars), an area in which 
its Innovation Department has already started developing solutions.

CONTENTS


17 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

PRESENTATION  
OF EUTELSAT COMMUNICATIONSIn-orbit operations 01

1.3 IN-ORBIT OPERATIONS

 u Operational review for financial year 2015-2016

Main changes since 30 June 2015
 O In July 2015, EUTELSAT 28A was relocated to 33° East where it now 

operates as EUTELSAT 33C.

 O In August 2015, EUTELSAT 8 West B was launched and entered full 
commercial service at 7/8° West in early October.

 O Subsequent to this, EUTELSAT 8 West C was relocated to 70.5° East and 
operates in inclined orbit as EUTELSAT 70D.

 O EUTELSAT 8 West A was relocated to 12.5° West where it operates as 
EUTELSAT 12 West B.

 O EUTELSAT 12 West A has been relocated to 36° West and renamed 
EUTELSAT 36 West A.

 O In October 2015, EUTELSAT 115 West B started operations. At the time of 
this report, EUTELSAT 115 West A terminated its operational life.

 O In October 2015, the operational life of EUTELSAT 33B was terminated.

 O In December 2015, EUTELSAT 36C – which is operated in the framework 
of a long-term lease agreement with RSCC – was launched and entered 
into service in mid-February 2016. EUTELSAT 36A was relocated 
at 70.5° East where it operates in inclined orbit at under the name 
EUTELSAT 70C.

 O In January 2016, EUTELSAT 9B was launched. It started operations in 
early March 2016. EUTELSAT 9A has been relocated to 13° East where 
it operates under the name EUTELSAT HOT BIRD 13E; EUTELSAT 
HOT BIRD 13D has been relocated to 33° East where it does operate 
under the name EUTELSAT 33E.

 O In March 2016, EUTELSAT 65 West A was launched. It started operations 
early May 2016.

 O In June 2016, EUTELSAT 117 West B was launched. It will enter into 
service during fiscal year 2016-2017 and operate 48 36-MHz-equivalent 
transponders covering the Americas.

 O In June 2016, the long term lease agreement with Telesat by which 
Eutelsat operated capacity on Telstar 12 satellite (four physical 
transponders or six 36 Mhz-equivalent transponders) was terminated. In 
this context, negociations are underway.

Main investments
During the financial year, the Group continued its investment programme.

The Group will continue to focus on selected investments. Capital 
expenditure will represent an average of 420 million euros (16) per annum for 
the period July 2016 to June 2019.

New orders
During financial year 2015-2016:

 O In July 2015, the first satellite EUTELSAT Quantum satellite was ordered 
from Airbus Defence and Space, for a launch expected in 2019. An 
innovative software-driven satellite, EUTELSAT Quantum will set a new 
standard in terms of coverage, bandwidth, power and frequency flexibility.

 O In October 2015, Eutelsat signed a contract to lease the Ka-band capacity 
on the AMOS-6 satellite for broadband services in Sub-Saharan Africa 
from end-2016 in collaboration with Facebook. The satellite was lost 
following the launch pad explosion of the SpaceX Falcon 9 rocket in 
September 2016.

 O In October 2015, Eutelsat ordered a new-generation High Throughput 
Satellite from Thales Alenia Space (TAS) with exceptional operational 
flexibility. To be launched in 2019, this all-electric satellite will bring 
significant additional broadband resources in Ka-band to Sub-Saharan 
Africa.

 O In March 2016, Eutelsat selected all-electric satellite from Space Systems 
Loral to expand broadcasting in Africa, Middle East and Turkey. To be 
launched in the second half of 2018, and equipped with 44 operational 
Ku-band transponders, the new satellite will operate at the 7° East orbital 
position under the name EUTELSAT 7C. It will notably serve anchor clients 
including Digiturk, Turkey’s leading pay-TV platform and will increase 
Video capacity over Sub-Saharan Africa.

Other Satellites under procurement
The Group has proceeded with the procurement of EUTELSAT 172B satellite 
ordered during 2014-2015 financial year.

Expected for launch in the first half of 2017, it will accelerate development 
in Asia-Pacific. An early follow-on programme to EUTELSAT 172A, it will 
provide continuity and expansion capacity at the 172° East orbital position. 
EUTELSAT 172B will include a High Throughput payload customised for 
in-flight broadband over trans-Pacific and Asian flight paths selected by 
Panasonic Avionics Corporation.

Launch services associated with satellites 
under procurement
Generally speaking, under its security policy and resource deployment plan, 
the Group aims to diversify its launch service providers as much as possible 
to ensure a degree of operational flexibility in the event of a failed launch. 
For example, its satellites are technically adaptable to a launch using several 
different types of launch vehicles. Similarly, the Company may choose to re-
allocate satellite launches to another of its launch service providers under 
its firm or optional launch services contracts.

(16) This includes capital expenditures and payments under existing export credit facilities and under long-term lease agreements on third party capacity.


182015-2016 Reference Document EUTELSAT COMMUNICATIONS

PRESENTATION  
OF EUTELSAT COMMUNICATIONS In-orbit operations01

 u Satellite fleet
As of 30 June 2016, the Group operated capacity on 39 satellites (17) of which four were leased from third parties and five were satellites in inclined orbit.

(17) The capacity on EUTELSAT 117 West B satellite which is currently being raised to its orbital position at 117°West is not included.

EUTELSAT 9B    
KA-SAT    

EUTELSAT 5 WEST A

EUTELSAT 16A
EUTELSAT 16C

EUTELSAT 8 WEST B
EUTELSAT 53A*

EUTELSAT 36B
EUTELSAT 36C*

EUTELSAT 21B

EUTELSAT 25B

EUTELSAT 12 WEST B

EUTELSAT 36 WEST A

EUTELSAT 65 WEST A

EUTELSAT 7 WEST A

EUTELSAT 172AEUTELSAT 7A
EUTELSAT 7B

EUTELSAT 3B
EUTELSAT 113 WEST A

EUTELSAT 115 WEST B

EUTELSAT 117 WEST A

EUTELSAT 10A

EUTELSAT 48A
EUTELSAT 48D

EUTELSAT 33C
EUTELSAT 33E

EXPRESS AT1* (56° E)

HOTBIRD 13B, 13C, 13E 
 

EUTELSAT 28E*
EUTELSAT 28F*

        EUTELSAT 28G*

EUTELSAT FLEET stable orbit 

*        capacity on 
          third-party satellites 

inclined orbit 

FUTURE  SATELLITES:

EUTELSAT 172B

Eutelsat Quantum

EUTELSAT 70C currently under redeployment

  
 EUTELSAT 7C

 African Broadband Satellite

 

EUTELSAT 31A

EUTELSAT 70B
EXPRESS AT2* (140° E)

SEPTEMBER 2016 

EUTELSAT 117 West B undergoing in-orbit raising

CONTENTS


19 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

PRESENTATION  
OF EUTELSAT COMMUNICATIONSIn-orbit operations 01

EUTELSAT 9B    
KA-SAT    

EUTELSAT 5 WEST A

EUTELSAT 16A
EUTELSAT 16C

EUTELSAT 8 WEST B
EUTELSAT 53A*

EUTELSAT 36B
EUTELSAT 36C*

EUTELSAT 21B

EUTELSAT 25B

EUTELSAT 12 WEST B

EUTELSAT 36 WEST A

EUTELSAT 65 WEST A

EUTELSAT 7 WEST A

EUTELSAT 172AEUTELSAT 7A
EUTELSAT 7B

EUTELSAT 3B
EUTELSAT 113 WEST A

EUTELSAT 115 WEST B

EUTELSAT 117 WEST A

EUTELSAT 10A

EUTELSAT 48A
EUTELSAT 48D

EUTELSAT 33C
EUTELSAT 33E

EXPRESS AT1* (56° E)

HOTBIRD 13B, 13C, 13E 
 

EUTELSAT 28E*
EUTELSAT 28F*

        EUTELSAT 28G*

EUTELSAT FLEET stable orbit 

*        capacity on 
          third-party satellites 

inclined orbit 

FUTURE  SATELLITES:

EUTELSAT 172B

Eutelsat Quantum

EUTELSAT 70C currently under redeployment

  
 EUTELSAT 7C

 African Broadband Satellite

 

EUTELSAT 31A

EUTELSAT 70B
EXPRESS AT2* (140° E)

SEPTEMBER 2016 

EUTELSAT 117 West B undergoing in-orbit raising


202015-2016 Reference Document EUTELSAT COMMUNICATIONS

PRESENTATION  
OF EUTELSAT COMMUNICATIONS In-orbit operations01

Fully owned capacity as at 30 June 2016

Name of satellite Orbital position Geographic coverage

Nominal capacity
(number of physical 

transponders)

Nominal (1) capacity 
(36 MHz-equivalent 

transponders / Spotbeams) Launch date

Estimated end of 
operational use 

in stable orbit 
as of 30 June 

2016 (2)

(calendar year)

EUTELSAT 117 West A 116.8° West Americas 40 Ku / 24 C 42 Ku / 24 C March 2013 Q4 2035

EUTELSAT 115 West B 114.9° West Americas 32 Ku / 12 C 40 Ku / 24 C March 2015 Q3 2042

EUTELSAT 113 West A 113° West Americas 24 Ku / 36 C 24 Ku / 36 C May 2006 Q3 2023

EUTELSAT 65 West A 65°West Latin America 24 Ku / 10 C / 
24 Ka

24 Ku / 15 C / 
24 Ka

March 2016 Q1 2036

EUTELSAT 36 West A (3) 36° West Americas, Europe Leased to Third 
Party

Leased to Third 
Party

August 2002 Q4 2018

EUTELSAT 12 West B 12.5° West Europe, Middle-East, Americas 26 Ku 31 Ku September 2001 Q1 2019

EUTELSAT 8 West B 8° West Middle-East, Africa; Latin America 40 Ku / 10 C 42 Ku / 20 C August 2015 Q4 2033

EUTELSAT 7 West A 7° West Middle-East, North Africa 50 Ku 52 Ku September 2011 Q4 2032

EUTELSAT 5 West A 5° West Europe, Americas, Africa 35 Ku / 10 C 35 Ku / 14 C July 2002 Q4 2019

EUTELSAT 3B 3° East Europe, Middle-East, Africa 30 Ku / 12 C / 5 Ka 54 Ku / 23 C / 5 Ka May 2014 Q4 2032

EUTELSAT 7A 7° East Europe, Middle-East, Africa 42 Ku / 2 Ka 57 Ku / 6 Ka March 2004 Q1 2021

EUTELSAT 7B 7° East Europe, Middle-East, Africa 53 Ku / 3 Ka 70 Ku / 8 Ka May 2013 Q2 2039

EUTELSAT 9B 9° East Europe 50 Ku 47 Ku January 2016 Q2 2038

EUTELSAT KA-SAT 9A 9° East Europe, Mediterranean Basin 82 Ka 82 spots Ka December 2010 Q2 2028

EUTELSAT 10A 10° East Europe, Middle-East, Africa 42 Ku / 10 C 59 Ku / 20 C April 2009 Q1 2023

EUTELSAT 
HOT BIRD 13B

13° East Europe, North Africa, Middle-East 64 Ku 60 Ku August 2006 Q1 2025

EUTELSAT 
HOT BIRD 13C

13° East Europe, North Africa, Middle-East 64 Ku 60 Ku December 2008 Q3 2024

EUTELSAT 
HOT BIRD 13E

9° East Europe, North Africa, Middle-East 38 Ku 45 Ku March 2006 Q4 2024

EUTELSAT 16A 16° East Europe, Middle-East, Africa, 
Indian Ocean

53 Ku / 3 Ka 70 Ku / 8 Ka October 2011 Q3 2027

EUTELSAT 21B 21.5° East Europe, Middle-East, Africa 40 Ku 59 Ku November 2012 Q3 2033

EUTELSAT 25B 25.5° East Europe, North Africa, Middle-East 8 Ku / 7 Ka 8 Ku / 7 Ka August 2013 Q1 2034

EUTELSAT 28E (4) 28.2/28.5° East Europe 4 Ku 4 Ku September 2013 Q1 2029

EUTELSAT 28F (4) 28.2/28.5° East Europe 4 Ku 4 Ku September 2012 Lifetime in 
excess of 
15 years

EUTELSAT 28G (4) 28.2/28.5° East Europe 4 Ku 4 Ku December 2014 Lifetime in 
excess of 
15 years

EUTELSAT 33C 33° East Europe, North Africa, Middle-East, 
Central Asia

24 Ku 42 Ku March 2001 Q3 2018

EUTELSAT 33E 33° East Europe, North Africa, Middle-East, 
Central Asia

64 Ku 60 Ku February 2009 Q1 2024

EUTELSAT 36B 36° East Europe, Middle-East, Africa 70 Ku 87 Ku November 2009 Q4 2026

EUTELSAT 48D 48° East Afghanistan, Central Asia 8 Ku 12 Ku December 2008 Q4 2020

EUTELSAT 70B 70.5° East Europe, Middle-East, Asia 48 Ku 92 Ku December 2012 Q1 2032

EUTELSAT 172A 172° East Asia-Pacific, Australia, New Zealand 20 Ku / 18 C 23 Ku / 24 C December 2005 Q2 2022

EUTELSAT 16C 16° East Europe, Middle-East, Africa, Asia - - April 2000 Inclined orbit

EUTELSAT 31A 31° East Europe - - September 2003 Inclined orbit

EUTELSAT 48A 48° East Central Europe, Middle-East, 
Central Asia

- - November 1996 Inclined orbit

EUTELSAT 70C 70.5° East Europe, Middle-East, Asia - - May 2000 Inclined orbit

EUTELSAT 70D 70.5° East Europe, Middle-East, Asia - - August 2002 Inclined orbit

(1) The number of transponders can vary from one year to the next as a result of relocations or reconfigurations. The figures are rounded to the nearest whole number.
(2) Every year, the Group reviews the estimated operational life of the satellites in-orbit (for further information, see Notes 4.7 and 6 to the consolidated financial statements for the 

financial year ended 30 June 2016).
(3) This satellite is leased to a third party.
(4) In January 2014, in the framework of the settlement of a dispute with SES concerning the 28.5° East orbital position the Group contracted long-term satellite capacity on the SES 

satellite fleet at this orbital position. The number of transponders indicated is the number of transponders fully owned by Eutelsat on SES fleet.

CONTENTS


21 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

PRESENTATION  
OF EUTELSAT COMMUNICATIONSIn-orbit operations 01

Capacity leased from third parties as of 30 June 2016

Name of satellite Orbital position Geographic coverage

Nominal capacity
(number of physical 

transponders)

Nominal capacity 
(36 MHz-equivalent 

transponders / 
Spotbeams) Launch date

Estimated end of 
operational use in stable 
orbit as of 30 June 2016

(calendar year)

EUTELSAT 53A (1) 53° East Europe, North Africa, Middle-East, Asia 4 Ku 6 Ku October 2014 Q1 2030

Express-AT1 (1) 56° East Siberia 18 Ku 17 Ku March 2014 Q2 2029

Express-AT2 (1) 140° East Far East Russia 8 Ku 7 Ku March 2014 Q2 2029

EUTELSAT 36C (1) 36°East Africa, Russia 52 Ku / 18 Ka 48 Ku / 18 Ka December 2015 Q2 2033

EUTELSAT 28G (2) 28.2/28.5° East Europe 8 Ku 6 Ku September 2014 Lifetime in excess of 
15 years

(1) Owned by Russian Satellite Communications Company (RSCC). This capacity corresponds to that operated by Eutelsat.
(2) In January 2014, in the framework of a settlement of the dispute with SES concerning the 28.5° East orbital position the Group contracted long-term satellite capacity on the SES 

satellite fleet at this orbital position. The number of transponders indicated is the number of transponders leased by Eutelsat on SES fleet.

Satellite programmes under procurement as of 30 June 2016 (1)

Satellite (1) Orbital position

Estimated 
launch 

(calendar year) Main applications
Main geographic 

coverage Physical transponders

36 MHz-equivalent 
transponders / 

Spotbeams

Of which expansion 
36 MHz-equivalent 

transponders

EUTELSAT 172B 172° East H1 2017 Data, Government 
Services, Mobility

Asia-Pacific 36 Ku (regular), 
14 C, 11 Ku-band 
HTS spotbeams 

(1.8 Gbps)

42 Ku (regular), 
24 C, 11 Ku-band 
HTS spotbeams 

(1.8 Gbps)

19 Ku (regular), 
11 Ku-band 

HTS spotbeams 
(1.8 Gbps)

EUTELSAT 7C 7° East H2 2018 Video Turkey, Middle-
East, Africa

44 Ku 49 Ku 19 Ku

EUTELSAT Quantum To be defined 2019 Data, Government 
Services, Mobility

Flexible 12 “Quantum 
channels”

Not applicable Not applicable

African Broadband 
satellite

To be defined 2019 Broadband Africa 65 spotbeams 75 Gbps (2) 75 Gbps (2)

(1) Chemical propulsion satellites generally enter into service one to two months after launch. Of the electric propulsion satellites, EUTELSAT 117 West B will take circa seven months 
after launch to enter into service, EUTELSAT 172B, EUTELSAT 7C and African Broadband satellite between four and six months.

(2) Total capacity for the baseline mission. Option to double the capacity.

Main changes since 30 June 2016
 O In August 2016, Eutelsat 70C was relocated to 88°East.

 O In August 2016, EUTELSAT 70D reached the end of its operational life and was deorbited.


222015-2016 Reference Document EUTELSAT COMMUNICATIONS

PRESENTATION  
OF EUTELSAT COMMUNICATIONS Management01

1.4 MANAGEMENT

 u Executive Committee
The eight members of the Executive Committee of Eutelsat Communications implement the Group’s strategy whose major directions are established by the 
Board of Directors.

Rodolphe Belmer
Chief Executive Officer
Committee Chairman

Jacques Dutronc
Chief Development  
and Innovation Officer

Michel Azibert
Deputy CEO and Chief Commercial and 
Development Officer
Committee Deputy Chairman

Jean Hubert Lenotte
Chief Strategy  
and Strategic Marketing Officer

Jean-Louis Robin
Director of Human Resources  
and Information Systems

Antoine Castarède
Chief Financial Officer

Yohann Leroy
Chief Technical Officer  
and Secretary of the Committee

Édouard Silverio
Group General Counsel  
and Company Secretary

CONTENTS


PRESENTATION   
OF EUTELSAT COMMUNICATIONSSocial and societal responsibility 01

1.5 SOCIAL  
AND SOCIETAL  
RESPONSIBILITY

Eutelsat’s employees represent a broad range of expertise and 
cultures and sit at the heart of the Group’s success. Their work 
is carried out on a wide international scale, to meet customer 
needs and to build lasting relationships with partners and 
stakeholders. Technological excellence as well as ethical and 
responsible values underpin the Group’s culture. The main 
objectives of Eutelsat’s human resources policy are to pursue 
a long tradition of success and innovation, to increase market 
knowledge in order to improve responses to new business 
opportunities, to constantly improve skill sets in anticipation 
of changing markets and to recruit and build employee loyalty 
through a stimulating work environment.

Eutelsat bases its human resources management policy on a 
long-term vision designed to reinforce a sense of belonging 
and employee loyalty as well as to attract highly-qualified 
talent. A number of principles underline this objective: on-
going training for almost two out of three employees during 
the year, a priority towards internal mobility during recruitment 
processes, fair remuneration packages through annual 
evaluation procedures, a high level of social security cover and 
an employee company savings scheme with a match funding 
policy.

Sharing the fruits of the Company’s success is also provided 
for through long-term incentive plans and, as a consequence, 
by employees’ shareholding in the Company.

As of 31  December 2015, women represented 31% of 
Eutelsat S.A.’s workforce. The Group is keen to attract a larger 
proportion of women to scientific and technical careers, and as 
such works closely with educational establishments to achieve 
a better gender balance with the recruitment of engineers and 
executives. Internal training and promotion also contributes to 
this objective.

Another key principle of the human resources policy is 
prevention of all forms of discrimination, along with diversity 
in terms of age, ethnic origin and professional experience. 
Eutelsat is a signatory of the Charter of Workplace Diversity 
and was the first company in the telecommunications sector 
to sign a Senior Agreement on work-time flexibility. It was also 
the first French firm to offer employees Solidarity Rounding, 
an initiative in favour of local employment and small-loan 
matching by the Company.

Section 3 of this Reference Document describes the Group’s 
environmental, social and societal policy.

“EUTELSAT’S PEOPLE SIT  
AT THE HEART  
OF THE GROUP’S SUCCESS”

23 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document


242015-2016 Reference Document EUTELSAT COMMUNICATIONS

CONTENTS


25 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document25 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Corporate 
 Governance

2.1 Composition of the Board of Directors 26
Board Members at 30 June 2016 whose 
terms of office expire at the General Meeting 
of Shareholders approving the financial 
statements for the year ended 30 June 2016 31

Appointment of new Board Members at 
30 June 2016 whose terms of office expire at 
the General Meeting of Shareholders approving 
the financial statements for the year ended 
30 June 2016 31

Board Members resigning during the financial 
year ended 30 June 2016 32

“Censeur” and Observer within the Board of 
Directors 32

2.2 Key management personnel 32

2.3 Compensation and benefits 34
2.3.1 Compensation and other benefits paid to the 

Company’s Corporate Officers (mandataires 
sociaux) and senior management 34

2.3.2 Compensation and other benefits payable or 
likely to be payable as a result of or following 
the termination of office of the Group’s senior 
executives 46

2.3.3 Shareholding in the Company capital BY 
administrative and Management members 46

2.4 Report of the Chairman of the Board of 
Directors of Eutelsat Communications 
in application of Article L. 225-37 of the 
French Code de commerce 47

2.4.1 Governance of the Company 47

2.4.2 Eutelsat Group Senior Management 51

2.4.3 Other information 52

2.4.4 Internal control procedures 52

2.4.5 Risk management policy 56

2.5 Application of the Afep-Medef Corporate 
Governance Code 56

02

25


262015-2016 Reference Document EUTELSAT COMMUNICATIONS

Corporate   
GovernanCe Composition of the Board of Directors02

2.1 CoMpoSItIon oF tHe BoarD oF DIreCtorS

the Company was incorporated on 15 February 2005, as a société par 
actions simplifiée (joint-stock company) and was transformed into a société 
anonyme (limited company) with a Board of Directors on 31 august 2005.

as of the filing date of this reference Document, the Company is managed 
by a Board of Directors comprising ten Members (six of whom are 
independent). each Board Member has a four-year renewable term of office.

at the ordinary and extraordinary General Meeting of Shareholders held on 
5 november 2015, the following resolutions were notably approved:

 O renewal of the mandate of Lord John Birt;

 O appointment of Mr. Jean d’arthuys, permanent representative of 
Bpifrance participations, as a Board Member. Bpifrance participations 
will henceforth be represented by Mrs. Stéphanie Frachet;

 O appointment of Mrs ana Garcia Fau as a Board Member.

the composition of the Board of Directors as of the filing date of this reference Document is shown in the table below:

MICHEL DE ROSEN
Board Member, Chairman of the Board of Directors (since 16 September 2013) and Chief Executive Officer (until 29 February 2016)

DoB: 18 February 1951 – 
65 years old
A French national

Business address:
Eutelsat Communications
70, rue Balard
75015 Paris

First appointment/Co-opting:
10  November 2009 (as Board 
Member and Chief Executive 
Officer)

Expiry date of office:
General Meeting to be held to 
approve the accounts for the 
financial year ending 30 June 
2016

BIOGRAPHY
Michel de rosen graduated from the French HeC and ena. He began his career in the French 
Inspection générale des finances. He was a member of the Minister of Defence’s office from 
1980 to 1981 and then Chief of Staff for the Minister for Industry and telecommunications 
from 1986 to 1988. In the rhône-poulenc Group, Mr. de rosen was Ceo of pharmuka (1983-
1986), Ceo of rhône-poulenc Fibres and polymères (1988-1993), then Chairman and Ceo of 
rhône poulenc rorer (United States, 1993-1999). From 2000 to 2008, Mr. de rosen was Ceo 
of the american company viro-pharma before returning to France in 2008 as Chairman and 
Ceo of the company SGD. He joined eutelsat Communications on 1 July 2009 as Deputy Chief 
executive officer, before being appointed as Chief executive officer and Board Member of 
the Company on 9 november 2009. In parallel, Mr. de rosen was appointed Ceo and Board 
Member of eutelsat S.a. on 10 november 2009. on 16 September 2013, he was appointed 
Chairman and Ceo of the Company and of eutelsat S.a. Since 1 March 2016, he resigned as 
Ceo of the Company and of eutelsat S.a. but is still Chairman of the Board of the Company and 
of eutelsat S.a. Since april 2016, he is Chairman of the Board of Directors of pharnext and is 
also Member of the Board of Faurecia since 27 May 2016.

OTHER OFFICES AND FUNCTIONS HELD WITHIN THE EUTELSAT GROUP OVER THE PAST 5 YEARS

Current offices and functions:

In France:
 — Board Member (Chairman of the Board of Directors since 16 September 2013) of 
eutelsat S.a.

Outside France:
N/A

Offices and functions having expired:

In France:
 — representative of eutelsat S.a., Chairman of eutelsat vaS S.a.S. which became 
eutelsat Broadband Services (as of 28 July 2015)

 — Chief executive officer of eutelsat S.a. (as of 29 February 2016)

Outside of France:
 — Board Member of Skylogic S.p.a. (Italy)
 — Board Member of Holdsat Mexico SapI de C.v. (Mexico) absorbed by Satélites 
Mexicanos S.a. de C.v. (Mexico)

 — Board Member and Chairman of eutelsat Inc. (USa) (as of 29 February 2016)
 — Board Member of eutelsat International Ltd (Cyprus) (as of 29 February 2016)
 — Board Member of Satélites Mexicanos S.a. de C.v. (Mexico) (as of 29 February 2016)

OFFICES AND FUNCTIONS HELD OUTSIDE THE EUTELSAT 
GROUP OVER THE PAST 5 YEARS

Current offices and functions:

In France:
 — Board Member of pharnext (Chairman of the 
Board of Directors since 19 april 2016)

 — Board Member of Faurecia (since 27 May 2016)

Outside France:
 — Board Member of aBB Ltd (Switzerland)

Offices and functions having expired:

In France:
N/A

Outside France:
 — Board Member of Solaris Mobile Ltd (Ireland)
 — Board Member of Hispasat S.a. (Spain) (as of 
29 February 2016)

CONTENTSCONTENTS


27 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Corporate   
GovernanCeComposition of the Board of Directors 02

LORD JOHN BIRT
Vice President, Board of Directors

DoB: 10 December 1944 – 
71 years old
A British national

Business address:
Eutelsat Communications
70, rue Balard
75015 Paris

First appointment/Co-opting:
10  November 2006 (as Board 
Member)

Expiry date of office:
General Meeting to be held to 
approve the accounts for the 
financial year ending 30 June 2019

BIOGRAPHY
Lord John Birt is a graduate of oxford University. Lord John Birt is a member of the House 
of Lords. He served as Director General of the BBC (1992-2000) then as Strategy adviser to 
the British prime Minister, tony Blair (2000-2005). He was also Chairman of Waste recycling 
Group (2006), Infinis Ltd (2006-2007) Maltby Capital Ltd (2007-2010) and paypal europe (2010-
2014). He worked as an adviser to McKinsey (2000-2005) and Capgemini (2005-2010). He is 
currently Chairman of HeG and of Cpa Global.

OTHER OFFICES AND FUNCTIONS HELD WITHIN THE EUTELSAT GROUP OVER THE PAST 5 YEARS

Current offices and functions:

In France:
N/A

Outside France:
N/A

Offices and functions having expired:

In France:
N/A

Outside France:
N/A

OFFICES AND FUNCTIONS HELD OUTSIDE THE EUTELSAT 
GROUP OVER THE PAST 5 YEARS

Current offices and functions:

In France:
N/A

Outside France:
 — non-executive Director of Shopvolution (United 
Kingdom)

 — Chairman of HeG (United Kingdom)
 — Chairman of Cpa Global
 — Member of the House of Lords

Offices and functions having expired:

In France:
N/A

Outside France:
 — non-executive Director of Infinis Ltd (United 
Kingdom)

 — Chairman of paypal europe (Luxemburg)
 — Chairman of terra Firma Investor advisory 
Board (United Kingdom)

MIRIEM BENSALAH CHAQROUN
Board Member

DoB: 14 November 1962 – 
53 years old
A Moroccan national

Business address:
Eutelsat Communications
70, rue Balard
75015 Paris

First appointment/Co-opting:
8 November 2012

Expiry date of office:
General Meeting to be held to 
approve the accounts for the 
financial year ending 30 June 2016

BIOGRAPHY
Miriem Bensalah Chaqroun graduated from eSC paris and is the holder of an MBa in 
International trade and Finance from the University of Dallas (USa). She began her career at 
Société Marocaine de Dépôt et Crédit (SMDC) in the Securities Department. In 1990, she joined 
Holmarcom Group, where she currently sits at the Board, and she is the Ceo of the subsidiary 
eaux Minérales d’oulmès. She is also Director and Chairwoman of the audit Committee of 
Bank al Maghrib and Director of the Morocco Central Bank. M. Bensalah Chaqroun is also 
Director of the Mohammed vI Foundation, Chairwoman of the euro-Mediterranean Board 
for Mediation and arbitration, member of the arab Business Council (aBC), member of the 
Management Board of the Moroccan British Business Leader Forum (MBBLF), member of 
the Young presidents’ organization (Ypo), member of the al akhawayn University Board and 
Director of Care International Maroc. Since May 2012, the president of the Confédération 
Générale des entreprises du Maroc (CGeM), the Moroccan employers’ federation, and she is 
the first woman ever performing this function in the Mena region. Furthermore, M. Bensalah 
Chaqroun is a member of the onG-US “Initiative for Global Development” (IGD-USa) Board.

OTHER OFFICES AND FUNCTIONS HELD WITHIN THE EUTELSAT GROUP OVER THE PAST 5 YEARS

Current offices and functions:

In France:
N/A

Outside France:
N/A

Offices and functions having expired:

In France:
N/A

Outside France:
N/A

OFFICES AND FUNCTIONS HELD OUTSIDE THE EUTELSAT 
GROUP OVER THE PAST 5 YEARS

Current offices and functions:

In France:
 — Board Member of Suez environnement

Outside France:
 — Director of the Holmarcom Group (Morocco)
 — Ceo of eaux minérales d’oulmès (Holmarcom 
Group) (Morocco)

 — Director and Chairwoman of the audit 
Committee of the Morocco Central Bank (Bank 
al Maghrib) (Morocco)

 — Director of the Mohammed vI Foundation for 
environmental protection (Morocco)

 — Chairwoman of the euro-Mediterranean Board 
for Mediation and arbitration (Morocco)

 — Member of the arab Business Council (aBC)
 — Member of the Management Board of the 
Moroccan British Business Leader Forum 
(MBBLF)

 — Member of the al akhawayn University Board
 — Member of the Young presidents’ organization 
(Ypo)

 — president of the Confédération Générale des 
entreprises du Maroc (CGeM)

 — Member of planet Finance association Board 
in Morocco

 — Director of Care International Maroc
 — Member of the onG-US “Initiative for Global 
Development” (IGD-USa) Board

Offices and functions having expired:

In France:
N/A

Outside France:
 — Member of the Board of the Social Develop-
ment agency (aDS) (Morocco)


282015-2016 Reference Document EUTELSAT COMMUNICATIONS

Corporate   
GovernanCe Composition of the Board of Directors02

BPIFRANCE PARTICIPATIONS REPRESENTED BY STÉPHANIE FRACHET
Board Member

DoB: 17 May 1977 – 
39 years old
A French national

Business address:
Eutelsat Communications
70, rue Balard
75015 Paris

First appointment/Co-opting:
17 February 2011 (Fonds Stratégique 
d’Investissement)

Expiry date of office:
General Meeting to be held to 
approve the accounts for the 
financial year ending 30 June 2018

BIOGRAPHY
Bpifrance participations (Since 12 July 2013, formerly Fonds Stratégique d’Investissement – 
FSI) is currently represented on the Company’s Board of Directors by Ms Stéphanie Frachet. 
Graduate of the eSSeC business school, S. Frachet has fifteen years of experience in finance 
and private equity. She was in charge of transaction services for six years at ernst & Young and 
then pricewaterhouseCoopers, then worked in auditing and financial consulting on mergers/
acquisitions and LBos. In 2007, she joined the Leverage Finance team at Société Générale, in 
charge of LBo operation financing and led a number of restructuring operations. In 2009, she 
joined the Fonds Stratégique d’Investissement (renamed Bpifrance participations, as part of 
the creation of the Bpifrance Group under a process of contributions through which the Caisse 
des Dépôts et Consignations and the French State became joint shareholders of the BpI Group, 
the sole shareholder of Bpifrance participations) where she is Investment Director. She is also, 
as permanent representative of Bpifrance, Board Member of Sarenza and Cylande and Censor 
of paprec and Carso. She is an independent Director of eurosic.

OTHER OFFICES AND FUNCTIONS HELD WITHIN THE EUTELSAT GROUP OVER THE PAST 5 YEARS

Current offices and functions:

In France:
 — permanent representative of Bpifrance participations, Board Member of eutelsat S.a. 
(since 16 october 2015)

Outside France:
N/A

Offices and functions having expired:

In France:
N/A

Outside France:
N/A

OFFICES AND FUNCTIONS HELD OUTSIDE THE EUTELSAT 
GROUP OVER THE PAST 5 YEARS

Current offices and functions:

In France:
 — permanent representative of Bpifrance 
participations, Board Member of:

 — Sarenza
 — Cylande

 — permanent representative of Bpifrance 
participations, censor of:

 — paprec
 — Carso

 — Board Member of eurosic

Outside France:
N/A

Offices and functions having expired:

In France:
N/A

Outside France:
N/A

JEAN D’ARTHUYS
Board Member

DoB: 20 November 1966 – 
49 years old
A French national

Business address:
Eutelsat Communications
70, rue Balard

First appointment/Co-opting:
5 November 2015

Expiry date of office:
General Meeting to be held to 
approve the accounts for the 
financial year ending 30 June 2019

BIOGRAPHY
a graduate of HeC, Jean d’arthuys pursued his career in the media and digital sector, 
primarily in the M6 Group, and in investment. appointed head of development and strategy 
of the M6 Group in 1996, he became member of the Management Board in 1999. He headed 
the digital television activity, before becoming the Ceo of paris tv first and W9. recognized 
for his experience and digital media, Jean d’arthuys served a Director of tpS, Sportfive and 
newsweb. He was also Chairman and Ceo of the football club “Girondins de Bordeaux”. Between 
2007 and 2010 he was a partner of the fund paI partners, responsible for media, Internet and 
telecommunications. In 2010, he joined the executive Committee of the Strategic Investment 
Fund (renamed Bpifrance participations, as part of the creation of the group Bpifrance after an 
intake process under which the Caisse des Dépôts et Consignations and French State became 
joint shareholders of BpI Group, sole shareholder of Bpifrance participations.) in charge of 
investment. Currently he is Ceo of triana, a company dedicated to luxury brand distribution 
and e-commerce.

OTHER OFFICES AND FUNCTIONS HELD WITHIN THE EUTELSAT GROUP OVER THE PAST 5 YEARS

Current offices and functions:

In France:
 — Board Member of eutelsat S.a. (since 16 october 2015)

Outside France:
N/A

Offices and functions having expired:

In France:
 — permanent representative of Bpifrance participations, Board Member of eutelsat 
Communications (as of 5 november 2015)

 — permanent representative of Bpifrance participations, Board Member of eutelsat S.a. 
(as of 5 november 2015)

Outside France:
N/A

OFFICES AND FUNCTIONS HELD OUTSIDE THE EUTELSAT 
GROUP OVER THE PAST 5 YEARS

Current offices and functions:

In France:
 — Ceo of triana
 — Managing Director of Cyrano, Chairman of 
triana S.a.S.

 — Board Member of Maison Lejaby S.a.
 — Board Member of L’exception
 — Board Member of Indéfilms

Outside France:
N/A

Offices and functions having expired:

In France:
 — Chairman of HeC alumni
 — Board Member of Indéfilms (Sofica)
 — Member of the Supervisory Board of St 
Microelectronics

 — Board Member of talend
 — Board Member of viadeo
 — permanent representative of Bpifrance 
participations

 — Board Member of Soprol
 — Board Member and Member of the executive 
Committee of Bpifrance participations

Outside France:
N/A

CONTENTSCONTENTS


29 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Corporate   
GovernanCeComposition of the Board of Directors 02

ANA GARCIA FAU
Board Member

DoB: 3 November 1968 – 
47 years old
A Spanish national

Business address:
Eutelsat Communications
70, rue Balard
75015 Paris

First appointment/Co-opting:
5 November 2015

Expiry date of office:
General Meeting to be held to 
approve the accounts for the 
financial year ending 30 June 2019

BIOGRAPHY
ana García Fau, a Spanish national. Graduated in economics, Business administration (Finance) 
and Law from Universidad Pontificia Comillas (ICaDe-e3) in Madrid, ana holds an MBa from 
Sloan, Massachusetts Institute of technology (MIt) in Boston, USa. She began her career in 
management consulting at McKinsey & Co. in Madrid, and at the M&a department of Goldman 
Sachs in London. She built up her career at the telefonica Group, serving as Chief Corporate 
Development officer and Chief Financial officer at tpI-paginas amarillas, listed directory 
business, from 1997 until 2006. She was responsible for the international expansion of the 
company, business development and strategy, holding in parallel Board positions at telfisa in 
Spain, publiguías in Chile, tpI Brasil, telinver in argentina and tpI peru, amongst others. In 2006 
she was appointed Ceo of Yell for the Spanish and Latinamerican businesses (2006-2014), 
expanding her role to the U.S. Hispanic market, based in Houston, texas. In 2013 she was 
appointed Chief Global Strategy officer of hibu (former Yell Group) responsible for partnerships 
and the digital strategy. Since its Ipo in June 2014 she serves as non-executive Director at 
Merlin properties Socimi, the leading real state company in Spain (reIt), and is a member of 
its audit & Control Committee. She also serves since april 2016 as non-executive Director at 
technicolor in paris, leading technology company for the media and entertainment industry. 
She is member of the audit, and nominations & Governance Committees. From June 2016 she 
is serving at the Board of renovalia energy, company owned by Cerberus Capital, that operates 
in the renewable energy sector, and Chair of its audit Committee. She is currently member of 
the International Women Forum and the Women Corporate Directors associations, the Spanish 
Institute of Directors (ICa), and of the executive Committee of the MIt Club of Spain. She has also 
served as a member of the professional advisory Board of eSaDe Business School in Madrid 
(2012-2013), and of the Board of trustees of several Foundations in Spain (2010-2016). During 
2011 and 2012 she was president of the european professional Women network in Spain.

OTHER OFFICES AND FUNCTIONS HELD WITHIN THE EUTELSAT GROUP OVER THE PAST 5 YEARS

Current offices and functions:

In France:
N/A

Outside France:
N/A

Offices and functions having expired:

In France:
N/A

Outside France:
N/A

OFFICES AND FUNCTIONS HELD OUTSIDE THE EUTELSAT 
GROUP OVER THE PAST 5 YEARS

Current offices and functions:

In France:
 — Board Member of technicolor, S.a. (France) (as 
of april 2016)

Outside France:
 — Board Member of Merlin properties Socimi, S.a. 
(Spain)

 — Board Member of renaleto Servicios y 
Gestiones SL (Spain )

 — Board Member of Cape Harbour advisors, SL 
(Spain)

Offices and functions having expired:

In France:
N/A

Outside France:
 — Ceo Hibu connect, S.a. (ex-Yell publicidad, S.a.), 
(Spain) (as of January 2014)

BERTRAND MABILLE
Board Member

DoB: 18 March 1964 – 
52 years old
A French national

Business address:
Eutelsat Communications
70, rue Balard
75015 Paris

First appointment/Co-opting:
10 May 2007

Expiry date of office:
General Meeting to be held to 
approve the accounts for the 
financial year ending 30 June 2017

BIOGRAPHY
Bertrand Mabille has been Chief executive officer of Carlson Wagonlit France since october 
2008 and, since March 2012, executive vice president France and Mediterranean for CWt. 
He was Chairman of the Supervisory Board of Jet Multimedia in late 2008, after having been 
successively Chief executive officer of SFr entreprises in 2005 and Director of Strategy and 
regulatory affairs for the SFr Cegetel Group since 2003. From 2000 to 2003, he worked for 
thomson as the Group Director for Strategic partnerships, then Chairman and Chief executive 
officer of nextream, a joint subsidiary of thomson and alcatel. From 1995 to 2000, B. Mabille 
worked for the French prime Minister’s office. B. Mabille is a graduate of the École normale 
supérieure and the École nationale supérieure des télécommunications.

OTHER OFFICES AND FUNCTIONS HELD WITHIN THE EUTELSAT GROUP OVER THE PAST 5 YEARS

Current offices and functions:

In France:
 — Board Member of eutelsat S.a.

Outside France:
N/A

Offices and functions having expired:

In France:
N/A

Outside France:
N/A

OFFICES AND FUNCTIONS HELD OUTSIDE THE EUTELSAT 
GROUP OVER THE PAST 5 YEARS

Current offices and functions:

In France:
 — Ceo of CWt France
 — executive vice president of CWt 
France-Mediter ranean

 — representative of Carlson Wagonlit travel France, 
Chairman of Carlson Wagonlit Distribution

 — Chairman of Carlson Wagonlit Meetings & events
 — Chairman of Seta (Forum voyages)
 — Board Member of videodesk
 — Board Member of KLee Data SYSteM S.a.

Outside France:
 — Chairman of the Board of Carlson Wagonlit 
Italia S.r.l. (Italy)

 — Chairman of the Board of acentro turismo 
S.p.a. (Italy)

 — Managing Director of Carlson Wagonlit españa 
S.L.U (Spain)

 — Managing partner of viajes Lepanto, S.L.U. (Spain)
 — permanent representative of Carlson Wagonlit 
Spain Holdings II Bv (Spain)

 — Director of Carlson Wagonlit Maroc S.a. 
(Morocco)

 — permanent representative of CWt Beheer-
maatschappij B.v. of the Board of Carlson 
Wagonlit Maroc S.a. (Morocco)

Offices and functions having expired:

In France:
 — Member of the Supervisory Board of Cofitel
 — Chairman of the Supervisory Board of adeuza
 — Board Member of So ouat

Outside France:
N/A


302015-2016 Reference Document EUTELSAT COMMUNICATIONS

Corporate   
GovernanCe Composition of the Board of Directors02

ROSS MCINNES
Board Member

DoB: 8 March 1954 – 
62 years old
Both French and 
Australian citizenship

Business address:
Eutelsat Communications
70, rue Balard
75015 Paris

First appointment/Co-opting:
7 February 2013

Expiry date of office:
General Meeting to be held to 
approve the accounts for the 
financial year ending 30 June 2018

BIOGRAPHY
after graduating from oxford, ross started his career with Kleinwort Benson Bank in London, 
then in rio de Janeiro. In 1980, he joined the corporate finance arm of Continental Bank (which 
became part of Bank of america), where he held several positions as vice-president, working 
in Chicago and paris. In 1989, ross McInnes moved to the industrial sector, notably eridania 
Beghin-Say, where he became Chief Financial officer in 1991 and later a member of the Board 
of Directors in 1999. the following year, he moved to thomson-CSF (now thales) as Senior 
vice president and CFo, playing a major role in the Company’s transformation. In 2005, he 
was appointed executive vice president of Finance for the ppr Group (pinault-printemps-
La redoute) before joining the Supervisory Board of Générale de Santé in 2006. He served as 
interim Chairman of the Management Board from March to June 2007. He then served as vice 
Chairman of Macquarie Capital europe, a company specialised in infrastructure investments. 
In March 2009, ross McInnes joined the Safran Group as adviser to the Chairman of the 
Management Board, before becoming executive vice president of economics and Finance in 
June 2009. He served as a member of the Management Board between July 2009 and april 
2011. From 21 april 2011 to 23 april 2015, he was Deputy Chief executive officer in charge 
of Finance at Safran. on 1 october 2014, he was appointed as member of the Board of IMI, 
plc and as Chairman of the audit Committee with an effective date on 1 January 2015.Since 
23 april 2015, he is Chairman of the Board of Safran.

OTHER OFFICES AND FUNCTIONS HELD WITHIN THE EUTELSAT GROUP OVER THE PAST 5 YEARS

Current offices and functions:

In France:
N/A

Outside France:
N/A

Offices and functions having expired:

In France:
N/A

Outside France:
N/A

OFFICES AND FUNCTIONS HELD OUTSIDE THE EUTELSAT 
GROUP OVER THE PAST 5 YEARS

Current offices and functions:

In France:
 — Chairman of the Board of Safran
 — Board Member and Chairman of the audit 
Committee of Faurecia

Outside France:
 — Board Member and Chairman of the audit 
Committee of IMI, plc

Offices and functions having expired:

In France:
 — Deputy Ceo of Safran
 — Board Member of aircelle
 — Board Member of turbomeca
 — Board Member of Messier-Bugatti-Dowty
 — Board Member of Morpho
 — Board Member of Snecma
 — Board Member of Sagem Défense Sécurité
 — Board Member of vallaroche Conseil
 — permanent representative of Safran at 
the Board of Directors of Établissements 
vallaroche

 — Board Member of SMe
 — Board Member of Financière du planier
 — permanent representative of Santé europe 
Investissements S.a.r.L. at the Board and 
Member of the audit Committee of Générale 
de Santé

Outside France:
 — Board Member of Safran USa, Inc. (USa)
 — permanent representative of Établissements 
vallaroche at the Board of Directors of Soreval 
(Luxemburg)

 — permanent representative of Santé europe 
Investissements S.a.r.L. at the Board of 
Directors of Santé S.a. (Luxemburg)

 — Board Member of Limoni S.p.a. (Italy)
 — Board Member of Globe Motors Inc. (USa)

ELISABETTA OLIVERI
Board Member

DoB: 25 October 1963 – 
52 years old
An Italian national

Business address:
Eutelsat Communications
70, rue Balard
75015 Paris

First appointment/Co-opting:
8 November 2012

Expiry date of office:
General Meeting to be held to 
approve the accounts for the 
financial year ending 30 June 2016

BIOGRAPHY
elisabetta oliveri holds a Master degree in electronics engineering from the University of 
Genova (Italy). She started her career as project Manager successively at Digital equipment 
and automa. From 1991 to 2002, she worked for Marconi S.p.a., the Italian company of Marconi 
Group plc, specialized in telecommunications for military and civil markets in Italy and abroad, 
as project and test Manager, and then as Business Development Manager. She then moved 
to the SIrtI group, which is the Italian leader in network engineering, of which she became 
the General Manager in 2003 and the Ceo in 2008. Since September 2011, e. oliveri has been 
working with the Italian Group Fabbri vignola, leader in the food stretch packaging sector; 
she was appointed as Ceo in September 2012. e. oliveri also holds directorships in Gruppo 
editoriale L’espresso (2012) and SnaM (2010).

OTHER OFFICES AND FUNCTIONS HELD WITHIN THE EUTELSAT GROUP OVER THE PAST 5 YEARS

Current offices and functions:

In France:
N/A

Outside France:
N/A

Offices and functions having expired:

In France:
N/A

Outside France:
N/A

OFFICES AND FUNCTIONS HELD OUTSIDE THE EUTELSAT 
GROUP OVER THE PAST 5 YEARS

Current offices and functions:

In France:
N/A

Outside France:
 — Ceo of Gruppo Fabbri vignola (Italy)
 — Board Member, Chairwoman of the audit 
Committee and Lead Independent Director of 
Gruppo editoriale L’espresso (Italy)

 — Board Member, Chairwoman of the Compensa-
tion Committee and Member of the nomination 
Committee of SnaM (Italy)

 — Board Member and Chairwoman of the no-
mination Committee of Banca Farmafactoring 
Spa (Italy)

 — Board Member of Sagat Spa (Italy)
 — Founder and Board Member of the Furio 
Solinas onlus Foundation (Italy)

Offices and functions having expired:

In France:
N/A

Outside France:
 — Ceo and Board Member of Sirti S.p.a. (Italy)
 — Ceo and Board Member of SeIrt S.a. (Italy)
 — Board Member of azienda trasporti Milanesi 
(Italy)

 — Board Member of Gruppo Monzino 1750 (Italy)

CONTENTSCONTENTS


31 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Corporate   
GovernanCeComposition of the Board of Directors 02

CAROLE PIWNICA
Board Member

DoB: 12 February 1958 – 
58 years old
A Belgian national

Business address:
Eutelsat Communications
70, rue Balard
75015 Paris

First appointment/Co-opting:
9 November 2010

Expiry date of office:
General Meeting to be held to 
approve the accounts for the 
financial year ending 30 June 2016

BIOGRAPHY
Carole piwnica a graduate in law from the Université libre de Bruxelles (Belgium), holds a 
Masters degree in Law from new York University. after a career with several international law 
firms, C. piwnica is currently a Board Member of naxos UK (private equity firm) and a member 
of the Boards of the listed companies: Sanofi (healthcare), rothschild & Co (financial services) 
and amyris Inc. (industrial biotechnology). prior to that, C. piwnica was notably Chairman of 
the Board of Directors of amylum Group, Board Member and vice Chairman (regulatory affairs) 
of tate & Lyle plc (food ingredients) and Board Member of Dairy Crest Group plc (food). She 
also served as a member of the Board of Directors and the Compensation Committee and 
Chairperson of the “Social responsibility” Committee of the aviva plc Board of Directors.

OTHER OFFICES AND FUNCTIONS HELD WITHIN THE EUTELSAT GROUP OVER THE PAST 5 YEARS

Current offices and functions:

In France:
N/A

Outside France:
N/A

Offices and functions having expired:

In France:
N/A

Outside France:
N/A

OFFICES AND FUNCTIONS HELD OUTSIDE THE EUTELSAT 
GROUP OVER THE PAST 5 YEARS

Current offices and functions:

In France:
 — Board Member of Sanofi
 — Board Member of rothschild & Co

Outside France:
 — Board Member of naxos UK (United Kingdom)
 — Board Member of amyris (USa)
 — Board Member of Big red (USa)
 — Board Member of elevance (USa)
 — Board Member of I20 (United Kingdom)

Offices and functions having expired:

In France:
N/A

Outside France:
 — Board Member of Dairy Crest Group plc (United 
Kingdom)

 — Board Member, Member of the Compensation 
Committee, and Chairman of the Social 
responsibility Committee of the Board of aviva 
plc (United Kingdom)

 — Board Member of Louis Delhaize (Belgium)
 — Board Member of recycoal (United Kingdom)

 u Board Members at 30 June 2016 whose terms of office expire at the General 
Meeting of Shareholders approving the financial statements for the year ended 
30 June 2016

the terms of office of Michel de rosen, Carole piwnica, Miriem Bensalah 
Chaqroun and elisabetta oliveri will expire at the General Meeting held to 
approve the accounts for the financial year ending 30 June 2016. the draft 
resolutions adopted by the Board of Directors of the Company on 28 July 

2016, and to be submitted for approval on 4 november 2016, provide notably 
the renewal of the mandates of Michel de rosen, Carole piwnica and Miriem 
Bensalah Chaqroun.

 u Appointment of new Board Members at 30 June 2016 whose terms of office 
expire at the General Meeting of Shareholders approving the financial 
statements for the year ended 30 June 2016

the Board of 28 July 2016 called on the shareholders present at the annual 
General Meeting of 4 november 2016 to vote notably on the following 
resolutions:

 O appointment of the “Fonds Stratégique de Participations” (1) as a Board 
Member. Subject to the vote of the ordinary General Meeting, FSp will be 
represented by Dominique d’Hinnin;

 O appointment of rodolphe Belmer as a Board Member.

the biography of rodolphe Belmer and Dominique d’Hinnin are shown below:

RODOLPHE BELMER
(born 21 August 1969 – 47 years old)
rodolphe Belmer began his career in the marketing department of procter 
& Gamble France before joining McKinsey in 1998. He is a graduate of 
France’s HeC business school.

He joined the Canal+ Group in 2001 and was appointed Head of Marketing 
and Strategy in 2002. From 2003 he oversaw the editorial division of the 

group, initially as Ceo of Canal+, and from 2006 onwards, as Head of all 
pay-tv channels. He led the Group’s diversification into free-to-air television 
in 2011, notably through the acquisition and relaunch of D8 and D17. In 2012 
he was appointed Ceo of the Canal+ Group.

rodolphe Belmer joined eutelsat on 1 December 2015 and was appointed 
Ceo on 1 March 2016.

DOMINIQUE D’HINNIN
(born 4 August 1959 – 57 years old)
Dominique d’Hinnin was Lagardère Co-managing partner from 2010 to 
2016. He holds advanced degrees from École normale supérieure and 
is Inspecteur des finances. He joined the Lagardère Group in 1990 as an 
advisor to philippe Camus. He was then appointed as the Internal audit 
Manager, Hachette Livre Finance Manager in 1993, and, in 1994 executive 
vice-president of Grolier Inc (Connecticut, USa). He was Lagardère Chief 
Financial officer from 1998 to 2010. He currently is a Board Member of the 
Spanish media company prISa.

(1) FSP is a long term equity investor in French companies, backed by six major French insurance companies (BNP Paribas Cardif, CNP Assurances, Crédit Agricole Assurances, Sogecap (Société Générale Group), 
Groupama and Natixis Assurances).


322015-2016 Reference Document EUTELSAT COMMUNICATIONS

Corporate   
GovernanCe Key management personnel02

 u Board Members resigning during the financial year ended 30 June 2016
no Director has resigned during the financial year ended 30 June 2016.

 u “Censeur” and Observer within the Board of Directors
pursuant to the Letter-agreement between the Company and eutelsat IGo and the Company’s By-laws, Mr. Christian roisse, executive Secretary of eutelsat 
IGo, sits on the Board of Directors as an observer (censeur).

Finally, pursuant to its policy aimed at improving labour relations within the Group, the Company entered into an agreement with the Work council of its 
operating subsidiary, eutelsat S.a., under which the two representatives of the Work council are invited to attend the meetings of the Board of Directors and are 
provided with the same information as the Board Members of the Company.

2.2 KeY ManaGeMent perSonneL

as of the filing date of this reference Document, the Company’s key management personnel were as follows:

Full name, business 
address Office

Date of first appointment/
co-opting and expiry date 
of office

Other offices and functions held within the Eutelsat 
Group over the past 5 years

Offices and functions held outside the Eutelsat Group over 
the past 5 years

MICHEL 
DE ROSEN
Eutelsat Communications
70, rue Balard
75015 Paris

Board Member, 
Chairman of the Board 
of Directors (since 
16 September 2013)

Chief Executive 
Officer of Eutelsat 
Communications.(until 
29 February 2016)

First appointment/Co-opting:
10 November 2009 (as Board 
Member and Chief Executive 
Officer)

Expiry date of office:
General Meeting to be held to 
approve the accounts for the 
financial year ending 30 June 
2016

Current offices and functions:

In France:
 — Board Member (Chairman of the Board 
of Directors since 16 September 2013) of 
eutelsat S.a.

Outside France:
N/A

Offices and functions having expired:

In France:
 — Deputy Ceo of the Company and of eutelsat 
S.a.

 — representative of eutelsat S.a., Chairman of 
eutelsat vaS S.a.S. – which became eutelsat 
Broadband Services- (as of 28 July 2015)

 — Chief executive officer of eutelsat S.a. (until 
29 February 2016)

Outside France:
 — Board Member of Skylogic S.p.a. (Italy)
 — Board Member of Holdsat Mexico SapI de 
C.v. (Mexico) absorbed by Satélites Mexicanos 
S.a. de C.v. (Mexico) as of 31 July 2014

 — Board Member and Chairman of eutelsat Inc. 
(USa) (until 29 February 2016)

 — Board Member of eutelsat International Ltd 
(Cyprus) (until 29 February 2016)

 — Board Member of Satélites Mexicanos S.a. de 
C.v. (Mexico) (until 29 February 2016)

Current offices and functions:

In France:
 — Board Member of pharnext (Chairman of the 
Board of Directors (since 19 april 2016)

 — Board Member of Faurecia (since 27 May 2016)

Outside France:
 — Board Member of aBB Ltd (Switzerland)

Offices and functions having expired:

In France:
N/A

Outside France:
 — Board Member of Solaris Mobile Ltd (Ireland)
 — Board Member of Hispasat S.a. (Spain) (until 
29 February 2016)

CONTENTSCONTENTS


33 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Corporate   
GovernanCeKey management personnel 02

Full name, business 
address Office

Date of first appointment/
co-opting and expiry date 
of office

Other offices and functions held within the Eutelsat 
Group over the past 5 years

Offices and functions held outside the Eutelsat Group over 
the past 5 years

RODOLPHE 
BELMER
Eutelsat Communications
70, rue Balard
75015 Paris

Board Member, Chief 
Executive Officer since 
1 March 2016

First appointment/Co-opting:
1 December 2015

Current offices and functions:

In France:
 — Ceo of eutelsat S.a. (since 1 March 2016)

Outside France:
 — Board Member and Chairman of eutelsat Inc. 
(USa) (since 1 March 2016)

 — Board Member of Satélites Mexicanos S.a. de 
C.v. (Mexico) (since 1 March 2016)

 — Board Member of eutelsat Inc. (USa) (since 
1 March 2016)

Offices and functions having expired:

In France:
 — Deputy Ceo of eutelsat S.a. (until 29 February 
2016)

 — Deputy Ceo of eutelsat Communications 
(until 29 February 2016)

Outside France:
N/A

Current offices and functions:

In France:
 — Member of the Supervisory Board of Mediawan
 — Chairman of rBC

Outside France:
 — Board Member of Hispasat S.a. (Spain) (since 
1 March 2016)

Offices and functions having expired:

In France:
 — Board Member of planète Juniors (as of 30 June 
2010)

 — Ceo of planète Juniors (as of 30 June 2010)
 — Ceo of planète thalassa (as of 20 December 2010)
 — Chairman of Multithématiques S.a.S.(as of 
21 June 2013)

 — Member of the Supervisory Board of Canalwin (as 
of 30 June 2011)

 — representative of Multithématiques S.a.S., 
Chairman of Cuisine tv (as of 30 September 2012)

 — Manager of tpS Star (as of 1 october 2012)
 — Board Member of planète thalassa (as of 6 June 
2013)

 — Member of Directory Board of Canal+ France (as of 
31 December 2013)

 — Chairman of D8 production (as of 21 June 2013)
 — Member of Directory Board of Groupe Canal+ (as 
of 3 July 2015)

 — Ceo of Groupe Canal+ (as of 3 July 2015)
 — Chairman of Cine Info (as of 6 July 2015)
 — Board Member of Cine Info (as of 6 July 2015)
 — Board Member of Sport+ (as of 6 July 2015)
 — Chairman of the Board of Sport+ (as of 6 July 
2015)

 — Chairman of vivendi Contents (as of 6 July 2015)
 — Chairman of Flab prod (as of 6 July 2015)
 — Management Director of Flab press (as of 6 July 
2015)

 — Board Member of Société d’Édition de Canal plus 
(as of 7 July 2015)

 — Ceo of Société d’Édition de Canal plus (as of 7 July 
2015)

Outside France:
 — Member of the Supervisory Board of tvn S.a. 
(poland) (as of 24 June 2015)

MICHEL 
AZIBERT
Eutelsat Communications
70, rue Balard
75015 Paris

Deputy CEO First appointment: 
28 July 2011 (effective 
1 September 2011)

Current offices and functions:

In France:
 — Deputy Ceo of eutelsat S.a.

Outside France:
 — Board Member of eutelsat Inc. (USa)
 — Board Member of eutelsat americas 
(ex-Satélites Mexicanos S.a. de C.v.) (Mexico) 
since 1 January 2014

 — Board Member and president of eutelsat 
Madeira (portugal)

 — Board Member of eutelsat america Corp 
(USa)

Offices and functions having expired:

In France:
N/A

Outside France:
 — Board Member of Holdsat Mexico SapI de 
C.v. (Mexico) absorbed by Satélites Mexicanos 
S.a. de C.v. (Mexico) as of 31 July 2014

 — Member of the advisory Board of eutelsat 
Services & Beteiligungen GmbH (Germany)

 — Board Member of eutelsat International Ltd 
(Cyprus)

 — Board Member and president of eutelsat UK 
Ltd (UK) (as of 30 March 2015)

Current offices and functions:

In France:
N/A

Outside France:
 — Board Member of Hispasat (Spain)

Offices and functions having expired:

In France:
N/A

Outside France:
N/A


342015-2016 Reference Document EUTELSAT COMMUNICATIONS

Corporate   
GovernanCe Compensation and benefits02

2.3 CoMpenSatIon anD BeneFItS

 u 2.3.1 Compensation and other benefits paid to the Company’s Corporate 
Officers (mandataires sociaux) and senior management

all standardised information as laid down in the afep-Medef 
recommendations is presented in Chapter 2 of this reference Document.

pursuant to the afep-Medef Code, the compensation package awarded to 
Corporate officers shall be submitted to an advisory opinion by shareholders 
at the annual General Meeting of Shareholders to be held on 4 november 
2016.

Compensation philosophy
the Board of Directors, supported by the Company’s Governance, Selection 
and remuneration Committee (the remuneration Committee since the 
16 February 2016), has defined the global philosophy governing the 

compensations of executive Directors and Corporate officers and assessed 
the level of achievement of the criteria previously set out.

the global philosophy of the compensation policy is to attract, retain and 
motivate top-ranking executives and to align their interests with value 
creation for the Group, taking into account the capital intensiveness of 
the Company, its high-technology environment, the long-term investment 
horizon and growth challenges in a very competitive environment and the 
international dimension of our industry and vision.

on the basis of these objectives, eutelsat has implemented a global 
compensation policy structured around three key elements described in the 
table below:

Purpose Key Features

Basic salary recognise level of responsibility in a competitive 
talent market.

annual Bonus Incentivise managers to maximise the performance 
in order to exceed the corporate objectives (qualitative 
and quantitative) of the year.

two sets of objectives:
 O Quantitative objectives: revenues; eBItDa (1); net income;
 O Qualitative objectives: specific objectives related to the 

strategic roadmap.

Long term Incentive plan  O Incentivise managers and staff to maximise 
mid-term value creation;

 O align with shareholders, including fostering 
share-ownership;

 O retain key senior executives

 O award of free shares linked to three-year value creation 
objectives: eBItDa; roCe (2); relative tSr (3);

 O requirement to hold eutelsat Communications shares for 
an amount which varies according to each executive’s base 
salary.

(1) EBITDA is defined as operating income before depreciation and amortisation, impairments and other operating income/(expenses).
(2) ROCE is Return on Capital Employed = operating result / (shareholders’ equity + net debt - goodwill).
(3) TSR is Total Shareholder Return. Rate of return on a share over a given period, including the dividends received and the capital gain earned (i.e. variation in the share price).

Market positioning policy
Competitiveness of the compensation policy is measured primarily against 
comparable French companies. However, considering eutelsat’s global 
footprint, compensation received by its executives is also benchmarked 
against key european companies in the technology, media and 
telecommunications businesses.

Pay comparator selection
a set of specific criteria has been defined to select companies consistent 
with eutelsat’s key features: size (market capitalisation and revenues) and 
capital intensity. 35 companies were included in the pay comparator.

Market positioning policy
a set of guidelines to assess the competitiveness of the global compensation 
policy against the market is proposed, consistent with eutelsat’s specific 
features:

 O the long-term component of compensation is strengthened compared 
to peers, in order to emphasise long-term objectives and to improve 
alignment to shareholders’ interests.

 O relative positioning targeted for cash compensation: base salary between 
around median, total cash compensation around median.

Amount and rules governing compensation paid to 
Rodolphe Belmer
eutelsat’s Board of Directors elected rodolphe Belmer to succeed to Michel 
de rosen as Chief executive officer, effective as of 1 March 2016. rodolphe 
Belmer joined eutelsat on 1 December 2015 as Deputy Chief executive 
officer.

Based on a recommendation by the Governance, Selection and 
remuneration Committee, the Board of Directors meeting on 16 october 
2015 approved the principles governing compensation paid to rodolphe 
Belmer.

the components of compensation paid to Mr. Belmer have been selected in 
accordance with the Group’s compensation policy. the fixed component has 
been brought into line with market practices, and the variable long-term 
component has been strengthened.

 O In his capacity as eutelsat Communications Chief executive officer, 
rodolphe Belmer’s annual fixed compensation stands at 650,000 euros.

 O the gross annual variable compensation may reach 100% of the gross 
annual fixed compensation on the basis of performance-related criteria 
to be defined each year by the Board of Directors on the recommendation 
of the Compensation Committee.

 O each year, a number of free shares will be granted to rodolphe Belmer 
for an amount representing 125% of his gross annual fixed compensation. 
Granting of shares is subject to a three-year vesting period and the 

CONTENTSCONTENTS


35 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Corporate   
GovernanCeCompensation and benefits 02

achievement of performance-related conditions to be defined each year 
by the Board of Directors on the recommendation of the Compensation 
Committee.

 O In case of termination of office, a non-compete commitment provides for 
payment of 50% of fixed compensation over an 18-month period. Under 
this commitment, Mr. Belmer refrains from working directly or indirectly 
for any satellite operator.

 O In respect of the financial year 2015-2016, compensation is calculated on 
a pro-rata basis, in proportion to the number of days in office.

Evolution of the components of compensation of 
Mr. Azibert for FY 2015-2016 compared to FY 2014-
2015
During its meeting of 30 July 2014, on the recommendation of the 
Governance, Selection and remuneration Committee, the Board of Directors 
decided to: (i) raise the fixed salary of Mr. azibert for financial year 2014-
2015 by 5% compared to financial year 2013-2014, subsequently by 5% for 
financial year 2015-2016 compared to financial year 2014-2015; (ii) to bring 
the variable compensation paid to Mr. azibert in respect of the financial year 
2014-2015 to between 0 and 105% of the fixed salary (previously between 
0 and 70% of the fixed salary); (iii) to change the performance criteria used 
to determine the variable remuneration. these criteria now also include 
specific quantitative targets related to Mr azibert's position as the Group's 
Chief Commercial and Development officer on top of qualitative targets and 
Group’s quantitative targets.

this is aimed at reflecting:

(i) the enlargement of Mr. azibert’s duties, Mr. azibert having taken direct 
responsibility for the Group’s commercial and development activities as 
from 23 June 2014, in addition to his office as Deputy Ceo;

(ii) the results of an external benchmark study of executive pay compared to 
the French market and the satellite sector.

Criteria used for defining the variable portion 
of compensation
In accordance with the afep-Medef recommendation, the variable part of 
the Corporate officers remuneration is based on predetermined qualitative 
and quantitative targets.

the annual variable portion of compensation paid to Corporate officers for 
the financial year 2015-2016 could vary from 0 to 105% of the fixed portion 
for Mr. de rosen and Mr. azibert and from 0 to 100% of the fixed portion for 
Mr. Belmer. It is entirely determined on the basis of performance criteria 
that include:

 O for Michel de rosen:

 O quantitative targets at Group level (52%), linked to revenues (for 30%), to 
eBItDa (for 40%) and consolidated net income (for 30%),

 O qualitative targets (for 48%);

 O for rodolphe Belmer:

 O quantitative targets at Group level (50%), linked to revenue (for 30%), to 
eBItDa (for 40%) and to consolidated net income (for 30%),

 O qualitative targets (for 50%);

 O for Michel azibert:

 O quantitative targets at Group level (33.33%), linked to revenues (for 30%), 
to eBItDa (for 40%) and consolidated net income (for 30%),

 O specific quantitative targets related to position of Group Chief Commercial 
and Development officer (for 42.86%),

 O qualitative targets (for 23.81%).

the weight of each criterion is summarised in the summary table below: 

(as a percentage of the fixed compensation, rounded to one decimal place) Michel de Rosen Rodolphe Belmer Michel Azibert

QUANTITATIVE TARGETS AT GROUP LEVEL 54.6% 50% 35%

revenue 16.4% 15% 10.5%

eBItDa 21.8% 20% 14%

Consolidated net income 16.4% 15% 10.5%

QUALITATIVE TARGETS AT GROUP LEVEL 50.4% 50% 25%

SPECIFIC QUANTITATIVE SALES TARGETS - - 45%

TOTAL (MAXIMUM EXPRESSED AS A PERCENTAGE OF THE FIXED PORTION) 105% 100% 105%

Quantitative targets at Group level
regarding quantitative targets at Group level, the amount allocated for each 
criterion is:

 O 112% in case of overperformance by 1.5% compared to budget;

 O 100% if the budget is met;

 O 60% if the disclosed financial targets are met;

 O 50% in case of under-performance by 1.5% compared to financial targets;

 O 0% in case of target achievement at lower levels.

the calculation is performed at constant exchange rates and on a linear 
basis between each threshold.

Qualitative targets
Qualitative targets relate to priority projects at strategic or operational level 
for the fiscal year. the criteria used to determine compensation in respect 
of the financial year 2016-2017 are not publicly disclosed for reasons of 
confidentiality.

For Michel de rosen
the qualitative targets that were set to determine the variable compensation 
to be paid to Mr. de rosen in respect of the financial year 2015-2016 were 
as follows:

 O improve efficiency in order to optimise sales in terms both of volume and 
price, with special focus on the Hot BIrD neighbourhood and on unleased 
capacity (for 10.08% of the fixed portion, i.e. 20% of the qualitative portion);


362015-2016 Reference Document EUTELSAT COMMUNICATIONS

Corporate   
GovernanCe Compensation and benefits02

 O move forward in implementing the satellite broadband strategy, in 
particular by promoting strategic projects in europe (discussions with 
viaSat), africa (Facebook and Spacecom project and dedicated satellite 
programme) and russia (for 10.08% of the fixed portion, i.e. 20% of the 
qualitative portion);

 O promote innovation for both the space and the ground segments in 
order to expand the satellite ecosystem while at the same time ensuring 
development of new opportunities for innovative programmes that are 
already in place such as the SmartLnB (for 10.08% of the fixed portion, 
i.e. 20% of the qualitative portion);

 O optimise the Group’s satellite resources, for example by reducing the cost 
per transponder for new programmes (for 5.04% of the fixed salary, i.e. 
10% of the qualitative portion);

 O foster development of the Group’s human capital, in particular through 
the pursuance of an appropriate training policy and the implementation 
of a succession plan (for 5.04% of the fixed portion, i.e. 10% of qualitative 
portion);

 O promote progress on a number of strategic projects and consolidate 
existing partnerships (for 10.08% of the fixed salary, i.e. 20% of the 
qualitative part).

For rodolphe Belmer
Mr. Belmer having taken office as Chief executive officer as of 1 March 2016, 
the Board of Directors meeting on 16 october 2015 has decided that during 
the financial year 2015-2016 which represents a transitional period, the 
targets set for Mr. Belmer are identical to those set for Mr. de rosen (listed 
above) by the Board of Directors of 29 July 2015.

For Michel azibert
Qualitative objectives that were set to determine variable compensation to 
be paid to Mr. azibert in respect of the financial year 2015-2016 included:

 O carrying on initiatives aimed at developing broadband internet, 
particularly in africa, russia and europe (for 5% of the fixed salary);

 O bringing about a change in strategy at the Hot BIrD orbital position (e.g. 
pricing policy) (for 3% of the fixed salary);

 O fine-tuning the strategy for data services via the adequate combination 
of various types of orbital resources (regular capacity, HtS capacity, 
eUteLSat Quantum) (for 3% of the fixed salary);

 O developing sales and business relations with the strategic customer base, 
such as major telecommunications operators or broadcasting platforms 
in emerging markets (for 3% of the fixed salary);

 O continuously reinforcing the teams, specially sales forces, for instance 
by setting up teams in charge of broadband projects in africa (for 3% of 
the fixed salary);

 O carrying out some strategic projects (for 8% of the fixed salary).

Mr. azibert’s specific quantitative targets related to the position of Group 
Chief Commercial and Development officer include the following:

 O the level of revenue generated by value-added Services (for 5% of the 
fixed salary);

 O the level of revenue generated by eutelsat americas (for 5% of the fixed 
salary);

 O the level of revenue generated in some specific geographical area: Sub-
Saharan africa, Middle east and russia (for 5% of the fixed salary);

 O the level of revenue generated by the Hot BIrD position (for 5% of the 
fixed salary);

 O the level of revenues for sales of raw capacity (excluding services) (for 
15% of the fixed salary).

Evolution of compensation of Corporate Officers 
for FY 2016-2017
the Board of Directors of 28 July 2016 approved the following amendments 
in the definition of the annual variable remuneration for Ceo and Deputy 
Ceo from FY 2016-2017:

 O an increase in the weight of quantitative criteria (compared to the weight 
of qualitative criteria) for the determination of the annual variable 
remuneration;

 O within the quantitative criteria, the introduction of a new indicator, 
Discretionary free cash flow, in line with the strategy of the Group 
communicated on 26 June 2016 which gives priority to cash generation. 
the three quantitative indicators are henceforth: revenue, eBItDa and 
Discretionary free cash flow (versus revenue, eBItDa and consolidated 
net income previously).

CONTENTSCONTENTS


37 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Corporate   
GovernanCeCompensation and benefits 02

Summary of compensation and benefits paid to Executive Directors and Corporate Officers  
(Table 1 – AMF Recommendation)
the following table summarises the compensation and stock/purchase options or free shares granted to executive Directors and Corporate officers during the 
financial years ended 30 June 2015 and 2016:

(in euros) Financial year 2014-2015 Financial year 2015-2016

MR. DE ROSEN
Chairman of the Board of Directors (since 16 September 2013), Chief executive officer (10 november 2009 to 
29 February 2016)

Compensation (see table 2 for details) 750,000 365,331

valuation of options granted during the financial year n/a n/a

valuation of performance shares granted during the financial year n/a 96,413

valuation of phantom shares granted during the financial year 520,019 n/a

TOTAL 1,270,019 461,744

MR. BELMER
Chief executive officer (since 1 March 2016), Deputy Ceo (1 December 2015 to 1 March 2016)

Compensation (see table 2 for details) n/a 614,565

valuation of options granted during the financial year n/a n/a

valuation of performance shares granted during the financial year n/a 587,071

valuation of phantom shares granted during the financial year n/a n/a

TOTAL N/A 1,201,636

MR. AZIBERT
Deputy Ceo (since 5 September 2011)

Compensation (see table 2 for details) 611,058 573,962

valuation of options granted during the financial year n/a n/a

valuation of performance shares granted during the financial year n/a 262,571

valuation of phantom shares granted during the financial year 346,104 n/a

TOTAL 957,162 836,533

note: performance shares are valued on the basis of their book value at grant date, calculated in accordance with IFrS standards and under the assumption 
that a maximum number of theoretical shares are fully vested.


382015-2016 Reference Document EUTELSAT COMMUNICATIONS

Corporate   
GovernanCe Compensation and benefits02

Summary of compensation paid to Executive Directors and Corporate Officers  
(Table 2 – AMF Recommendation) (Table 2 – AMF Recommendation)
the following table summarises the compensation paid to executive Directors and Corporate officers during the financial years ended 30 June 2015 and 2016 
respectively:

Financial year 2014-2015 Financial year 2015-2016

(in euros) Amounts payable Amounts paid Amounts payable Amounts paid

MR. DE ROSEN
Chairman of the Board of Directors (since 16 September 2013), 
Chief executive officer (between 10 november 2009 and 
29 February 2016)

Fixed salary 400,000 400,000 333,333 333,333 (1)

variable compensation 350,000 347,596 0 350,000

attendance fees n/a n/a 31,998 n/a

Benefits in kind n/a n/a n/a n/a

exceptional compensation n/a n/a n/a n/a

TOTAL 750,000 747,596 365,331 683,333

MR. BELMER
Chief executive officer (since 1 March 2016), Deputy Ceo 
(between 1 December 2015 and 1 March 2016)

Fixed compensation n/a n/a 379,167 379,167

variable compensation n/a n/a 235,398 n/a

attendance fees n/a n/a n/a n/a

Benefits in kind n/a n/a n/a n/a

exceptional compensation n/a n/a n/a n/a

TOTAL N/A N/A 614,565 379,167

MR. AZIBERT
Deputy Ceo (since 5 September 2011)

Fixed compensation 346,080 346,080 363,384 363,384

variable compensation 259,560 185,937 205,160 259,560

attendance fees n/a n/a n/a n/a

Benefits in kind 5,418 5,418 5,418 5,418

exceptional compensation n/a n/a n/a n/a

TOTAL 611,058 537,435 573,962 628,362

(1) Of which 266,667 as Chairman and CEO until 29 February 2016 and 66,667 as Chairman of the Board of Directors since 1 March 2016.

Elements used to determine fixed and variable 
compensation for Full Year 2015-2016

Mr. de Rosen’s compensation

Fixed compensation
Fixed compensation as Chief Executive Officer of Eutelsat 
Communications

In his capacity as eutelsat Communications’ Chief executive officer, Michel 
de rosen’s annual fixed compensation stays unchanged at 400,000 euros. 
Mr. de rosen’s duties as Chief executive officer having ended 29 February 
2016, his fixed compensation was calculated on a pro-rata basis, in 
proportion to the number of days in office. accordingly, Mr. de rosen’s fixed 
compensation as Chairman and Ceo of eutelsat Communications for the 
financial year 2015-2016 stands at 266,666.72 euros.

Fixed compensation as Non-executive Chairman of the Board 
of Directors of Eutelsat Communications

Based on a recommendation by the Governance, Selection and 
remuneration Committee, the Board of Directors has redefined and 
approved the components of compensation paid to Mr. Michel de rosen.

as of 1 March 2016, the annual fixed compensation of Mr. de rosen in his 
capacity as Board Chairman stands at 200,000 euros, in line with market 
practice. this amount is calculated on a pro-rata basis, in proportion 
to the number of days in office. accordingly, fixed compensation to be 
paid to Mr. de rosen as Chairman of the Board of Directors of eutelsat 
Communications in respect of the financial year 2015-2016 comes out at 
66,666.68 euros.

the amount of Mr. de rosen’s fixed salary as determined for the financial 
year ended 30 June 2016 was paid to him by eutelsat Communications.

CONTENTSCONTENTS


39 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Corporate   
GovernanCeCompensation and benefits 02

attendance fees
In his capacity as Chairman and Ceo of eutelsat Communications, 
Mr. de rosen had waived payment of attendance fees that would have been 
paid to him as a Director.

the amount of attendance fees due to Mr. de rosen in his capacity as non-
executive Chairman of the Board of eutelsat Communications as of 1 March 
2016 stands at 31,998 euros.

variable portion of compensation
the amount of the variable compensation paid to Mr. de rosen came out 
at 350,000 euros for the financial year ended 30 June 2015 and was paid 
during the first quarter of the financial year ended 30 June 2016.

Based on Mr. de rosen’s proposal, it has been decided not to allocate him 
the variable compensation as Chairman of the Board and Ceo from the 
1 July 2015 to until 29 February 2016.

others
Mr. Michel de rosen was not eligible to any post-employment benefit, 
non-compete clause or supplementary pension scheme in his capacity as 
Ceo and Chairman. this will continue to be the case during his office as 
non-executive Chairman of the Board of Directors.

Mr. Belmer’s compensation
In respect of the financial year 2015-2016, and on the recommendation 
of the Governance, Selection and remuneration Committee, the Board of 
Directors meeting on 16 october 2015 decided that:

 O the components of compensation paid to Mr. Belmer as Deputy Chief 
executive officer (1 December 2015 to 29 February 2016) are identical to 
his compensation as Ceo (as of 1 March 2016).

 O Mr. Belmer having taken office as Deputy Ceo on 1 December 2015, the 
fixed and variable components of his compensation were calculated on a 
pro-rata basis in proportion to the number of days in office as of this date.

Fixed compensation
In his capacity as eutelsat Communications Chief executive officer, rodolphe 
Belmer’s full-year fixed compensation stands at 650,000 euros.

Calculated on a pro-rata basis as of 1 December 2015, Mr. Belmer’s fixed 
compensation in respect of the financial year 2015-2016 comes out at 
379,166.69 euros.

variable compensation
the objectives set for Mr. Belmer in respect of the financial year 2015-2016 
were identical to those set for Mr. de rosen by the Board of Directors 
meeting on 29 July 2015.

Having reviewed the achievement of his targets, the variable component 
of Mr. Belmer’s compensation as Deputy Ceo and later as Chief executive 
officer in respect of the financial year 2015-2016 stood at 62% of his gross 
annual fixed compensation. the quantitative targets were achieved for 
54.16% and the qualitative targets for 70%.

Mr. Belmer’s variable compensation in respect of the financial year 2015-
2016 was calculated on a pro-rata basis as of 1 December 2015 when 
Mr. Belmer took office as Deputy Ceo.

accordingly, the variable portion to be paid to Mr. Belmer in respect of the 
financial year 2015-2016 amounts to 235,398 euros.

the detailed calculation is presented in the table below: this variable part will be paid during the first half of the financial year ending on 30 June 2017. 

(as a percentage of the fixed compensation) Weight % of achievement % of weighted achievement % on a prorata temporis basis Achievement (in euros)

QUANTITATIVE TARGETS AT GROUP LEVEL 50% 54.16% 27.08% 58.33 % 102,690

revenue 15% 54.34% 8.15% 58.33 % 30,906

eBItDa 20% 51.40% 10.28% 58.33 % 38,978

Consolidated net income 15% 57.68% 8.65% 58.33 % 32,805

QUALITATIVE TARGETS 50% 70.00% 35.00% 58.33 % 132,708

TOTAL 100% 62.08% 62.08% 58.33% 235,398

regarding the qualitative targets, the level of achievement for each target 
has been precisely determined specifically, but is only made public at an 
aggregate level for reasons of confidentiality. the main achievements of the 
previous financial year include:

 O the successful launches of eUteLSat 8 West B, eUteLSat 115 West B, 
eUteLSat 36C, eUteLSat 9B, eUteLSat 65 West a, and eUteLSat 117 
West B satellites;

 O the procurement of a standalone High throughput Satellite aimed at 
serving the african broadband market;

 O a large number of innovation-focused initiatives such as: (i) the launch, 
along with SeS, of the “Future video Initiative” to develop and promote 
next-generation video technologies, standards and formats; (ii) the 

adoption by SIGFoX of “SmartLnB”, eutelsat’s innovative satellite 
technology to complete its Internet of things network infrastructure; 
(iii)  the partnership signed with Starburst accelerator, a start-up 
accelerator that stimulates innovation in the aerospace industry; 
(iv) development of a satellite solution for distributing native Ip video 
content to mobile terminals at home and in public places; (v) eutelsat’s 
joining of the Sat>Ip alliance, a technology enabling satellite signals to 
be distributed over in-home Ip networks;

 O procurement of the eUteLSat 7C and the african Broadband satellites, 
both using electric propulsion for in-orbit raising which helped to 
optimise the investment;

 O review of strategic priorities presented to the markets as of 26 June 2016.


402015-2016 Reference Document EUTELSAT COMMUNICATIONS

Corporate   
GovernanCe Compensation and benefits02

Mr. Azibert’s compensation
Fixed compensation
the total fixed compensation disclosed for Mr. azibert during the financial 
year ended 30 June 2016 was paid to him by eutelsat Communications 
in respect of his office as Deputy Chief executive officer of eutelsat 
Communications and Group Chief Commercial and Development officer. 
the fixed remuneration payable to Mr. azibert for financial year 2015-2016 
is 363,384 euros.

variable compensation
the amount of the variable compensation allocated to Mr. azibert stood at 
259,560 euros for the financial year ended 30 June 2015 and was paid in the 
first half of the financial year ended 30 June 2016.

Having reviewed the achievement of his targets, the variable component of Mr. azibert’s remuneration in respect of the financial year 2015-2016 stands at 
56.46% of his gross annual fixed compensation (as compared to 75.0% for financial year 2014-2015), i.e. 205,160 euros. the quantitative targets were achieved 
at 54.16% at the Group level, at 44.44% for specific sales targets and the qualitative targets at 70.0%. the variable portion will be paid during the first half of 
the financial year ending 30 June 2017.

(as a percentage of the fixed compensation) Weight % of achievement % weighted achievement Achievement (in euros)

QUANTITATIVE TARGETS AT GROUP LEVEL 35% 54.16% 18.96% 68,891

revenue 10.5% 54.34% 5.71% 20,734

eBItDa 14% 51.40% 7.20% 26,149

Consolidated net income 10.5% 57.68% 6.06% 22,008

QUALITATIVE TARGETS 25% 70.00% 17.50% 63,592

SPECIFIC QUANTITATIVE SALES TARGETS 45% 44.44% 20.00% 72,677

TOTAL 105% 53.77% 56.46% 205,160

regarding the qualitative targets and specific quantitative sales targets, the 
level of achievement for each target has been precisely determined, but is 
only made public at an aggregate level for reasons of confidentiality. the 
main achievements of the past year include – in addition to most of the 
items already mentioned for Mr. Belmer:

 O setting up of the top management of Broadband for africa, the company 
in charge of providing broadband services in africa: appointment of a 
Ceo, a Commercial Director, a Director of operations, a Finance Director 
and a Marketing Director;

 O signing or ramp-up of agreements with major satellite telecommunica-
tions operators such as Singtel and telekom austria and new satellite tv 
platforms in emerging countries such as Star tv in Mexico and several 
broadcasting platforms in Sub-Saharan africa;

 O revenue growth in Latin america, Sub-Saharan africa and the Middle 
east.

Benefits in kind
the amount of the benefits in kind for Mr. azibert in respect to the financial 
year ended 30 June 2016 corresponds to the provision of a Company car.

CONTENTSCONTENTS


41 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Corporate   
GovernanCeCompensation and benefits 02

Attendance fees and other forms of compensation received by Non-executive Directors and Corporate Officers 
(Table 3 – AMF Recommendation)
the following table shows the gross amount of attendance fees and other forms of compensation corresponding to the amounts paid to non-executive Directors 
and Corporate officers during the financial years ended 30 June 2015 and 30 June 2016 by the Company and by the companies it controls. attendance fees 
payable in respect of the financial year 2015-2016 and paid on 1 July 2016 are provided in the column “Financial Year 2015-2016”.

Members of the Board of Directors (Non-executive Directors)
(in euros) Financial year 2014-2015 Financial year 2015-2016

JEAN D’ARTHUYS (SINCE 5 NOVEMBER 2015)
BOARD MEMBER - 34,385

attendance fees - 34,385

other - 0

MIRIEM BENSALAH CHAQROUN
BOARD MEMBER 49,000 62,000

attendance fees 49,000 62,000

other 0 0

LORD JOHN BIRT
VICE PRESIDENT OF THE BOARD OF DIRECTORS 91,000 98,000

attendance fees 91,000 98,000

other 0 0

BPIFRANCE PARTICIPATIONS
BOARD MEMBER, REPRESENTED BY STÉPHANIE FRACHET 51,000 60,000

attendance fees 51,000 60,000

other 0 0

JEAN-PAUL BRILLAUD
BOARD MEMBER (UNTIL 5 NOVEMBER 2015) 43,000 15,615

attendance fees 43,000 15,615

other 0 0

ANA GARCIA FAU (SINCE 5 NOVEMBER 2015)
BOARD MEMBER - 40,915

attendance fees - 40,915

other - 0

BERTRAND MABILLE
BOARD MEMBER 58,000 58,000

attendance fees 58,000 58,000

other 0 0

ROSS MCINNES
BOARD MEMBER 68,000 68,000

attendance fees 68,000 68,000

other 0 0

ELISABETTA OLIVERI
BOARD MEMBER 63,000 68,000

attendance fees 63,000 68,000

other 0 0

CAROLE PIWNICA
BOARD MEMBER 68,000 74,000

attendance fees 68,000 74,000

other 0 0

MICHEL DE ROSEN
CHAIRMAN OF THE BOARD - 31,998 (1)

attendance fees 0 31,998

other See chart 1 and 2 See chart 1 and 2

TOTAL OF ATTENDANCE FEES 491,000 610,913

(1) Excluding elements listed in the charts 1 and 2 of the current section.


422015-2016 Reference Document EUTELSAT COMMUNICATIONS

Corporate   
GovernanCe Compensation and benefits02

Regarding the total annual amount of attendance fees
the level of attendance fees has been unchanged at 855,000 euros since the 
General Meeting of Shareholders of 8 november 2011.

the draft resolutions adopted by the Board of Directors on 28 July 2016 
and which will be submitted for approval by the General Meeting of 
Shareholders to be held on 4 november 2016 do not provide for any change 
in this amount.

Regarding the method of allocation of attendance fees to Directors
the method of allocation of attendance fees, as set out in the Board’s Internal 
rules, take priority account of Board Members’ effective participation at 
meetings and committees, in accordance with the article 21.1 of the afep-
Medef Code:

 O Board:

 O annual fixed part of 15,000 euros per Board Member (increased to 
30,000 euros for the vice Chairman and 45,000 euros for the Chairman);

 O annual additional 10,000 euros per Board Member with foreign 
nationality and living outside of France;

 O variable part of 4,000 euros per Board Member for each Board meeting 
attended, with a maximum of 30,000 euros per year.

 O audit Committee:

 O annual fixed part of 4,000 euros per Committee member (increased to 
14,000 euros for the Committee Chairman);

 O variable part of 3,000 euros per Committee member for each audit 
Committee attended, with a maximum of 9,000 euros per year.

 O Governance and Selection Committee:

 O annual fixed part of 3,000 euros per Committee member (increased to 
8,000 euros for the Committee Chairman);

 O variable part of 2,000 euros per member for each Committee attended, 
with a maximum of 5,000 euros per year.

 O remuneration Committee:

 O annual fixed part of 3,000 euros per Committee member (increased to 
8,000 euros for the Committee Chairman);

 O variable part of 2,000 euros per member for each Committee attended, 
with a maximum of 5,000 euros per year.

as a Chairman and Chief executive officer, Michel de rosen had previously 
waived the right to perceive attendance fees. Since 1 March 2016, he now 
perceives attendance fees as Chairman of the Board.

attendance fees due for a given fiscal year are paid once a year at the 
beginning of the following fiscal year.

the total amount of attendance fees due by the Company and the companies 
it controls to non-executive Directors and Corporate officers of the Company 
for the financial year ended 30 June 2016 stood at 610,913 euros.

Free shares and phantom shares
Stock options or stock purchase options  
(Tables 4 and 5 – AMF Recommendation)
the Company did not offer any stock option or stock purchase plans during 
the financial years ended 30 June 2015 and 2016.

note however that, during earlier financial years, the operating subsidiary 
eutelsat S.a. had put in place stock options and stock purchase plans. as of 
the filing date of this reference Document, none of the Corporate officers or 
their related parties held any eutelsat S.a. stock options or stock purchase 
plans.

Free Share Allocation
Free Share allocation plan of 8 november 2012
on 8 november 2012, the Board of Directors approved a plan for the 
allocation of free shares to all employees of eutelsat Communications 
Group, including the Directors and Corporate officers (mandataires 
sociaux), representing a maximum of 347,530 shares and decided that the 
allocation plan should be implemented through the distribution of previously 
repurchased shares.

the definitive allocation of free shares is subject to the condition that the 
beneficiaries are still employed within the Group three years as from the 
above-mentioned date for the beneficiaries from French subsidiaries and 
four years as from the above-mentioned date for the beneficiaries of foreign 
subsidiaries, and that (for the French subsidiaries) they hold the shares for a 
further two-year period starting on the shares’ vesting date.

the characteristics of this plan are as follows:

 O on the one hand, the grant of 200 shares per employed beneficiary, 
conditional upon the attainment of performance objectives over three 
financial years ending 30 June 2015, with 50% linked to a target 
cumulative eBItDa and the another 50% objective linked to a target 
average roCe;

 O on the other hand, the grant of 205,530 shares to Directors and Corporate 
officers (mandataires sociaux), conditional upon the achievement, over the 
same three financial periods, of one 25% objective based on cumulative 
eBItDa, one 25% objective based on average roCe, one 25% objective 
linked to cumulative epS and one 25% tSr-linked objective.

the performance objectives are defined on the basis of the Group’s 
consolidated financial statements.

the eBItDa, epS and roCe-related objectives are confidential and are 
based on the Group’s strategic plan. Concerning the criterion of tSr, the 
percentage of effective acquisition varies as follows:

 O 0% in case of a performance lower than 10%;

 O 33% in case of a performance equal to 10%;

 O 67% in case of performance equal to 55%;

 O 100% in case of performance equal to 75%.

Under this plan and subject to the achievement of the performance 
objectives set by the Board of Directors, Mr. de rosen, Ceo, may have been 
entitled to a maximum of 20,900 free shares and Mr. azibert may have been 
entitled to a maximum of 12,900 free shares.

on 29 July 2015, the Board of Directors decided on the definitive granting of 
27,562 shares to 87 employees and executives (including Corporate officers) 
of the Group, at the end of the vesting period of three years, i.e. 9 november 
2015. Under this plan, 3,283 shares will be allocated to Mr. de rosen 
and 2,027 shares will be allocated to Mr. azibert, i.e. an acquisition rate 
of 15.71%. the definitive granting of these shares will take place as of 
9 november 2015 subject to compliance with the condition of presence.

the table below shows the calculation of the acquisition rate used for each of the criteria for Mr. de rosen and Mr. azibert:

Criteria Weight % of achievement % weighted achievement

eBItDa 25% 0% 0%

epS 25% 0% 0%

roCe 25% 0% 0%

tSr 25% 63% 15.71%

TOTAL ACQUISITION RATE 15.71%

CONTENTSCONTENTS


43 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Corporate   
GovernanCeCompensation and benefits 02

In application of the afep-Medef recommendation with respect to the 
disposal of shares by Directors and Corporate officers, the latter will have 
to keep 50% of the vested shares until the end of their term of office.

Free Share allocation plan of 16 February 2016
Considering recent developments in French law which is more favourable to 
free share allocation plans, the Board of Directors has decided to change the 
nature of the long term incentive strategy by resuming free share allocation 
plans which were replaced in the last two years by phantom share plans. In 
terms of performance-related criteria, the free share allocation programme 
dated 16 February 2016 follows on from the preceding phantom share plan 
(plan dated 11 February 2015).

accordingly, on 16 February 2016, the Board of Directors of the Company 
approved a new plan for the allocation of a maximum of 292,081 free 
shares to Directors and Corporate officers, managers and other employees 
of the Group (together with a reserve of 20,000 shares for possible new 
recruitments) and decided that the allocation plan should be implemented 
through the distribution of previously repurchased shares.

vesting of free shares was subject to the achievement of performance-
related conditions and to the condition that the beneficiaries be still 
employed within the Group during a three year period (the three financial 
years concerned are fiscal years 2015-2016, 2016-2017 and 2017-2018) 
– as from grant date for beneficiaries from French subsidiaries, and four 
years as from the same date for beneficiaries of foreign subsidiaries. 
Furthermore, beneficiaries from French companies are required to hold 
their shares for a further two-year period following the vesting date.

the number of shares theoretically acquired is equal to 125% for Mr. Belmer 
(100% for Mr. azibert) of the gross annual base salary divided by the average 
price of the eutelsat Communications share over the last 20 trading days 
prior to the opening date of the plan.

Under this plan, and provided the performance objectives set out by the 
Board of Directors are achieved and the beneficiaries are still with the 
Group.

 O Mr. de rosen could be entitled to a total of 4,700 shares corresponding, on 
a pro rata basis (between 1 July 2015 and 29 February 2016) to 100% of 
his gross annual base salary divided by the average price of the eutelsat 
Communications share over the last 20 trading days prior to the opening 
date of the plan.

 O Mr. Belmer could be entitled to a total of 28,619 shares corresponding to 
125% of his gross annual base salary divided by the average price of the 
eutelsat Communications share over the last 20 trading days prior to the 
opening date of the plan. the variable long-term incentive component 
of compensation has been strengthened in accordance with the Group’s 
general rules governing compensation.

 O Mr. azibert could be entitled to a total of 12,800 shares corresponding to 
100% of his gross annual base salary divided by the average price of the 
eutelsat Communications share over the last 20 trading days prior to the 
opening date of the plan.

the performance-related objectives are as follows:

 O an objective based on eBItDa for one third;

 O an objective based on roCe for one third;

 O for one third an objective based on relative tSr over the defined period 
(1 July 2015 to 30 June 2018). the relative tSr is calculated in relation 
to a composite index corresponding to the arithmetic average of the 
following four indices: SBF 120, MSCI europe Infrastructure, MSCI europe 
telecom and a composite index of the top three listed competitors in the 
satellite sector (SeS, Intelsat, Inmarsat).

the performance objectives are defined on the basis of the Group’s 
consolidated financial statements.

the eBItDa and roCe-related objectives are confidential and are based 
on the Group’s strategic plan. Concerning the criterion of relative tSr, the 
percentage of effective acquisition varies as follows:

 O 0% in case of a performance lower than that of the composite index 
defined above;

 O 59.52% in case of a performance equal to that of the composite index 
defined above;

 O 89.29% in case of over-performance by 10% as compared to the 
composite index defined above;

 O 100% in case of over-performance by 15% as compared to the composite 
index defined above.

vesting of these shares will take place as from 17 February 2019, subject to 
the achievement of the performance objectives.

Within three years from the date of vesting of shares and provided that the 
performance objectives allow for the granting of at least 50% of the shares, 
members of the executive Committee have to hold eutelsat shares for an 
amount equivalent to a certain percentage of their salary. this percentage 
is 200% of the gross annual base salary for rodolphe Belmer and 100% of 
the gross annual base salary for Michel azibert.

a summary table (table 9) shows the history of performance shares 
granted.

at the date of this report, no other allocation plan was carried out by the 
Board.

Phantom share allocation

phantom share allocation plan of 13 February 2014
on 13 February 2014, the Board of Directors approved a plan for the 
allocation of phantom shares to Directors and Corporate officers, managers 
and other employees of the Group.

Cash bonus payment is based on the number of phantom shares vested, 
which is subject to both the achievement of performance conditions and to 
the condition that the beneficiaries be employed within the Group over the 
three relevant financial years (financial years 2013-2014, 2014-2015 and 
2015-2016).

Under this plan and subject to the achievement of performance objectives 
(one 25% objective based on eBItDa, one 25% objective based on roCe, 
one 25% objective linked to epS and one 25% tSr-linked objective) set by 
the Board of Directors, Mr. de rosen could potentially be entitled to a total 
of 22,999 phantom shares (figure reduced to 20,444 phantom shares after 
proratization to take into account the end of Mr. de rosen office as a Ceo 
from 29 February 2016) and Mr. azibert to a total of 14,578 phantom shares. 
the number of phantom shares theoretically acquired is equal to 130% for 
Mr. de rosen (100% for Mr. azibert) of the gross annual base salary divided 
by the average prices of the eutelsat Communications share over the last 
20 trading days prior to the opening date of the plan.

the eBItDa, epS and roCe-related objectives are confidential. Concerning 
the criterion of tSr, the percentage of effective acquisition varies as follows:

 O 0% in case of a performance lower than 30%;

 O 67% in case of over-performance equal to 30%;

 O 100% in case of a performance equal to 35%;

 O 112% in case of a performance equal to 37%.

the Board of Directors meeting on 28  July 2016 decided to vest 
5,724 phantom shares to Mr. de rosen and 4,082 such shares to Mr. azibert, 
representing an acquisition rate of 28%, subject to the recipients being 
employed with the Group as of 1 September 2016.

Cash payments related to these phantom shares will occur on 1 September 
2016.


442015-2016 Reference Document EUTELSAT COMMUNICATIONS

Corporate   
GovernanCe Compensation and benefits02

the table below shows the acquisition rate obtained for each criterion for Mr. de rosen and Mr. azibert:

Criteria Weight % of achievement
% of weighted 

achievement

eBItDa 25% 0% 0%

epS 25% 112% 28%

roCe 25% 0% 0%

tSr 25% 0% 0%

TOTAL ACQUISITION RATE 28%

the performance objectives are defined on the basis of the Group’s 
consolidated financial statements.

Within three years from the date of vesting of phantom shares and provided 
that the performance objectives reached after the three years following 
the granting of shares allow for the granting of at least 50% of phantom 
shares, members of the executive Committee are required to hold eutelsat 
shares for an amount equivalent to a certain percentage of their salary. this 
percentage is 200% of the gross annual base salary for Michel de rosen and 
100% of the gross annual base salary for Michel azibert.

phantom share allocation plan of 11 February 2015
on 11 February 2015, the Board of Directors approved a plan for the 
allocation of phantom shares to Corporate officers, executives and to certain 
employees of the Group.

Cash bonus payment is based on the number of phantom shares definitively 
granted which is subject to both a performance conditions and a condition 
of presence in the Company over the three relevant financial years (financial 
years 2014-2015, 2014-2016 and 2016-2017).

the number of phantom shares theoretically acquired is equal, for 
Mr. de rosen to 130% (100% for Mr. azibert) of the gross annual base salary 
divided by the average prices of the eutelsat Communications share over the 
last 20 trading days prior to the opening date of the plan.

Under this plan and subject to the achievement of the performance 
objectives (for one third an objective based on eBItDa, for one third an 
objective based on roCe, and for one third a relative tSr objective over 
the defined period) set by the Board of Directors, Mr. de rosen could 
benefit from a total of 20,775 phantom shares (number reduced to 11,542 
after taking into account a prorata temporis given the termination of the 
office of Mr. de rosen as Ceo on 29 February 2016) and Mr. azibert from 
13,827 phantom shares. Compared with the previous plan, it has been 
decided:

 O to exclude the epS target, whose evolution is strongly related to eBItDa;

 O to now take into account a relative tSr (and no longer an absolute tSr) 
which measures relative performance and indices and competitors 
thereby enabling to dissociate the assessment of performance from the 
effects of macro-economic or market events exogenous to the Company. 
the relative tSr is calculated in relation to a composite index which 
corresponds to the arithmetic average of the following four indices: SBF 
120, MSCI europe Infrastructure, MSCI europe telecom and a composite 
index of the top three listed competitors in the sector satellite (SeS, 
Intelsat, Inmarsat).

the performance objectives are based on the Group’s consolidated financial 
statements.

the eBItDa and roCe objectives are confidential. Concerning the criterion of 
relative tSr, the percentage of actual acquisition varies as follows:

 O 0% in case of a performance lower than that of the composite index 
defined above;

 O 67% in case of a performance equal to that of the composite index 
defined above;

 O 100% in case of over-performance by 10% as compared to the composite 
index defined above;

 O 112% in case of over-performance by 15% as compared to the composite 
index defined above.

the definitive granting of these phantom shares will take place as of 
1 September 2017 subject to fulfilment of the performance conditions 
mentioned above.

Within three years from the date of the definitive granting of the phantom 
shares and provided that the performances after the three years following 
the grant of the shares allow the vesting of at least 50% of the phantom 
shares granted, members of the executive Committee have to own eutelsat 
shares for an amount equivalent to a certain percentage of their salary. this 
percentage is 200% of the gross annual base salary for Michel de rosen and 
100% of the gross annual base salary for Michel azibert.

CONTENTSCONTENTS


45 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Corporate   
GovernanCeCompensation and benefits 02

Performance shares granted to Executive Directors and Corporate Officers (Table 6 – AMF Recommendation)
Performance shares granted during the financial year 2015-2016

Performance shares granted by the Board of 
Directors under delegated powers from the 
General Meeting to each Corporate Officer by the 
issuer and all companies in the Group Date of plan and vesting

Number of 
shares granted 

on the financial 
year 2015-2016

Valuation of 
shares based on 
method used for 
the consolidated 

financial statements
(in euros)

Date of 
payment

Definitive 
vesting date

Conservation 
period

Performance-related 
conditions under the 

plan

Michel de Rosen
Chairman of Board of Directors 
(since 16 September 2013), Chief 
executive officer (10 november 2009 
to 29 February 2016)

16 February 2016 for 
financial years 2015-
2016, 2016-2017 and 
2017-2018: plan no.4 4,700 96,413 2019 17/02/2019

Until 
17/02/2021

33.3% of grant 
based on eBItDa-

related target
33.3% of grant 

based on return on 
capital employed

33.3% of grant 
based on relative 

tSr objective

Rodolphe Belmer
Chief executive officer (since 
1 March 2016), Deputy Ceo (between 
1 December 2015 and 1 March 2016)

16 February 2016 for 
financial years 2015-
2016, 2016-2017 and 
2017-2018: plan no.4 28,619 587,071 2019 17/02/2019

Michel Azibert
Deputy Ceo

16 February 2016 for 
financial years 2015-
2016, 2016-2017 and 
2017-2018: plan no.4 12,800 262,571 2019 17/02/2019

TOTAL - 46,119 946,055

Performance shares available to Corporate Officers (Table 7 – AMF Recommendation)
none for financial year 2015-2016.

History of performance shares granted to Corporate Officers (Table 9 – Afep-Medef Recommendation)

Plan No. 1 Plan No. 2 Plan No. 3 Plan No. 4

Date of Board of Directors 
meeting 1 February 2010 28 July 2011 8 november 2012 16 February 2016

total number of theoretical 
shares granted including 700,000 (1) 700,000 (2) 347,530 (3) 292,081

 O to Directors and Corporate 
officers 66,952 (1) 84,000 (2) 33,800 46,119

Michel de rosen 66,952 (1) 52,000 (2) 20,900 4,700

rodolphe Belmer n/a n/a n/a 28,619

Michel azibert n/a 32,000 12,900 12,800

Date of vesting 02 February 2013 29 July 2014 09 november 2015 17 February 2019

end of holding period 02 February 2015 29 July 2016 09 november 2017 17 February 2021

performance-related conditions 
(for Directors and Corporate 
officers)

25% of grant based on 
eBItDa-related target

25% of grant based on return 
on capital employed (roCe)

25% of grant based on the 
Company’s net earnings per 

share
and

25% of grant based on tSr 
objective

25% of grant based on 
eBItDa-related target

25% of grant based on return 
on capital employed (roCe)

25% of grant based on the 
Company’s net earnings per 

share
and

25% of grant based on tSr 
objective

25% of grant based on 
eBItDa-related target

25% of grant based on return 
on capital employed (roCe)

25% of grant based on the 
Company’s net earnings per 

share
and

25% of grant based on tSr 
objective

33.3% of grant based on 
eBItDa-related target

33.3% of grant based on 
return on capital employed 

(roCe)
33.3% of grant based on 

relative tSr objective

number of shares acquired at 
30 June 2016 536,091 132,230 27,562 -

Cumulated number of cancelled 
or outdated shares 163,909 567,770 319,968 -

performance shares remaining 
at financial year-end - - - 295,866

(1) On 30 July 2012, at the end of the three-year acquisition period, the Board of Directors decided to vest 536,091 shares to 486 employees and key managers (including Directors and 
Corporate Officers) of Eutelsat Group. Under this plan, 55,617 shares were vested to Mr. de Rosen on 2 February 2013.

(2) On 30 July 2014, at the end of the three-year acquisition period, the Board of Directors decided to vest 133,484 shares to 559 employees and key managers (including Directors and 
Corporate Officers) of Eutelsat Group. Under this plan, 5,431 shares were vested to Mr. de Rosen, and 3,287 to Mr. Azibert.

(3) On 29 July 2015, at the end of the three-year acquisition period, the Board of Directors decided to vest 27,562 shares to 87 employees and key managers (including Directors and 
Corporate Officers) of Eutelsat Group. Under this plan, 3,283 shares were vested to Mr. de Rosen, and 2,027 to Mr. Azibert.


462015-2016 Reference Document EUTELSAT COMMUNICATIONS

Corporate   
GovernanCe Compensation and benefits02

 u 2.3.2 Compensation and other benefits payable or likely to be payable  
as a result of or following the termination of office of the Group’s senior 
executives

Directors and Corporate officers do not receive any supplementary pension or termination benefit from the Company.

Employment contract and pensions (Table 10 – AMF Recommendation)

Employment contract Supplementary pension scheme

Payments of benefits due or 
likely to be payable as a result 

of termination or change 
in office

Payments pursuant to a 
non-competition clause

Corporate Officers and Executive Directors Yes No Yes No Yes No Yes No

Mr. de Rosen
Chairman of Board of Directors (since 16 September 
2013), Chief Executive Officer (10 November 2009 to 
29 February 2016)
appointed on: 10 november 2009
end of office: General Meeting adopting the 2015-2016 
accounts X (1) X X X

Mr. Azibert
Deputy CEO
appointed on: 5 September 2011 X (2) X X X

Mr. Belmer
Chief Executive Officer (since 1 March 2016), Deputy 
CEO (between 1 December 2015 and 1 March 2016) X (3) X X X (4)

(1) Mr. de Rosen has no employment contract with any affiliate of Eutelsat Group.
(2) Mr. Azibert has no employment contract with any affiliate of Eutelsat Group.
(3) Mr. Belmer has no employment contract with any affiliate of Eutelsat Group.
(4) In case of termination of office, a non-compete commitment provides for payment of 50% of fixed compensation over an 18-month period.

 u 2.3.3 Shareholding in the Company capital BY administrative 
and Management members

Number of Eutelsat Communications S.A. shares held 30 June 2015 30 June 2016

Rodolphe Belmer
Chief executive officer (since 1 March 2016) - 0

Michel de Rosen
Board Member; Chairman of the Board of Directors 112,059 116,464

Bertrand Mabille
Board Member 2,000 2,200

Bpifrance Participations
Board Member, represented by Mrs Stéphanie Frachet 61,564,251 61,564,251

Ross McInnes
Board Member 2,000 2,000

Lord John Birt
Board Member 2,101 2,101

Ana García Fau
Board Member - 2,000

Carole Piwnica
Board Member 2,000 2,000

Miriem Bensalah Chaqroun
Board Member 2,000 2,000

Elisabetta Oliveri
Board Member 2,000 2,000

Michel Azibert
Deputy Chief executive officer 25,036 28,115

Jean d’Arthuys
Board Member (since 5 november 2015) - 0

CONTENTSCONTENTS


47 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Corporate   
GovernanCereport of the Chairman of the Board of Directors of eutelsat Communications in application of article L. 225-37 of the French Code de commerce 02

2.4 report oF tHe CHaIrMan oF tHe BoarD oF 
DIreCtorS oF eUteLSat CoMMUnICatIonS In 
appLICatIon oF artICLe L. 225-37 oF tHe FrenCH 
CoDe De CoMMerCe

Preliminary remark: This report has been approved by the Board of Directors of 28 July 2016. Consequently, it does not include any events which have occurred since 
that date.

In accordance with article L. 225-37 of the French Commercial Code, this report provides information on the preparation and organisation of the work carried out 
by the Board of Directors of eutelsat Communications during the fiscal year ended 30 June 2016, and on the internal control and risk management procedures 
implemented by the eutelsat Group.

For the purposes of this report, “Company” refers to eutelsat Communications and “Group” or “eutelsat Group” refers to eutelsat Communications and all 
companies controlled by it within the meaning of article L. 233-3 of the French Commercial Code.

 u 2.4.1 Governance of the Company

2.4.1.1 reference Code
the Company complies with the guidelines in the afep-Medef Corporate Governance Code of november 2015 (hereinafter the “reference Code”).

any inconsistencies between the practices of the Company and recommendations of the reference Code are indicated in the table below:

Article of the 
Afep-Medef 
Code Afep-Medef recommendations Company practice Explanations

16.2.1 Deadline for review of the accounts by the 
audit Committee (at least two days before the 
Board meeting is held)

Meeting of the audit 
Committee the day before 
the Board to review the 
accounts

Given that some members of the audit Committee live 
abroad, Committee meetings are held the day before Board 
meetings; documents and files are nevertheless sent to 
members in good time for them to acquaint themselves with 
said documents in advance.

23.2.4 When the non-competition agreement is 
being concluded, the Board must incorporate 
a provision that authorises it to waive the 
application of this agreement when the 
executive Director leaves.
the Board must announce whether or not the 
non-competition agreement will be upheld at 
the time that the Director leaves, in particular 
when the Director leaves the Company to claim 
or after having claimed his pension rights.

the non-competition 
agreement signed with 
rodolphe Belmer does 
not incorporate the right 
for the Board to waive the 
application of this agreement 
when he will leave

Based on recommendation of the Governance, Selection 
and remuneration Committee and taking in consideration 
the highly competitive environment between satellites 
operators, the Board decided that is was very important 
for the benefit of the Company to impose to r. Belmer a 
non-competition agreement.
the said non-competition agreement being limited to a 
18-month period and to an amount equals to 50% of his fix 
remuneration, it is significantly below the maximum defined 
by the reference Code.

2.4.1.2 Lack of control or concerted action
to the Company’s knowledge, as of 30 June 2016, none of the shareholders 
of eutelsat Communications either directly or indirectly, by themselves or 
with others, exercises control within the meaning of articles L. 233.3 et seq. 
of the French of Commercial Code.

2.4.1.3 Duties of the Board of Directors
the Board of Directors is responsible, in particular pursuant to the 
provisions of article L. 225.35 of the Commercial Code, for determining the 
orientations of the Company and ensuring their implementation. Subject 
to the powers expressly reserved for General Shareholders’ Meetings, the 
Board of Directors can address any matter that affects the Company or the 
eutelsat Group functioning properly.

pursuant to the Board’s Internal rules, certain decisions taken by the Chief 
executive officer require prior approval from the Board of Directors. these 
decisions can be broken down as follows:

 O Medium term operations: the medium-term plan aims to establish the 
Group’s objectives and define the resources required to achieve these 
objectives, together with the Group’s financial and business activity 
forecasts.

the Group’s 5-year plan, as well as any operation that has a significant 
impact on the Company’s structure or strategy, is subject to prior 
approval from the Board of Directors.

 O Investments and financial commitments: the Group’s consolidated 
annual Budget, which establishes the financial and budgetary objectives 
for the coming year and which is included in the medium term plan, is 
subject to prior approval from the Board of Directors at the beginning of 
each financial year.

the annual budget for the 2016-2017 financial year was approved by the 
Board of Directors on 16 June 2016.


482015-2016 Reference Document EUTELSAT COMMUNICATIONS

Corporate   
GovernanCe report of the Chairman of the Board of Directors of eutelsat Communications in application of article L. 225-37 of the French Code de commerce02

Similarly, any capital expenditure or transaction involving the purchase 
of or investment in the share capital of another company for an amount 
exceeding 50 million euros, if the relevant operation is included in the 
Group’s annual Budget or in the strategic plan, or 25 million euros, if not 
included in the Group’s annual Budget, is subject to prior approval from 
the Board of Directors.

prior approval from the Board is also required for any loan, credit facility, 
financing or refinancing agreement that is not expressly included in 
the Group’s annual Budget. this authorisation is not required for any 
transaction or group of transactions for an amount less than 100 million 
euros in any given fiscal year and for up to two transactions and/or 
groups of transactions in any given fiscal year. the Board thus had to 
decide on the refinancing of a portion of the Group’s debt during the last 
quarter of the financial year. Finally, prior Board approval is also required 
for any loan or disposal of Company assets, or for any other form of 
transfer of assets in excess of 50 million euros that is not expressly 

included in the Group’s annual Budget. the Board had then reviewed 
during the last quarter of the fiscal year the refinancing of part of the 
debt Group.

 O Interim and annual financial statements: the interim and annual 
financial statements and the consolidated financial statements are 
settled by the Board of Directors.

 O Group Senior Management: prior approval from the Board of Directors is 
required before an executive manager who will be one of the six highest 
paid in the Group can be recruited or dismissed.

 O Monitoring the Group’s activity: Management submits to the Board 
a monthly report on the Group’s operations, which includes its results 
and financial indicators (turnover by business sector, summary income 
statement, debt position, cash flow and costs, etc.) to enable the Board 
to be informed of the evolution of the activity, in particular technical or 
commercial, and monitoring of the budget.

2.4.1.4 Composition of the Board of Directors
the composition of the Board of Directors as of 30 June 2016 is shown in the table below:

Name
Date of first appointment/

co-optation

Term of office expires 
at the close of the 

General Meeting called 
to examine the financial 
statements for the fiscal 

year ended

Miriem Bensalah Chaqroun 8 november 2012 30 June 2016

Lord John Birt 10 november 2006 30 June 2019

Jean d’arthuys 5 november 2015 30 June 2019

Michel de rosen (Chairman) 10 november 2009 30 June 2016

Bpifrance participations, represented by Stéphanie Frachet 17 February 2011 30 June 2018

anna Garcia Fau 5 november 2015 30 June 2019

Bertrand Mabille 10 May 2007 30 June 2017

ross McInnes 6 February 2013 30 June 2018

elisabetta oliveri 8 november 2012 30 June 2016

Carole piwnica 9 november 2010 30 June 2016

2.4.1.5 Independent Directors
During one of its meetings, the Board of Directors assessed the 
independence of each of its members. among its ten members, six Directors 
were qualified as independent according to the independence criteria of the 
reference Code.

on the basis of the work of the appointments and Governance Committee, 
the Board assessed whether there was a significant business relationship 

between the Company and each independent Director. the Board noted 
that there were business links between eutelsat S.a. and one Director but 
considered these business links non-significant. the Director concerned 
is ross McInnes. ross McInnes, Chairman of the Board of Safran which 
supplies engines for satellites and which is a shareholder with airbus 
Group of the joint venture bringing together the civil launcher activities of 
the two companies; the Board noted the absence of any dependent links and 
therefore considered that there was no significant business link. 

Directors Independent

Miriem Bensalah Chaqroun Yes

Lord John Birt Yes

Jean-paul Brillaud (until 5 november 2015) no

Jean d’arthuys no

Michel de rosen (Chairman) no

Bpifrance participations, represented by Stéphanie Frachet no

anna Garcia Fau Yes

Bertrand Mabille no

ross McInnes Yes

elisabetta oliveri Yes

Carole piwnica Yes

CONTENTSCONTENTS


49 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Corporate   
GovernanCereport of the Chairman of the Board of Directors of eutelsat Communications in application of article L. 225-37 of the French Code de commerce 02

2.4.1.6 Gender representation
Five women are members of the Board of Directors, thus representing 
50% of Directors, in line with the target set by law of 40% from 2017 and 
recommended by the reference Code.

the share of women among independent Directors amounts to 83%.

2.4.1.7 Directors’ term of office
the Directors’ term of office is four years as provided for by the by-laws.

2.4.1.8 employee representation on the Board 
of Directors

as part of a policy aimed at improving communication between the Group’s 
management and employees, the Company entered into an agreement with 
its operating subsidiary eutelsat S.a. and the eutelsat S.a. Works Council on 
8 november 2007. this agreement is designed to give eutelsat S.a.’s Works 
Council greater visibility regarding the Company’s operations and decisions.

also, in addition to the establishment of a procedure of information of 
the eutelsat S.a. Works Council in case of operations conducted by the 
Company which may affect the operations or scope of eutelsat S.a., the 
two representatives of the eutelsat S.a. Works Council before the Board 
of Directors of eutelsat S.a., attend meetings of the Board of Directors of 
eutelsat Communications and have the same information as the Directors.

2.4.1.9 Board meetings and information 
communicated to the Board of Directors

the Board of Directors met thirteen times during the financial year (nine 
times in the previous financial year). the increasing number of Board 
meetings is mainly due to issues related to the succession of Michel 
de rosen and those linked to the operational activity of the Group.

the average annual attendance rate of Directors at meetings held during 
the financial year was 86.50% (compared to 89.90% in the previous financial 
year). the attendance rate for each Director is shown in the table below:

Directors Attendance rate

Miriem Bensalah Chaqroun 46.15%

Lord John Birt 92.31%

Jean-paul Brillaud (until 5 november 2015) 50.00%

Michel de rosen (Chairman) 100.00%

Bpifrance participations represented by arthuys Jean until 5 november 2015 then by Stéphanie Frachet 100.00%

Bertrand Mabille 92.31%

ross McInnes 100.0%

elisabetta oliveri 76.92%

Carole piwnica 84.62%

Jean d’arthuys 88.89%

2.4.1.10 Conflicts of interest and related party 
agreements

the Internal rules of the Board oblige each Director to declare situations 
of conflict of interest; if they cannot be avoided, they must be managed in 
complete transparency. a Director who has a conflict of interest may not 
participate in the discussions or vote regarding the issue at hand.

In the event of an ongoing conflict of interest, the Board’s Internal rules 
require that the Director concerned resigns from office.

as of 30 June 2016, there is no employment or service contract between the 
Company’s Directors and the Company or any of its subsidiaries that grants 
benefits of any kind.

In accordance with the provisions of article L. 225-38 of the Commercial 
Code, the Statutory auditors are informed for regulated agreements.

2.4.1.11 assessment of the Board of Directors
During financial year 2015-2016, the Board conducted a self-assessment 
based on an internal questionnaire whose findings will be presented at 
a future meeting of the Board by the Chairman of the Governance and 
Selection Committee.

Following a previous assessment carried out using an outside firm, a new 
independent Director was appointed at the General Meeting of 5 november 
2015 and the Board of Directors decided to split the Governance, Selection 
and Compensation Committee into two committees.

2.4.1.12 Committees of the Board of Directors
at 30 June 2016, the Board is assisted in its work by three committees: 
the audit Committee, the nomination, Governances Committee and the 
Compensation Committee.

Audit Committee
the audit Committee’s task is to (i) assist the Board of Directors by reviewing 
the Company’s draft interim and annual financial statements (individual 
and consolidated financial statements), (ii) make recommendations on the 
draft consolidated annual Budget proposed by the Management, prior to it 
being examined by the Board, (iii) make recommendations to the Company’s 
Senior Management and the Board of Directors regarding the principles and 
methods for ensuring the accounting and financial information produced is 
reliable and accurate, (iv) ensure that the internal controls applied within the 
Group are properly implemented, (v) make recommendations to the Board 
and Company’s Senior Management regarding the appropriate method for 
handling any risk likely to affect the Group’s operations and (vi) oversee the 
appointment/reappointment of statutory auditors.

as of 30 June 2016, the audit Committee consisted of Bertrand Mabille and 
three independent Directors: elisabetta oliveri, Lord John Birt and ross 
McInnes, who chairs the meeting, the latter meeting the criteria of financial 
competence laid down by the Commercial Code, for having held the position 
of Financial Director of several industrial groups, including the Safran Group.

the Group’s Chief Financial officer has attended all meetings of the audit 
Committee.


502015-2016 Reference Document EUTELSAT COMMUNICATIONS

Corporate   
GovernanCe report of the Chairman of the Board of Directors of eutelsat Communications in application of article L. 225-37 of the French Code de commerce02

the Committee met five times during the financial year (as in the previous 
financial year). the average annual attendance rate of its members was 
95.0%.

the attendance rate for each Committee member is shown in the table 
below:

Name Attendance rate

ross McInnes (Chairman) 100.0%

Lord John Birt 100.0%

elisabetta oliveri 80.0%

Bertrand Mabille 100.0%

as part of its mission, the audit Committee regularly communicates with 
the Company’s statutory auditors and the latter attend audit Committee 
meetings when the interim and annual financial statements are being 
examined before being settled by the Board of Directors.

the audit Committee has a regular dialogue with the risk Management 
Department within the framework of its mission. exposure to risks and 
off-balance sheet commitments were the subject of a presentation by the 
Chief Financial officer. the identification and control of off-balance sheet 
commitments result from the implementation of internal procedures at 
Group level.

During the financial year, the audit Committee decided on the renewal of 
ernst & Young as co-Statutory auditor of the Company and on the bond issue 
of June 2016 of eutelsat S.a. In addition, the audit Committee was informed 
of the 5-year plan and annual budget.

Finally, the audit Committee also reviewed the audit plan for the Internal 
audit during the financial year, as well as the objectives pursued.

Nomination and Governance Committee
the work of this Committee is to study and made recommendations to the 
Board of Directors for all that concerns (i) the selection or, in case of vacancy, 
the co-optation of new Directors, and (ii) the recruitment or dismissal of any 
member of the executive Committee, (iii) assessment of the independence 
of Directors vis-à-vis the independence criteria of the reference Code, 
(iv) assessment of the gender balance within the Board of Directors and 
assessment of the operation of the Board.

In its configuration before the split into two committees, the Governance, 
Selection and Compensation Committee met six times and was particularly 
responsible for searching for the successor of Michel de rosen and 
presenting the prospective candidate to the Board. the rate of attendance 
of Committee meetings was 100%. Since the split, the nomination and 
Governance Committee has met twice, with a 100% attendance rate.

at 30 June 2016, the Committee was composed of Stéphanie Frachet, Michel 
de rosen and three independent members: Lord John Birt, Miriem Bensalah 
Chaqroun and Carole piwnica who chairs the Committee, i.e. a majority of 
independent members in accordance with the reference Code.

the attendance rate for each Committee member is shown in the table 
below:

Name Attendance rate

Carole piwnica (Chairwoman) 100.0%

Lord John Birt 100.0%

Stéphanie Frachet (since 5 november 2015) 100.0%

Michel de rosen (since 1 March 2016) 100.0%

Miriem Bensalah Chaqroun 100.0%

at the request of the Board, the Committee made a recommendation on the 
choice of the permanent representative on the Board of Fonds Stratégique 
de participations, whose appointment as Director will be submitted to the 
shareholders’ vote at the next General Meeting.

Compensation Committee
this new Committee resulting from the split of the Governance, Selection 
and Compensation Committee is in charge of issues relating to (i) the long-
term compensation policy, (ii) the remuneration of the Ceo and Deputy Ceo, 
(iii) the implementation of stock option plans or plans for the allocation of 
performance shares within the Group, (iv) the allocation of attendance fees 
between the members of the Board.

Since its creation during the financial year, the Committee has met once. the 
attendance rate for each Committee member is shown in the table below:

Name Attendance rate

Carole piwnica (Chairwoman) 100.0%

anna Garcia Fau 100.0%

Jean d’arthuys 100.0%

During its only meeting, the Committee examined the long-term 
remuneration policy and analysed the new long-term incentive plan.

2.4.1.13 observer
pursuant to the provisions of (i)  the Letter of agreement signed on 
2 September 2005 between the Company and eutelsat IGo and (ii) the 
Company’s by-laws, the executive Secretary of eutelsat IGo sits as an 
observer on the Board of Directors.

2.4.1.14 Separating the roles of Chairman 
and Chief executive officer

as Michel de rosen informed the members of the Board of his wish to 
resign as Ceo for personal reasons, the Board wanted (in accordance with 
legal and regulatory provisions (articles L. 225-51-1, r. 225-26 and r. 225-
27 of the Commercial Code), to separate the functions of Chairman of the 
Board and Ceo to ensure a transition due to a change of management. the 
separation of functions had already been applied by the Company in the 
past, to facilitate the transition following the departure of Giuliano Beretta. 
the Board therefore appointed, from 1 March 2016, for the duration of his 
term as Director, Michel de rosen as Chairman of the Board, with rodolphe 
Belmer becoming Ceo.

at its meeting of 16 February 2016, the Board adopted a new internal rule 
which details the responsibilities of the Chairman of the Board.

CONTENTSCONTENTS


51 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Corporate   
GovernanCereport of the Chairman of the Board of Directors of eutelsat Communications in application of article L. 225-37 of the French Code de commerce 02

 u 2.4.2 Eutelsat Group Senior Management

During the past year, three phases are to be distinguished as to the 
management of the Company.

From 1 July 2015 to 1 December 2015, Michel de rosen, Ceo, assisted by 
Michel azibert, Deputy Ceo, formed General Management.

From 1 December 2015 to 1 March 2016, to ensure an organised succession, 
rodolphe Belmer was appointed as Deputy Ceo with Michel azibert.

on 1 March 2016, Michel de rosen, while remaining Director, only kept the 
duties as Chairman of the Board, with rodolphe Belmer becoming Ceo and 
Michel azibert being confirmed as Deputy Ceo.

at eutelsat S.a., the Group’s principal operating company, Senior 
Management is assisted by (i) an executive Committee consisting of the 
Chief executive officer, the Deputy Chief executive officer and Sales Director, 
the Chief Financial officer, the Company Secretary and General Counsel, the 
Human resources Director, the technical Director, the Deployment and 
Innovation Director, the Strategic projects Director, the Director responsible 
for eutelsat americas and Director in charge of eaC and (ii) a Management 
Committee consisting of the members of the executive Committee and 
the managers of the following departments: Multimedia and value-
added Services, operations, engineering, Strategy, risk Management, 
Institutional and International affairs, technology Innovation, Institutional 
Communications and resource Management.

2.4.2.1 principles and rules for determining 
compensation and benefits granted to 
Corporate officers

the fixed and variable compensation components and benefits in kind 
received by the Company’s Chief executive officer and Deputy Chief 

executive officer, are determined by the Board of Directors on the basis of 
recommendations made by the Compensation Committee.

the variable component of the Chief executive officer’s compensation 
and the Deputy Chief executive officer’s compensation is determined on 
the basis of objectives linked to the Company’s performance by reference 
to predetermined financial indicators (namely turnover, eBItDa and 
consolidated net results) and qualitative objectives. this variable component 
is awarded at the beginning of the year with reference to the previous 
fiscal year. Details regarding compensation are set forth in the reference 
Document, in the section on “Compensation and benefits for the Company’s 
Corporate officers and Directors”.

2.4.2.2 Granting of stock options or performance 
based shares to Corporate officers

no stock-option or share purchase plans were put in place by the Board 
during the financial year ended 30 June 2016.

pursuant to the delegations granted by the General Shareholders’ Meetings, 
in February 2010, July 2011, november 2012 and February 2016, the 
Company’s Board of Directors authorized several Long term Incentive 
programmes (LtIp) to be established for staff and management, including 
the Group’s Corporate officers, involving the allocation of a maximum 
number of shares that varies from one programme to another. the vesting 
period for the shares was set at three years. the vesting of shares is subject 
to the fulfilment of performance conditions over the 3-year period and a 
condition of presence. the beneficiaries must continue to hold these shares 
for a period of two years, commencing from the effective date of acquisition.

at 30 June 2016, the following number of shares were definitively assigned to executive officers:

Name February 2010 plan July 2011 plan November 2012 plan February 2016 plan

Michel de rosen 55,617 5,341 3,283 In progress

Michel azibert n/a 3,287 2,027 In progress

rodolphe Belmer n/a n/a n/a In progress

In accordance with the recommendations of the reference Code, Michel 
de rosen, rodolphe Belmer and Michel azibert agreed to keep 50% of their 
definitively allocated performance-based shares until the end of their term 
of office.

pursuant to the delegations granted by the General Shareholders’ 
Meeting, in February 2014 and February 2015 the Company’s Board of 

Directors also authorised two new Long term Incentive programmes to be 
established in the form of deferred bonuses. the underlying instruments 
used to determine the size of the bonus to be paid, subject to attendance 
and performance conditions being met, are made up of Company shares 
fictitiously allocated.


522015-2016 Reference Document EUTELSAT COMMUNICATIONS

Corporate   
GovernanCe report of the Chairman of the Board of Directors of eutelsat Communications in application of article L. 225-37 of the French Code de commerce02

 u 2.4.3 Other information

2.4.3.1 Conditions for admission to and participation 
in the General Shareholders’ Meetings

as of 30 June 2016, there are no preferred shares or shares with double 
voting rights in the Group; during the november 2014 Meeting, the 
shareholders decided not to amend the by-laws to introduce the double 
voting right provided for in article 225-123 of the French Commercial Code. 
the General Meeting resolutions are approved according to the majority and 
quorum conditions specified in the applicable legislation.

the conditions for taking part in General Shareholders’ Meetings are set out 
in article 21 of the Company’s by-laws.

In accordance with the recommendations set forth in the reference Code, 
Board Members participate in General Shareholders’ Meetings.

2.4.3.2 Factors likely to have an impact in the event 
of a public offering

to the Company’s knowledge, there are no provisions aimed at delaying, 
deferring or preventing a change of control.

there are no clauses or agreements providing for preferential conditions for 
the sale or acquisition of shares.

to the Company’s knowledge there is no shareholders’ agreement.

 u 2.4.4 Internal control procedures

Internal control is a Company process defined and implemented under the 
responsibility of the Internal Control and audit Department to ensure, at both 
the Company and the Group level:

 O that there is compliance with legislation and regulations;

 O that instructions and guidelines laid down by General Management are 
applied;

 O that the Company’s internal procedures function properly, particularly 
those that help to safeguard its assets;

 O that the financial information is reliable,

while contributing to controlling its activities, the effectiveness of its 
operations and the efficient use of its resources.

the Company ensures that its internal control system complies with 
the aMF’s reference terms. this report on the internal control and risk 
management procedures implemented by the Company is based on 
the implementation guidelines in the reference terms, supplemented 
by the application guidelines established by the Autorité des marchés 
financiers (aMF – French financial market regulator) as published in its 
recommendation dated 22 July 2010.

the risks identified in the internal audit plan approved by the audit 
Committee are monitored on a permanent basis by the audit and Internal 
Control Department, and the extent to which the objectives have been 
reached is subject to an assessment that is sent to the audit Committee.

the exercise of self-assessment of internal control of subsidiaries, 
performed every two years for the entire Group, is part of the internal control 
system. a number of specific targeted internal audit actions and internal 
control review processes within the various subsidiaries are initiated based 
on the answers provided by each subsidiary in its questionnaire. the main 
actions undertaken during the fiscal year include optimizing the internal 
control process in relation to the main Group-wide systems, increasing the 
reliability of the sales cycle and the contracting process, and standardising 
an enhanced procurement process within the Group.

In the description below, it is important to make a distinction between 
internal control procedures designed to ensure the security of the Group’s 
operating activities, namely procedures relating to the management of 
satellite risks and other Group risks on the one hand, and internal control 
procedures relating to the handling of accounting and financial information 
(in compliance with the applicable regulations) concerning the business 
activity of the Company and its subsidiaries on the other hand.

the Company’s role is to provide financial and strategic management for 
the eutelsat Group. the operating procedures described below are the 
procedures implemented at eutelsat S.a. and its subsidiaries.

2.4.4.1 procedures related to the satellite fleet 
and its operation

these procedures are designed to ensure the continuity of the 
communications service offered to our customers and end users.

administration and control of the satellite system is the responsibility of the 
operations Department, which is in charge of controlling the satellites and 
the quality of the signals the satellites receive and broadcast.

these activities are carried out from the Company’s control centres, 
which have backup facilities to overcome any operational unavailability or 
interruption affecting the centres. these centres are located in France and 
in Mexico depending on the satellite and the entity (eutelsat S.a. or eutelsat 
americas) responsible for controlling and marketing the satellite. a centre 
for the control of signal quality was recently opened in Sao paolo (Brazil) to 
assist customers in this country. the operational availability of the backup 
facilities is checked regularly.

these control centres are responsible for ensuring, in line with the 
recommendations and technical procedures applicable to the various 
satellites, that the satellites are protected and that the signal’s operational 
continuity is maintained to meet the requirements of the Group’s customers.

Written operational procedures for the control centres, and the control 
centre responsible for the satellite fleet in particular, cover the various 
manoeuvres and configuration changes required in a nominal situation 
as well as in a crisis situation, or when a technical incident occurs. these 
procedures are reviewed and checked using satellite simulators by the staff 
responsible for controlling them and form part of the controllers’ ongoing 
training.

any incident affecting a satellite or one of the transmitted signals (e.g. a 
technical failure or signal interruption) is dealt with internally by the 
operations Department according to escalation procedures. these 
procedures enable internal skilled staff to intervene immediately or call 
on the expertise of the satellite manufacturers if necessary. any incidents 
that affect a satellite or the control system are logged and monitored 
under the authority of the manager responsible for satellite operations, so 
as to identify the causes of the incident and propose and implement the 
necessary corrective measures.

In addition, any material incident likely to affect the quality or continuity of 
the telecommunications service is:

 O communicated to the Group’s Senior Management;

CONTENTSCONTENTS


53 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Corporate   
GovernanCereport of the Chairman of the Board of Directors of eutelsat Communications in application of article L. 225-37 of the French Code de commerce 02

 O reviewed internally by eutelsat S.a.’s technical Department;

 O where appropriate, reviewed by a panel of independent experts, 
depending on the nature of the relevant incidents;

 O communicated to customers, and

 O where appropriate, reported in a press release.

2.4.4.2 Satellite control system It security 
and certification

Measures designed to increase It security for the information systems used 
for satellite control continued to be introduced during the year. this work 
is supervised and coordinated by the person in charge of the It security of 
the Company.

In 2011, the satellite control team obtained information security certification 
(ISo 27001) for a period of three years, which was renewed in June 2014. 
two monitoring audits were performed in June 2015 and June 2016. no 
non-compliance with ISo 27001:2013 was identified. the certification 
covers:

 O the control and operation of satellites, launching and placing satellites 
into orbit (Leop);

 O the human resources, definition, development, supply, deployment, 
operation and maintenance of the software, systems and It networks of 
ground satellite control systems; and

 O the security of stations for the operation of geostationary satellites.

In June 2013 the teleport teams in rambouillet also obtained information 
security certification (ISo 27001) for a period of three years renewed in 
June 2016. no non-compliance with the standard has been identified. the 
certification covers the activities and systems related to:

 O the communications control centre;

 O management of the rambouillet teleport;

 O implementation and supervision of the operation of managed services; 
and

 O the security of all sites for monitoring the payload, points of presence 
and teleports.

at Skylogic S.p.a and eutelsat americas preparations are being made to 
obtain ISo 27001 certification for their operating activities. the aim is to 
obtain the certification during 2016 for eutelsat americas and in the first 
half of 2017 for Skylogic S.p.a.

ISo 9001 certification for the satellite control activities was obtained in 
2005 and renewed three times: in June 2008, april 2011 and May 2014. 
Certification covers control and operation of the satellites, satellite launch 
and orbit operations and the satellite ground control system (definition, 
development, procurement, deployment, operation and maintenance).

ISo 9001 certification was obtained in 2011 for the activities at the 
rambouillet teleport and renewed in May 2014. It was also obtained in May 
2014 for the teleport activities of the subsidiary Skylogic S.p.a.

For the rambouillet teleport, certification covers activities relating to:

 O the communications control centre;

 O commercial services (television signal and data management using the 
teleport’s ground equipment); and

 O radio frequency systems and rambouillet teleport’s technical 
infrastructures.

In June 2014 this certification was extended to the teleport located in 
Sardinia.

For the Skylogic S.p.a. teleport (turin, Italy) the certification ISo 9001 
obtained in May 2014 covers design, installation, supply and technical 
assistance activities on behalf of the eutelsat Group for video and data 
connectivity services.

In addition the eutelsat americas subsidiary has ISo 9001 certification for all 
its operating activities (controlling the satellites and the quality of the signals 
the satellites receive and broadcast).

2.4.4.3 procedures for preventing and managing 
the Group’s other operating risks

Business Continuity Plan
the continuity plan includes the following items:

 O mapping of critical processes and their recovery objectives. this mapping 
is derived from an analysis of the impacts on business performance in 
various crisis scenarios;

 O crisis management procedures (logistics, external and internal 
communications, decision-making process);

 O business procedures describing the necessary duties to be performed 
at the backup site;

 O backup information system (applications, systems and network 
infrastructure, telephony);

 O procedures describing emergency actions to be carried out in a crisis 
scenario; and

 O necessary logistics for activating the plan (backup positions for 
users, rooms with technical facilities to accommodate the backup 
infrastructure).

eutelsat S.a. regularly performs tests to check that the Business Continuity 
plan (BCp) runs smoothly. Under the responsibility of the Information 
Systems Department, this project is designed to define the conditions 
for continuing commercial, financial and administrative, legal, corporate 
communications, information systems and human resources management 
activities.

During the 2014-2015 fiscal year, the business continuity plan was updated 
to take into account functional and technical changes resulting from 
installing the new erp. a full scale test organised in november 2014 was 
used to check that the emergency procedures run smoothly in the event of 
the site hosting the erp being unavailable.

During financial year 2015-2016, a complete review of business processes 
was carried out. a global pCa test was organised in March 2016, simulating 
the unavailability of eutelsat’s head office and the unavailability of the Sap 
hosting site. these tests were conducted with the participation of eutelsat’s 
business lines and validated the operation of business processes using the 
backup infrastructure.

activities directly linked to managing the satellite fleet (particularly satellite 
and communications control centre activities) are not currently included as 
they are already covered by specific security procedures, as described in the 
previous paragraph devoted to this topic.

Information systems security
In carrying out its business, the Group is exposed to a certain number of 
operational risks and, more specifically, to risks that are likely to affect 
its business process. the It Department is addressing the operating 
risks relating to the security of the Group information systems and this is 
reflected in the following activities:

 O mapping the risks related to information systems security and assessing 
their impacts on the Company’s operation;

 O introducing a policy and a set of standards to meet the Group’s security 
requirements;

 O drawing up and monitoring an action plan;

 O assessing the protective measures that are in place in organisational and 
technical areas; and

 O reacting in the event of suspicious events or security incidents.

an annual audit is underway to test the effectiveness of the security 
measures in place on the entire perimeter and develop a corrective plan for 
identified vulnerabilities.


542015-2016 Reference Document EUTELSAT COMMUNICATIONS

Corporate   
GovernanCe report of the Chairman of the Board of Directors of eutelsat Communications in application of article L. 225-37 of the French Code de commerce02

occasional audits were also commissioned during the year to check the 
safety of new critical projects before deployment.

the 2015-2016 financial year was also devoted to the following actions:

 O creation of an internal technical audit activity to validate the measures in 
place and correct vulnerabilities escalated without waiting for an external 
audit; and

 O reviewed and in depth update of the security policy.

2.4.4.4 processing accounting and financial 
information

In addition to the internal control procedures inherent in its main business 
activity, the Group has developed significant control procedures for 
processing accounting and financial information, for both its operating 
subsidiaries and those that manage its equity interests.

Monthly reports are also prepared under the supervision of the Deputy 
Chief executive officer and the Financial Director. these reports take into 
account information on the various activities of the Group from the different 
operational departments of eutelsat S.a. (Sales Department, Finance 
Department, technical Department, Legal affairs Department etc.) after 
reconciliation with appropriate accounting and legal documents.

Closing consolidation and reporting procedures have not been specifically 
amended during this fiscal year. eutelsat S.a.’s financial departments and 
those of its subsidiaries have duly complied with these procedures.

2.4.4.5 eutelsat Communications Finance
the Company directly and indirectly holds through eutelsat Communications 
Finance S.a.S. (wholly-owned subsidiary of eutelsat Communications) over 
96% of the capital of eutelsat S.a., main operating company and holding of 
the Group’s interests.

Controlling the commitments and actions of eutelsat Communications 
Finance is essentially based on the legal and statutory provisions applicable 
to it. Its legal form is that of a simplified Joint Stock Company (société par 
actions simplifiée) incorporated under French law. the sole Chairman of this 
subsidiary is the Group’s Legal Counsel and Company Secretary.

there is no statutory limitation on the powers of the sole Chairman, with 
the exception of those matters reserved by law for the sole shareholder, 
namely the Senior Management of eutelsat Communications. any decision 
or proposal related to amending the by-laws, a capital increase, a merger 
and/or transformation is a matter that must be dealt with by the Senior 
Management of eutelsat Communications.

2.4.4.6 operating subsidiaries
to optimise the management of the activities of the subsidiaries of eutelsat 
S.a., the Company’s management has created a “Subsidiaries Committee”. 
this Committee’s task is to ensure that there is synergy between the 
activities of the subsidiaries and the Group’s parent company. It makes 
recommendations on the appropriateness of creating or winding-up 
subsidiaries, intra-Group agreements and risk management within the 
subsidiaries. It oversees the introduction of performance indicators by the 
subsidiaries, the proper management of human resources at Group level, 
the proper coordination between Group entities, the tax policy options, 
creating procurement synergies and standardising It systems.

2.4.4.7 preparing the consolidated financial 
statements

at the end of each month, the financial data from each subsidiary is 
reviewed by the consolidation manager to verify, in particular, that the 
accounting policy and methods currently in force within the Group are being 
correctly applied. the methods for communicating the Group’s accounting 
and financial principles include the consolidation manager preparing and 
communicating precise instructions to the subsidiaries before each account 
closing date, including a detailed timetable as well as a to-do list. In addition, 
the increased formalization of the process for drawing up consolidated 
accounts on the basis of information provided by the subsidiaries ensures 
that the entire corporate perimeter is covered.

In addition, each time the accounts are closed (every six months and 
annually), the audit Committee meets to examine and approve the financial 
statements in the presence of the Company’s Statutory auditors.

Furthermore, as part of their audit at each closing date, the Statutory 
auditors ensure that the accounting principles and procedures embedded 
in the consolidation tool data entry manual and applied by the Company are 
appropriate, and that the accounts approved by the Board of Directors give 
a reliable and accurate picture of the financial position and business activity 
of the Company and the Group.

In furtherance of Management responsibility and financial data control for 
all companies in the Group, the Company uses a consolidation and reporting 
system guaranteeing:

 O a single source for information used in the legal consolidation and 
reporting process, managed in a shared database; and

 O that legal data is entered by the various senior managers in the 
companies comprising the Group and stored in the system.

the information used for consolidation is confirmed by the legal managers 
in the subsidiaries using representation letters.

the consolidation and reporting system was overhauled as a result of the 
erp being changed at eutelsat S.a. this new version has been used since 
financial year 2014-2015.

2.4.4.8 Delegation of signing authority
In principle, all contracts and documents embodying a commitment by the 
Company are submitted for signature by the Chief executive officer or the 
Deputy Chief executive officer. However, in a number of specific cases, such 
as managing contracts with suppliers involving small amounts (lower than 
300,000 euros), the Chief executive officer has authorised certain people in 
the Group to delegate signing authority. these delegations are established 
by the Legal affairs Department which monitors them. the Ceo and Deputy 
Ceo are authorised to sign all commitments without limitation of the 
amount or nature, subject to the provisions laid down by the law and the 
Internal rules of the Company’s Board of Directors.

2.4.4.9 Managing and monitoring supplier contracts
as with the Group’s other contracts, preparing, negotiating and monitoring 
the Company’s supplier contracts and financing contracts is carried out 
by eutelsat S.a. under the service agreement between the Company and 
eutelsat S.a. accordingly, before they are signed, supplier contracts are 
examined using a procedure that requires endorsement from the relevant 
Managers, followed by formal approval from the Chief executive officer, the 
Deputy Chief executive officer or the Managers to whom the Chief executive 
officer has delegated signing authority.

In addition, financing contracts except those which are below the maximum 
amount defined in Section 1.3 above, are approved by the Board of Directors 
in accordance with the Board’s Internal regulations.

CONTENTSCONTENTS


55 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Corporate   
GovernanCereport of the Chairman of the Board of Directors of eutelsat Communications in application of article L. 225-37 of the French Code de commerce 02

2.4.4.10 Managing and monitoring customer 
contracts

the Group’s customer contracts are concluded by eutelsat S.a. or its 
subsidiaries on the basis of standard form contracts prepared by eutelsat 
S.a.’s General Counsel and Sales Department.

any change to the standard form is examined in advance by the office of 
the General Counsel before the contracts are signed by those with authority 
to do so.

the execution of sales agreements is subject to a number of approval 
stages, which vary depending on the annual value of each commitment.

the Group has implemented processes to develop contracts for the 
allocation of capacity, in particular to verify that contracts are duly 
signed and that customers are invoiced in accordance with the contract 
conditions. During each fiscal year, the sales cycle, which the Group’s Senior 
Management deems to be one of the key procedures, is thoroughly audited. 
the purpose of these recurrent annual audits is to assess whether the 
existing internal procedures are appropriate. Depending on the findings 
of these audits, the relevant changes are made to internal procedures to 
increase the reliability of the process that contributes to revenue recognition.

allotment agreements are the subject of monthly and quarterly reports 
prepared jointly by the Sales and Finance Departments.

2.4.4.11 Delegations of powers
Following an audit of the existing delegations of powers and signing 
authorities in the Company, eutelsat’s Management has drawn up new 
delegations of powers as part of a global and coherent system for 
organising power and decision-making centres in the Company, which takes 
into account the skills, authority and resources of each of the delegates in 
their area of competence.

2.4.4.12 Customer risk management
all new customers are assessed for customer risk by the “Credit 
Management” team in the Finance Department, which determines the 
amount of financial guarantee required. any delayed payment is thoroughly 
analysed with the appropriate customer relations managers in the Sales 
Department and the office of the General Counsel and, if necessary, followed 
by appropriate measures.

the Group has also taken out a credit-insurance policy to provide better 
protection against the risks of customer default.

2.4.4.13 procurement procedures
procedures have been put in place to guarantee that any commitment 
to order goods or services is preceded by a duly authorized purchase 
requisition.

the following authorization procedure must precede all purchases:

 O approval by Senior Management of a procurement budget per project/
activity as part of the annual Budget approved by the Board of Directors; 
and

 O validation by Management of the Department which made the purchase 
request (as well as by General Management beyond a predetermined 
amount).

Invoices received are compared with the appropriate items delivered and/
or the appropriate services provided subsequent to the relevant contract or 
order being submitted.

Invoice payment is subject to the agreement of the various services 
involved in the procurement process, in compliance with the internal control 
principles relating to the rules regarding the separation of roles.

all payments are predicated on the principle that two signatures are 
required. If certain pre-determined amounts are exceeded, the signature 
of the Chief executive officer or the Deputy Chief executive officer is also 
required.

It should be noted that procurement contracts for satellites and launchers 
are approved beforehand by the Board of Directors as part of its review 
of the Group’s business and investment decisions. Contracts for these 
programmes are governed by a specific procedure (technical, legal and 
financial) before being signed by the Chief executive officer or Deputy Chief 
executive officer of eutelsat S.a.

2.4.4.14 addressing main financial risks
the Group has introduced a centralized cash management system in its 
operating subsidiary eutelsat S.a. Under service agreements between 
eutelsat S.a. and the various entities within the Group (including the 
Company), the accounts department at eutelsat S.a. manages foreign 
exchange, interest rate, counterparty and liquidity risks on behalf of all the 
Group’s entities.

to manage interest rate and counterparty risk, the Group uses a number 
of derivatives. the aim is to limit, where it seems appropriate, fluctuating 
revenues, income and cash flows caused by changes in interest rates 
and foreign exchange values. the Group does not engage in financial 
transactions in a speculative perspective.

Foreign exchange risk: through its sales transactions regarding satellite 
capacity the Group mainly receives foreign currency, predominantly 
U.S. dollars. the Group is therefore mainly exposed to the U.S. dollar/euro 
exchange risk and, to a far lesser extent, the USD/BrL exchange risk.

through the geographical diversification of its business, the Group is 
exposed to translation risk. this means that its statement of financial 
position and its income statement are sensitive to exchange rate fluctuations 
when consolidating the accounts of its foreign subsidiaries outside the 
euro zone (translation risk). With regards to investment in currencies not 
belonging to the euro zone, the Group’s hedging policy consists of creating 
liabilities denominated in the currency of the cash flows generated by these 
assets. among the hedging instruments used, the Group also uses cross-
currency swaps.

Interest rate risk: the Group manages its exposure to interest rate 
fluctuations keeping most of its debt at fixed rates (eutelsat S.a. bonds) and 
possibly by a hedging policy on its credit lines in fine at variable rates.

Counterparty risk: counterparty risk includes issuer risk, execution risk in 
connection with derivatives or monetary instruments, and credit risk related 
to liquidity and forward investments.

the Group minimizes its exposure to issuer risk and its exposure to 
execution and credit risk by acquiring financial products mainly from 
first-ranking financial institutions or banks and diversifying its financial 
investments with exposure to several counterparties or by using 
instruments to spread the risk over many counterparties. exposure to these 
risks is closely monitored and maintained within predetermined limits.

Liquidity risk: the Group manages liquidity risk by using a tool that enables 
it to monitor and manage its recurring liquidity needs. this tool takes 
into account the maturity of financial investments, financial assets and 
estimated future cash flows from operating activities.

the Group’s objective is to maintain a balance between the continuity of its 
funding needs and their flexibility by using overdraft facilities, bank term 
loans and bond loans, revolving credit lines from banks, export financing 
and satellite leases.


562015-2016 Reference Document EUTELSAT COMMUNICATIONS

Corporate   
GovernanCe application of the afep-Medef Corporate Governance Code02

2.4.4.15 addressing the risk of corruption
after approval from the Board of Directors, Senior Management has put 
in place a programme which aims to improve the fight against corruption 
within the Group (mainly using an ethical charter and publishing a 

procedures and training manual). as part of this programme, a committee 
has also been formed and a professional reporting mechanism has been 
put in place. the committee has been asked to vote on the choice of 
intermediary agents.

 u 2.4.5 Risk management policy

Due to the very complex nature of the activities involved in operating and 
developing its satellite fleet, the Group’s Senior Management has always 
been particularly attentive to risk management within the Group and to the 
measures taken to cover these risks.

the risk Management Department’s principal duties are as follows:

 O to undertake to identify the major risks likely to affect the Group’s 
operations and activities and define an associated risk management 
policy and procedure in conjunction with the other departments involved;

 O to assist the Group’s Senior Management and audit Committee in 
applying a risk management policy consisting of all the envisaged 
measures to prevent and reduce risks, improve their control and organise 
contingency plans;

 O to ensure that employees adhere to the risk management policy and that 
the appropriate communications with respect thereto are distributed;

 O to ensure that the Group’s interests are protected by making sure that 
risks likely to affect the Group are defined in a suitable manner and that 

the Company’s operations, activities and internal control procedures are 
carried out in such a way as to minimize the risks to the Group as much 
as possible; and

 O to ensure that the risk management policies are implemented in 
an appropriate manner and that they are taken into account when 
conducting the Company’s business.

the work carried out during the 2015-2016 financial year consisted of a 
comprehensive review of the Group’s exposure to all its risks including, in 
particular, the risk of failures in orbit and consequently the adaptation of 
the in-orbit life insurance policy to take into account not only the net book 
value of satellites but also the revenue generated by the most contributing 
satellites.

During the financial year, new commercial projects and plans to invest in 
new satellites, the updated strategic plan, and the budget for the 2015-2016 
financial year were also subject to in-depth risk analysis.

2.5 appLICatIon oF tHe aFep-MeDeF Corporate 
GovernanCe CoDe

the Company refers to the afep-Medef Corporate Governance Code of 
november 2015 (hereinafter the “reference Code”).

Whenever the Company’s practices differ from the recommendations in 
the reference Code, this is mentioned in the chart included in the Section 1 

“Governance of the Company”, 1.1 “reference Code” of the report of 
the Chairman of the Board of Directors of eutelsat Communications in 
application of article L. 225-37 of the French Code de commerce.

CONTENTSCONTENTS


57 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document57 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Sustainable 
 development

Maintaining the space around the earth 
uncongested and clean 58

Engaging in efforts to bridge the “digital divide” 58

Building a multinational corporate environment 
that reflects a diversity of cultures and ideas 60

3.1 Social information 60
3.1.1 Employment 60

3.1.2 Work organisation 63

3.1.3 Labour relations 64

3.1.4 Health and safety 64

3.1.5 Training 66

3.1.6 Equal opportunity and non-discrimination 66

3.1.7 Promotion and enforcement of the fundamental 
conventions of the International Labour 
Organisation (ILO) 68

3.2 Environmental information 68
3.2.1 Global Environmental Policy 68

3.2.2 Pollution and waste management 70

3.2.3 Sustainable use of resources 71

3.2.4 Climate change 73

3.2.5 Protection of biodiversity 73

3.3 Information relative to societal 
commitments supporting sustainable 
development 74

3.3.1 Territorial impact of the Group’s activities on 
employment and regional development 74

3.3.2 Relations with stakeholders, in particular 
social integration associations, educational 
institutions, environmental defence groups, 
consumer associations and local populations 75

3.3.3 Outsourcing and relationships with suppliers 76

3.3.4 Fairness in practices 77

3.3.5 Other measures taken in favour of human rights 77

3.4 Methodology and scope 78
3.4.1 Methodology 78

3.4.2 Scope 78

3.4.3 Appendix: Location of GRI-G4 elements 79

03

57


582015-2016 Reference Document EUTELSAT COMMUNICATIONS

SuStainable   
development  03

during financial year 2015-2016, eutelsat’s management continued its 
efforts to promote awareness of social, environmental and societal issues 
within the Group. in compliance with decree no. 2012-557 of 24 april 
2012 on transparency requirements for companies in relation to social, 
environmental and societal information, associated with the application of 
article 225 of law no. 2010-788 dated 12 July 2010 and article 12 of law 
no. 2012-387 dated 22 march 2012 which amended article l. 225-102-1 of 
the French Commercial Code, the Group collected information in the areas 
listed below to address the items that are relevant for its activity among the 
42 sections defined by the law:

 O social;

 O environmental;

 O societal.

the effort is spearheaded by a cross-sectional committee, known as the 
Sustainability Committee, which is supported by the Chief Financial officer 
and the director of Human Resources. the Committee is composed of 
Group representatives from the following departments: Finance, Human 
Resources, legal affairs, technology, operations, purchasing, General 
Services, internal audit, Risk management, Corporate Communications and 
institutional Relations. the Sustainability Committee is coordinated by the 
investor Relations department.

the sustainability report provides a response to all 42 sections defined by 
the French “Grenelle II” act, which are dealt with in three sections: social, 
environmental and societal, thereby offering a balanced view of the critical 
sustainability issues facing the Group.

Satmex (which now operates under the commercial name eutelsat 
americas), whose acquisition was finalized in early January 2014, 
was included in the scope of consolidation for the first time. For easier 
comparison, pro forma information reflecting eutelsat americas’ 
contribution has been included for the previous financial year for certain 
indicators.

in addition, during financial year 2015-2016, the Group signed the ”Collective 
for Space Care” charter which brings together the space industry and 
partners who share the spirit of responsibility as derived from international 
treaties and principles on space, in keeping with space legislation and in 
accordance with the best practices arising therefrom. the aim is to promote 
the safety of persons and goods, ensure the health of populations in all 

space operations, protect the earth and space environments and strengthen 
the prevention of risks associated with launch and in-orbit operations.

Group management has identified three specific areas where the application 
of sustainability indicators will have the greatest positive impact on both 
the Company’s performance, and more generally for responsible long-term 
development. these three areas are:

 O maintaining the space around the earth uncongested and clean;

 O engaging in efforts to bridge the “digital divide”;

 O building a multinational corporate environment that reflects a diversity 
of cultures and ideas.

to illustrate these three areas, Group management has defined for each the 
following key performance indicators of CSR policy:

maintaining the space around the earth uncongested 
and clean

 O number of satellites arrived at end of life re-orbited and passivated: 16 at 
31 december 2015. 94%;success rate;

 O number of repositionings of satellites in geostationary orbit: 95 at 
31 december 2015. 100% success rate.

engaging in efforts to bridge the “digital divide”

 O number of internet broadband customers on Ka-Sat at 30 June 2016: 
181,000;

 O amount of HtS capacity dedicated to high-speed internet services at 
30 June 2016: 127 Gbps;

 O number of free channels broadcast on the Group’s fleet at 31 december 
2015: 2249.

building a multinational corporate environment 
that reflects a diversity of cultures and ideas

 O proportion of employees hired during the year for eutelsat S.a. of a 
nationality other than French: 26%;

 O number of nationalities represented on the Group board of directors: 6;

 O number of nationalities represented on the Group management 
Committee: 8:

the main axes of the CSR policy are outlined below:

 u Maintaining the space around the earth uncongested and clean

With the proliferation of telecommunications satellites populating the space 
around the earth, the management of satellites having reached the end of 
their useful lives has become an increasingly important issue, especially as 
it relates to the substantially growing amount of space debris, particularly 
in lower orbits.

maintaining the space around the earth uncongested and clean is one of the 
Group’s priorities. the Group policy in this area is based on:

 O a responsible fleet management policy;

 O compliance with the French Space act;

 O willingness to share eutelsat’s policies and best practices at industry 
level.

each of these items is detailed in Section 10.2.1.1 “impact of satellites and 
launch services on the environment” of this document.

 u Engaging in efforts to bridge the “digital divide”

one of the main focuses of the Group’s socially responsible development 
policy is the commitment to reducing the digital divide. the digital divide 
refers to the discrepancies in access to information and communication 
technologies (iCts), more specifically to internet and television. in this 
respect, the Group is faced with three major challenges:

Delivering Internet services to consumers, 
professionals and governmental agencies in areas 
with limited or no access to terrestrial networks
today, satellites offer easy and secure broadband access to homes located 
beyond the reach of terrestrial telecommunication networks.

operated on the eutelSat Ka-Sat 9a satellite covering europe and 
mediterranean basin, the tooway system is an accessible and cost-effective 
solution for users who want to take advantage of broadband internet 

CONTENTSCONTENTS


59 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

SuStainable   
development 03

without additional delays and irrespective of their location. as of 30 June 
2016, 181,000 tooway terminals were activated.

Since the launch of the service, bit-rates offered by tooway have 
increased for entry-level services: from download speeds of 6 mbps and 
upload speeds of 4 mbps when the eutelSat Ka-Sat 9a first came into 
operational service in 2011 to download speeds of 22 mbps and upload 
speeds of 6 mbps currently.

ip easy is another public service-oriented solution delivering internet 
speeds of up to 10 mbps with the help of a one-meter diameter antenna 
and a modem. using capacity on the eutelSat 16a, eutelSat 10a and 
eutelSat 70b satellites across africa and asia, the ip easy service has 
strengthened its coverage of latin america with the entry into service of 
eutelSat 8 West b in october 2015. a wide variety of bundles, with monthly 
volumes ranging from one to 25 Gbps, are offered to customers such as 
Corporates, Smes, nGos, schools or public administrations. the service 
continues its expansion in new territories: for example in november 2015 
bluewave selected the ip easy service for satellite broadband in myanmar.

during financial year 2015-2016 eutelsat significantly strengthened its HtS 
resources in Ka-band to provide Satellite broadband access with:

 O the launch and entry into service of eutelSat 36C in december 2015, 
to cover Russia;

 O the launch and entry into service of eutelSat 65 West a in may 2016, 
bringing new capacity over brazil and other latin american countries.

thanks to the entry into service of these additional 48 Gbps of HtS capacity 
(94 Gbps were operated until then), tens of thousands of end-users will 
have access to broadband internet in areas where there is no alternative 
infrastructure.

Finally during last fiscal year, a new-generation High throughput Satellite 
was procured from thales alenia Space (taS) to serve the african 
broadband market with exceptional operational flexibility. to be launched in 
2019, this all-electric satellite will offer capacity of at least 75 Gbps.

Serving specific requirements by addressing 
the challenges of public policies with regard 
to digital inclusion
by enabling priority internet access to some public interest sites, satellites 
meet the objectives of digital inclusion, an over-arching theme in several 
fields of public policy. Satellite technology is a particularly well-adapted 
response to their requirements as it is capable of delivering extremely cost-
effective internet connection within unequalled deployment timeframes 
across the territory and without the geographical constraints associated 
with mountainous areas.

in this context, the “Plan France Très Haut Débit” in France provides for the 
financing by the State and local Collectivities of equipment permitting 
internet access via satellite. a particular effort is concentrated on 
equipping schools in order to give them digital access both in France and 
internationally. as such the government’s “Connected Schools” initiative 
aims at facilitating internet access for a potential 8,000 establishments, in 
which eutelsat’s partner suppliers and internet service providers are heavily 
involved.

in the same spirit, eutelsat americas supplies capacity for several social 
connectivity programmes, notably in mexico and Colombia, and is one of 
the sector leaders in this type of initiative, whose aim is to connect rural 
communities and give them access to a broader range of services (schools, 
hospitals, libraries, etc.).

elsewhere, eutelsat plays an active role at the heart of a consortium recently 
charged by the european Commission to study the potential as well as the 
requisite conditions for a programme to support the roll out of high-speed 
internet via satellite to rural schools (project “bRoSS”).

in another domain, the pilot scheme “Connected agriculture” undertaken 
alongside FnSea, orange and nordnet was successfully completed at the 
end of 2015. it enabled 18 farms, the majority not eligible for adSl, to test 
and benefit from the functionalities of a high-speed internet connection via 
satellite for one year. the results of the scheme confirmed the suitability of 
this solution to the digital requirements of farmers.

the effectiveness of satellite is also evident in the area of Healthcare, where 
it enables teleconsultation, thereby linking isolated treatment centers with 
university hospitals via internet. it is one of the options in the fight against 
medical isolation adopted at the beginning of 2015 by a consortium of social 
services in the Champagne-ardenne region.

Since the launch of Ka-Sat in 2011, eutelsat has been training antennae 
installers, drawing on both professionals and job-seekers (1,000 in total in 
France). in certain regions, this policy is conducted in partnership with local 
chambers of commerce and industry or within the framework of a national 
convention with the industrial federations of public initiative networks 
(drôme and Cantal, for instance). in 2016 the first edition of a photographic 
competition aimed at identifying “the most attractive installation” took place, 
with entries from over 200 accredited tooway installers throughout europe. 
elsewhere eutelsat is developing a didactic tool-box aimed at facilitating the 
installation of dishes by professionals as well individuals.

eutelsat also participates in programmes aimed at the resilience of crisis 
communications. in France, eutelsat participates in exercises undertaken 
by the “Haut Comité français pour la défense civile” (HCFdC).

the last such operation took place in may 2016, as part of the annual 
training exercise of the institution, organized in Calvi (Corsica) involving the 
security managers of large groups, in partnership with the SdiS 2b, the Civil 
Security (uiiSC 5), Raid, GiGn and the second foreign regiment of the foreign 
legion paratroopers. the HCFdC selected the tooway connectivity solution 
to connect the Calvi pC to the main server managing all operations, as well 
as to transmit live video of the exercise based on three different situations: 
hostage-taking, earthquake and evacuation of nationals in hostile territories.

elsewhere, in the framework of the Global Humanity Summit organised 
by the un at the end of 2015, eutelsat signed, along with other satellite 
operators, a crisis connectivity charter, enabling the supply of emergency 
telecommunications access in the case of humanitarian crises, natural 
disasters and wars. eutelsat will provide satellite capacity, equipment and 
the know-how of its teams.

Finally, eutelat remains active in the field of humanitarian emergencies, 
alongside charities such as Télécoms Sans Frontières or netHope, via several 
initiatives described in section three of the present document.

Promoting access to free-to-air television channels 
for all homes
in video applications, its core business, eutelsat promotes access to free-to-
air television for homes in France and abroad.

at 31 december 2015, the Group broadcast 2,249 free-to-air channels 
available without subscription on its fleet of satellites (out of a total of 
6,000 channels), a rise of 128 units (+6%) over 12 months, to more than one 
billion viewers mainly in europe, africa and the middle-east.

in France, the FRanSat platform broadcasts 26 free dtt channels on the 
eutelSat 5 West a satellite (together with a selection of local and thematic 
tv channels and radio stations) on a subscription-free and unlimited-time 
basis. this is the only free satellite tnt multi-channel offer referenced 
by the French audiovisual Council (Conseil supérieur de l’audiovisuel). it is 
especially suited to homes beyond the reach of terrestrial networks. more 
than two million homes are equipped to receive FRanSat. FRanSat is also 
the preferred conduit for local channels for broadcasting to a wider public 
audience.


602015-2016 Reference Document EUTELSAT COMMUNICATIONS

SuStainable   
development Social information03

For retirement homes and other communities, small communal cabled 
networks situated in dtt white zones and small and remote terrestrial 
transmitters, FRanSat provides “FRanSat pRo”, a collective, satellite-
delivered free-of-charge dtt solution. the FRanSat service is regularly 
upgraded for an ever-enhanced viewer experience: e.g. high definition, the 
“FRanSat Connect” portal for browsing the programme guide, interactive 
services accessible online, etc.

during 2015 FRanSat accompanied the widespread transition in France 
of dtt channels to the mpeG4-Hd standard. the bouquet also pioneered 
live retransmission in uHd, with, for example, the live streaming on its 
demo channel, FRanSat uHd, of the ballet Le Corsaire in partnership with 

arte, and the live broadcast for the fourth consecutive year the finals of the 
Roland-Garros tennis tournament, in collaboration with France télévisions.

against the backdrop of a worldwide switchover to digital television, the 
Group is developing free-to-air satellite tv offerings in several countries. 
it also contributes to paving the way for the end of analogue tv in in 
Sub-Saharan africa, where already half the channels broadcast via a 
satellite are transmitted via eutelsat satellites. For example in 2015, the 
satellite eutelSat 3b was selected by the radio broadcasting authority 
of Zimbabwe to transmit 12 free channels to 48 transmitters of terrestrial 
digital television to enable the population to benefit from improved image 
quality and a broader choice of programs.

 u Building a multinational corporate environment that reflects a diversity 
of cultures and ideas

the activities of eutelsat S.a. (eutelsat Communications’ main operating 
subsidiary) were originally carried out by the european telecommunications 
Satellite organisation, an intergovernmental organisation (iGo) founded by 
several countries in Western europe. as a former iGo, eutelsat’s corporate 
culture is characterized by a strong international dimension.

at the end of 2015, eutelsat S.a. staff included 30 nationalities from all 
five continents. in total, 30% of eutelsat S.a. employees held a nationality 
other than French in 2015 (unchanged compared to 2014). in addition, as of 
31 december 2015, the Group had 360 employees in total (39% of its total 
staff) outside France.

the same diversity exists:

 O within the executive management: eight nationalities are represented on 
the Group management Committee;

 O within governance bodies: six nationalities are represented on the board 
of directors;

 O in recruitment:

 O 26% of employees recruited in 2015 by eutelsat S.a. held a nationality 
other than French (26% in 2014),

 O 20% of interns hired in 2015 by eutelsat S.a. are of a nationality other 
than French (20% in 2014),

 O in subsidiaries outside France, local recruitment is the standard practice.

the Group is committed to maintaining and encouraging this multinational 
diversity. main initiatives include:

 O common training courses for several countries;

 O trade seminars organised abroad;

 O mobility of French employees in the Group’s international subsidiaries, 
dubai, Singapore, poland, mexico and the u.S.;

 O use of english as a working language and for drafting internal documents 
to facilitate sharing of information;

 O specific initiatives designed to strengthen the multinational component 
of the Group, such as “lunch & learn” sessions organised in several sites 
to foster exchanges in english between Group employees in a relaxed 
atmosphere.

3.1 SoCial inFoRmation

 u 3.1.1 Employment

all data for the year relates to the Group or eutelsat S.a. and its subsidiaries.

the Group’s subsidiaries in France, italy and mexico account for nearly 90% 
of the workforce.

each year, eutelsat S.a., the Group’s main operating subsidiary in paris, 
France, prepares a social audit report summarising key data in a single 
document, enabling an assessment of the Company’s labour profile. the 
social audit report is prepared with reference to the calendar year. each year, 
the Company’s Work Council issues an opinion on the social audit report. the 
social report and the opinion of the Work Council are made available to the 
Company’s employees and to shareholders upon request, in accordance 
with articles l. 225-108 and l. 225-115 of the French Commercial Code.

3.1.1.1 information and distribution of employees 
by gender, age and geographic area

during calendar year 2015, the Group including Satmex had an average of 
925 employees, representing a 4% decline relative to the previous year. the 
female headcount ratio stood at 31%.

Breakdown of headcount by gender

Average headcount in the calendar year

2014 2015

male 676 638

Female 287 287

TOTAL 964 925

CONTENTSCONTENTS


61 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

SuStainable   
developmentSocial information 03

the average seniority of Group employees is a new indicator; for 2015 it 
stood at 9.66 years.

For eutelsat S.a. the average seniority was 11.85 years in 2015 (11.65 in 
2014 and 10.8 in 2013).

Considering the changes in the Group’s scope of activity and its development 
strategy in latin america, the breakdown of employees by geographic area 
is now presented in the following categories: France, americas and other.

Breakdown of employees by region (Group)

31 December 2014 % 31 December 2015 %

France 548 57 565 61

americas 184 19 139 15

others 232 24 221 24

TOTAL 964 100% 925 100%

Breakdown of other employees versus managers by gender (Group)

As a % of the total employees as of: 31 December 2014 31 December 2015

MALE: 70 69

managers 43 49

employees 27 20

FEMALE: 30 31

managers 15 18

employees 15 13

Feminization rate stood at 31% at Group level.

Breakdown of employees by age (Group)
the breakdown of employees by age is the following:

31 December 2014 31 December 2015

< 25 2% 2%

25-40 44% 46%

41-60 51% 48%

>60 2% 4%

TOTAL 100% 100%

3.1.1.2 Recruitments and departures (Group)
in 2015, at Group level, 78 people were hired and there were a total of 62 departures.

From 2015, the Group indicator has been consolidated distinguishing these movements by gender.

as of 31 december 2015, at Group level:

12 months ended 31 December 2014 31 December 2015

RECRUITMENTS 79 78

of which % male nc 62%

of which % female nc 38%

DEPARTURES 92 62

of which % male nc 66%

of which % female nc 34%

BALANCE (13) 16


622015-2016 Reference Document EUTELSAT COMMUNICATIONS

SuStainable   
development Social information03

Details of recruitments by type of contract
during calendar year 2015, eutelsat S.a. recruited 51 people (34 during FY 2014), of which 45% were women (35% in 2014) and 55% were men (65% in 2014). 
details of recruitments by type of contract can be found in the table below:

Number of contracts for short-term and long-term assignments for Eutelsat S.A. for 
calendar year 2015 Women Men Total

other employees
Fixed-term 5 2 7

permanent 0 2 2

managers
Fixed-term 7 7 14

permanent 11 17 28

TOTAL 23 28 51

45% 55%

Number of contracts for short-term and long-term assignments for Eutelsat S.A. for 
calendar year 2014 Women Men Total

other employees
Fixed-term 2 1 3

permanent 0 3 3

managers
Fixed-term 6 3 9

permanent 4 15 19

TOTAL 12 22 34

35% 65%

3.1.1.3 Compensation
Long-term Incentive Programme
eutelsat Communications seeks to enable all employees to benefit from the 
Group’s overall success by awarding bonuses to employees based on the 
Group’s performance.

a long term incentive program (“ltip”) for employees and managers 
(including Corporate officers) of the Group has been put in place.

Incentives and employee profit sharing (Eutelsat S.A.)
A corporate savings plan was set up at eutelsat S.a. in July 2000:

 O the savings plan is a collective savings system that provides member 
employees with an opportunity to build up a portfolio of securities with 
the help of their employer. the money invested in a savings plan is 
blocked for five years, except in the cases of early release specified in 
the plan’s rules;

 O the corporate savings plan offers a number of different investment 
vehicles (corporate mutual funds governed by article l. 214-39 of the 
French monetary and Financial Code) allowing its members to choose the 
investment vehicle best suited to their savings strategy;

 O a company investment fund (FCpe, corporate mutual fund), which allows 
investments in the securities of a Group company (FCpe governed 
by article l. 214-40 of the French monetary and Financial Code), is 
also offered within the savings plan. through this FCpe, savings plan 
members can acquire securities of a Company within the Group under 
article l. 3332-18 et seq. of the French labour Code;

 O the corporate savings plan also allows beneficiaries of stock subscription 
or purchase options to exercise, as the case may be, these options 
through their unavailable assets in the savings plan and to keep the 
shares they obtain by exercising their options in the savings plan. the 
shares are locked-up for five years in the savings plan with no possibility 
of taking advantage of an early release provision.

A new employee incentive agreement governed by articles l. 3311-
1 et seq. of the French labour Code was entered into by eutelsat S.a. 
on 23 december 2011 to allow eutelsat S.a. employees to share in the 
performance of the Company. the size of the incentive payments to 
employees is determined using the performance criteria set out in the 
agreement, which take into account the improvement in the Company’s 
financial performance (financial ratio and operating costs).

 O employees can pay all or part of their incentive payment into their corporate 
savings plan; the amounts paid in are locked-up for five years and may then 
qualify for the preferential tax treatment applicable to savings plans.

the following table shows the average amount of incentive payment per employee beneficiary:

(in euros) 2013-2014 2014-2015 2015-2016 *

average amount of the incentive payment 1,461 2,426 n/a

* For the financial year 2015-2016, the final amount is not available at the date of the document.

An employee profit-sharing agreement, governed by articles l. 3322-
1 et seq. of the French labour Code, was entered into on 13 november 2002, 
and amended on 16 July 2009 and 18 September 2012, within eutelsat S.a. 
the statutory employee profit-sharing plan gives employees access to a 
portion of the profits generated by the Company. the eutelsat S.a. profit-
sharing agreement uses the legally prescribed method of calculating the 
profit-share reserve set out in article l. 3324-1 of the French labour Code.

the eutelsat S.a. profit-sharing agreement provided that the amounts 
allocated to employees should be invested in corporate mutual funds. 

amounts paid into the savings plan under the profit-sharing agreement 
previously remained locked up for five years unless early release of 
such sums became possible in accordance with the rules. the French 
law of 3 december 2008 on income from labour amended the legislative 
framework and eutelsat S.a.’s labour partners signed an amendment to the 
profit-sharing agreement enabling employees who so desired to gain access 
immediately to all or part of their profit-sharing reserve. Furthermore, there 
are no plans to grant shares in the business in connection with the allocation 
of the profit-sharing reserve. 

CONTENTSCONTENTS


63 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

SuStainable   
developmentSocial information 03

the following table shows the total amount of the special profit-sharing reserve determined in accordance with the profit-sharing agreement in force:

(in euros) 2013-2014 2014-2015 2015-2016 (1)

amount of the special profit-sharing reserve 6,312,431 6,100,000 n/a

(1) Provision for 2015-2016 not available.

eutelsat S.a. employees receive profit and outcomes-related participations. 
employees can save up to 5,000 euros per year in the pee to receive a 
maximum additional employer contribution of 1,900 euros in 2015. the 
maximum employer contribution was raised to 2,170 euros in 2016.

Wages
the average gross annual salary for employees of eutelsat S.a., Skylogic 
and eutelsat americas (which in total account for more than 90% of the 
Group’s workforce) amounted to 79,167 euros in 2015.

this indicator was consolidated by gender for the year 2015. the average 
gross annual salary for male employees amounted to 88,290 euros, and to 
59,000 euros for females.

total gross wages amounted to almost 66 million euros in 2015 against 
100 million euros in 2014, also reflecting a change in the method of 
calculation.

 u 3.1.2 Work organisation

3.1.2.1 Work time organisation
eutelsat complies with international labour office (ilo) rules. moreover, 
Group management ensures that all of its subsidiaries, both in France and 
abroad, are in compliance with local labor laws, including those relating to 
working time.

in France, representing 61% of employees, management adheres to the 
statutory 35-hour week for non-management employees representing 14% 
of the workforce. For those employees whose working time is counted in 
hours, eutelsat ensures compliance with the statutory 35 hours.

However, the vast majority (86%) of employees occupying a management 
position, have a package of 212 working days per year, allowing a more 
flexible organization of schedules, depending on their responsibilities. 
appropriate measures are taken to ensure that all employees have sufficient 
time to rest. employees receive six weeks of paid leave. managers also enjoy 
13 days of Rtt (Reduction of Working time).

Several agreements have been signed with employee representatives, 
addressing the theme of working time. eutelsat is implementing salary 
continuation for a various types of absence (e.g.: illness, maternity, paternity 
leave).

employees of other Group subsidiaries (excluding France), which represent 
39% of the workforce, all adhere to a working week of 40 hours, these 
subsidiaries have implemented a policy of paid leave in accordance with 
labor laws and regulations in jurisdictions in which eutelsat operates.

3.1.2.2 absenteeism
the indicator described below has been calculated for the first time for the 
four main entities (eutelsat S.a., eutelsat america Corp., eutelsat americas, 
Skylogic S.p.a.), which in aggregate account for more than 90% of the total 
workforce. the indicator is presented in numbers of days.

Consolidated absenteeism stood at 3.87 days in 2015.

Type of absenteeism Calendar year 2014 Calendar year 2015

long-term absence (1) 2170 242

maternity 1666 3657

paternity 170 245

Work-related accidents 64 61

TOTAL 4,070 4,205

(1) Temporary absence exceeding 30 days.


642015-2016 Reference Document EUTELSAT COMMUNICATIONS

SuStainable   
development Social information03

 u 3.1.3 Labour relations

3.1.3.1 organisation of social dialogue –  
in particular rules and procedures pertaining 
to staff communication

eutelsat attaches great importance to social dialogue and to maintaining 
a good social climate, by promoting an ongoing dialogue between 
management and staff representatives.

through its principal subsidiary, eutelsat S.a., the Group fully respects the 
freedom of association and promotes social dialogue through collective 
bargaining. moreover, since 2001, eutelsat S.a. has engaged with labour 
organisations supporting relations between the social partners. meetings 
are organized on a regular basis with the employee representatives: 
Health and Safety Committee (CHSCt – Comité d’Hygiène, de sécurité et des 
conditions de travail), Works Council, staff or trade union representatives. 
the Company intranet, where the Company-level agreement is available 
for review, is also a communications tool on these matters. in addition, 
meetings are organized in connection with the annual and half-year results 
in order to describe the highlights for the year or half-year and present the 
results to employees.

a dynamic of co-construction is implemented with all stakeholders, notably 
via joint working groups on key issues such as quality of work life.

initiatives are also taken at the level of the other entities.

Skylogic respects the ilo conventions’ measures of freedom of association 
and effective recognition of the right of collective bargaining, freedom 
and protection of trade unions. Skylogic also applies the italian “Workers’ 
Status” and the rules of the italian collective bargaining agreement for the 
commercial and tertiary sectors.

as of 31 december 2015, 13 Skylogic employees were registered with 
Filcams CGil, the national Federation of trade unions for tertiary sector 
employees. two trade union representatives are responsible for maintaining 
negotiations and creating a dialogue between trade unions, employees and 
the employer. in particular, the italian collective bargaining agreement for 
the commercial and the tertiary sectors specifies that each employee is 
entitled to a 10-hour annual leave to participate in trade union assemblies 
and that representatives are entitled to 12 hours per month and 1.5 hours 
per employee per year to fulfil their obligations and address issues affecting 
employees. there are no union representatives for Skylogic méditerrannée.

at eutelsat americas, meetings are organized on a quarterly basis to inform 
employees of business developments and objectives. in addition, each 
month, 15 employees are given the opportunity to meet and exchange views 

with the managing director of the entity. there is also an annual survey from 
“top Companies” to gather information about employee conditions and 
satisfaction. the company also negotiates deals with shops, restaurants, 
health services, etc. in order to obtain more benefits for the employees.

at eutelsat america Corp. Senior management supports an open door 
culture. Several policies in the employee Handbook describe open door and 
escalation policies. the Chief executive officer holds regular “all-hands” 
team meetings throughout the year with open discussion. the Consulting 
Human Resources director is available to all staff for consultation.

eutelsat eurasia: team meetings are scheduled when requested, and 
frequent team lunches or dinners are held.

eutelsat do brasil and eutelsat latam Corp: annual dialogue with Chief 
executive officer of the region.

euletsat GmbH: dialogue between management and employees takes place 
within the different business lines.

3.1.3.2 assessment of collective agreements
the collective agreements of eutelsat S.a. are published on the intranet. 
the Company’s focus on corporate responsibility is evidenced through the 
following undertakings:

 O “Second part of career” interviews are conducted annually with 
employees to take stock of their experiences and skills and fulfil their 
mobility aspirations.

 O as part of the agreement on the “Generation Contract”, the definition of 
“Senior” employee has been raised from 55 to 57 years. it replaces the 
agreements signed 2009 and 2012.

 O opportunity of a part-time career at the end of employment while 
maintaining pension contributions at the full rate.

 O tutoring for young employees.

Regarding gender equality and the “Generation Contract”, a review of 
measures is carried out each year and presented to staff representatives.

Objective of continuous improvement
management seeks to maintain a productive dialogue for the well-being 
of its employees in all countries, and especially remain in compliance with 
local practices where there are concentrations of employees. Furthermore, 
the Group Human Resources department makes every effort to harmonise 
the practices from one country to another in order to ensure equal treatment 
of all its employees, regardless of the country in which they work.

 u 3.1.4 Health and safety

3.1.4.1 Health and safety conditions
eutelsat S.a. guarantees health care and retirement to all employees, 
notably through the health insurance and pension schemes, as well as a 
supplementary pension.

eutelsat S.a. employees undergo a medical examination at least every two 
years. employees above 50 years of age are offered a complete medical 
check-up every three years. Specializing in the field of medical prevention, 
the medical center performs health checks with the aim of avoiding 
dysfunctions caused by occupational diseases. it also offers lifestyle advice 
aimed at minimizing the negative impacts associated with factors such as 

inappropriate food, sleep, stress. Special monitoring measures are in place 
for controllers with a medical examination every six months.

 O teleports: access to sites is regulated and related procedures are 
described in various documents available to staff.

 O the unique Risk assessment document (dueRp) is updated annually by 
the Headquarters security services and at the Rambouillet teleport. it 
contains, amongst others, processes for dealing with psycho-social risks, 
which is also available on the intranet. the “Rehalto” helpline allows at-
risk employees to alert the Human Resources and request a consultation 
with a psychologist.

CONTENTSCONTENTS


65 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

SuStainable   
developmentSocial information 03

 O With respect to stress at work, eutelsat S.a. complies with regulations 
and declares the number of employees exposed to stress according to 
the legal criteria specified in the dueR. the Company is below the level of 
employees triggering a compulsory agreement on strain.

a survey on the occupational quality of life was performed in 2013. a joint 
working group with representatives of the employees, the Health and 
Security Committee (CHSCt), managers and HR representatives is currently 
working on new procedures for iCt and teleworking.

the headquarters of the Company located rue balard in paris and its 
teleport at Rambouillet are compliant with the safeguard provisions of 
people and goods issued by the labor Code. in addition, these sites have 
homogeneous safety procedures that contribute to ensuring a level of safety 
and security while enabling the work of all staff and service providers. the 
management of the access to the building, security, video surveillance and 
the protection of security systems are an integral part of our security policy 
and are overseen by a dedicated manager.

a special process exists regarding staff travel abroad, with graded levels 
of approval depending on country risk assessment, and membership of a 
foreign support service. employees receive general training on travel risks 
with additional training as required for specific countries at risk.

Skylogic meets the requirements of italian law on health and safety at work: 
this includes supporting occupational therapies, making available additional 
expertise for the management of occupational hazards, establishing a 
professional risk assessment document including third-party assessment of 
risk levels, regular meetings with social partners and staff representatives 
for safety and health and organizing regular medical checks for all 
personnel.

eutelsat do brasil performs monitoring and monthly reporting on safety and 
health at work.

Employee safety at Eutelsat teleports
to protect eutelsat employees from potential unwanted exposure to 
electromagnetic waves, the Company takes the following precautions:

 O periodic tests for radiation are conducted at the teleport in Rambouillet.

 O all antennae at the Rambouillet teleport are tested in accordance with 
eSva (earth Station verification and assistance) to ensure the quality 
of the installation and to detect possible radiation outside of acceptable 
norms. as a standard part of every eSva activity, the antennae radiation 
patterns are measured. this allows for taking corrective action in case 
of shortcomings (such as an excess to mechanical tolerance of required 
surface accuracy, etc.), which may occur during the installation process. 
a radiation diagram is the base for the determination of the maximum 
permissible spectral eiRp (equivalent isotropically Radiated power) 
density, which must not be exceeded by any transmission originating 
from the station under test. norms are established by eutelsat to be in-
line with national and international (i.e. itu) radio frequency regulations.

 O all staff working with antennae are informed about potential exposure 
risks.

 O access to potential high-risk exposure installations (limited number of 
dishes close to the ground) is strictly controlled by fences or marked with 
signs on the ground.

at eutelsat americas access to the facilities in iztapalapa and Hermosillo 
is strictly controlled through access cards, CCtv and 24-hour security 
personnel. moreover, employees are located far from antennas, limiting their 
exposure to electromagnetic waves. antennae are also placed behind fences 
for additional caution.

3.1.4.2 Health and safety agreements signed 
with unions or workplace representatives, 
and how they are implemented

eutelsat has always maintained a responsible approach to working 
conditions for its employees.

the powers and duties of the Health and Safety Committee (CHSCt) are 
accordingly complied with. in addition, the premises are fitted-out to ensure 
quality of everyday life and improve working conditions.

by way of illustration, two floors at the ponant building (paris Xv) have 
been occupied since november 2015 by eutelsat employees. For medical 
matters, eutelsat has engaged two inter-company medical service providers 
in charge of health at the workplace and which provide on-site services.

Some employees are approved to undertake antennae installation. to cover 
potential risks of accidents, eutelsat S.a. contributes a higher rate to the 
uRSSaF.

With the exception of the teleports located in France, italy, mexico and 
madeira, the Group’s business is carried out in office buildings located in 
city centers. potential work-related accidents are therefore limited.

Specific measures are also in place in other Group subsidiaries, in 
accordance with local regulations.

eutelsat americas: Health and Safety Commissioners within the Company 
are in contact with the ministry of labor and Social Welfare, the department 
of Civil protection of the Federal district, which regulates safety issues on-
site, the Federal or local boards of Conciliation and arbitration (Relationship 
Work).

Skylogic S.p.a.: the Health and Safety at Work Representative (HSWR) 
represents employees in the context of all health and work place issues. 
the minimum number of the representatives is one HSWR for companies 
or production units with up to 200 employees (Skylogic S.p.a.’s case). For the 
Skylogic premises, however, two HSWR have been elected.

Skylogic Hellas: as per local law, in order to guarantee appropriate health 
and safety conditions, a “Health and Safety technician” has been appointed.

3.1.4.3 Frequency and seriousness of accidents 
at work and occupational diseases

this indicator is presented on a consolidated level for the four main entities 
(eutelsat S.a., eutelsat america Corp., eutelsat americas, Skylogic S.p.a.), 
which in aggregate account for more than 90% of the total workforce.

during calendar years 2014 and 2015, few accidents were reported.

For eutelsat S.a. (which accounts for 61% of the Group workforce), work 
accidents were all related to commuting or professional trips. no cases of 
occupational diseases were reported.

Workplace accidents in days lost 2014 2015

number of accidents without work stoppage authorisation 3 4

number of accidents with work stoppage authorisation 6 5

TOTAL NUMBER OF ACCIDENTS 9 9


662015-2016 Reference Document EUTELSAT COMMUNICATIONS

SuStainable   
development Social information03

 u 3.1.5 Training

3.1.5.1 implementation of training policies
to remain competitive, the Group actively encourages its employees to 
undertake formal training programmes that allow them to be more effective 
and productive in their daily work. to this end, Group employees have been 
trained in various disciplines over the past year.

Several types of training were provided at eutelsat S.a.’s French offices in 
relation to the following topics:

 O technical aspects of satellite communications or data processing 
systems;

 O management, such as in relation to psycho-social risks;

 O commercial performance;

 O project management;

 O modern languages;

 O personal development;

 O support functions;

 O health and safety.

in addition eutelsat has made available an on-line mooC on telecommuni-
cations via Satellites.

For Skylogic employees, training sessions were organised on the following 
topics:

 O management: management skills, team and task management;

 O general skills: communication, languages, team work;

 O specific and technical skills: itil, pRinCe2, Health and Safety, update on 
employment law, microsoft office excel...

For eutelsat americas employees, in addition to technical sessions 
on satellites, training sessions were organised in the following areas: 
leadership, communication, customer service, corporate culture.

3.1.5.2 total number of training hours
this indicator is presented on a consolidated level for the four main entities (eutelsat S.a., eutelsat america Corp., eutelsat americas, Skylogic S.p.a.), which in 
the aggregate account for more than 90% of the total headcount. last year it was presented for eutelsat S.a. and Skylogic S.p.a. only. For comparison purposes, 
pro forma data have been presented for financial year 2014.

Details of training in the four most significant entities (91% of the Group’s employees)

2014 2015

Men Women Total Men Women Total

eutelsat S.a. 9,977 3,396 13,373 8,700 3,094 11,794

Skylogic S.p.a. 1,760 743 2,503 1,673 392 2,065

eutelsat americas (1) 690 360 1,050 588 420 1008

eutelsat america Corp. 208 48 256 252 54 306

TOTAL 12,635 4,547 17,182 11,213 3,960 15,173

(1) The acquisition of Satmex, which now operates under the name Eutelsat Americas, was finalized in January 2014.

at eutelsat S.a., the amount dedicated to training as a percentage of total wages was 3.7% in 2015 (up from 3.4% in 2014).

 u 3.1.6 Equal opportunity and non-discrimination

Description of skills development policy
in the French entities, annual performance interviews take place in June via 
the Company’s HRiS (Human Resources information System). a professional 
development interview also takes place once a year, either in parallel with 
the performance review or separately. these interviews are designed 
support employees in their desire for mobility and skills development. 
Staff reviews are also held every year in September to identify mobility 
opportunities or possible career developments and anticipate attendant 
supporting measures for teams.

at Skylogic a new regular performance and career development review 
procedure was implemented in January 2015, aligned to the eutelsat Group 
“long-term incentive programme”, always in compliance with the italian 
labour law and the national Collective bargaining agreement applied.

the other subsidiaries have also implemented annual reviews of 
performance evaluation.

eutelsat encourages internal mobility via the following actions:

in France:

 O a job marketplace exists within the HRiS.

 O the annual performance evaluation process provides an opportunity for 
employees to discuss career aspirations with management. evaluations 
are sent to human resources to review motivation and feasibility.

CONTENTSCONTENTS


67 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

SuStainable   
developmentSocial information 03

 O interviews for the Second Stage of Careers (age 45+ years) are conducted 
annually to envisage career development and support mobility.

 O as part of the GpeC (Future management of Jobs and Skills) business 
mapping, each employee can discover, via the Company intranet, the 
different business areas within the Company and the skills needed to 
perform in them.

 O in case of employee mobility requiring relocation, the Company supports 
school fees. mobility decisions are made with a view to being compatible 
with the school calendar.

due to its small size, eutelsat america Corp has a fairly flat organizational 
structure. However, this does provide staff the opportunity to work cross 
functionally thereby expanding their knowledge and skill base; staff may also 
pursue upward opportunities at the parent company and its subsidiaries. 
additionally, in the event a new position is created or established within the 
organization, eutelsat america Corp would first look internally for a qualified 
candidate who has the skills to move into the position.

no specific measures are applied at Skylogic. by signing the employment 
contract, the employee gives his availability to be transferred, if necessary, 
to one of the sites of the eutelsat/Skylogic Group (in italy or abroad).

3.1.6.1 Gender equality
in 2014, management established an action plan in favour of professional 
equality and relating to access to employment, career development, 
compensation and the reconciliation of work and family responsibilities. 
objectives were determined for each of these items. this action plan 
was presented to the Work Council in december 2014 and took effect on 
1 January 2015. the professional equality commission will meet at least 
once a year to monitor this action plan.

over the past five years eutelsat has conducted two studies on equal 
treatment in cooperation with the equal opportunities commission, the 
first in 2010-2011 and the second in 2013-2014. a specific budget has 
been allocated to recommended salary adjustments. paternity leave is also 
favoured and since 2009 eutelsat has been topping-up the indemnities paid 
by Social Security to fathers, in order to maintain remuneration levels.

eut’elles’Sat, a network designed to promote the career development of 
female employees within the eutelsat Group, was created with the support 
of management. its primary objective is to facilitate networking between the 
women of eutelsat and to propose events and exchanges on the promotion 
of awareness-raising on the situation of women at the workplace.

eutelsat america Corp has a well-established equal employment 
opportunity (eeo) policy and as an equal opportunity employer, bases pay, 
hiring and promotion decisions on skills, knowledge and performance.

eutelsat americas provides equal opportunity in employment for all persons, 
and prohibits unlawful discrimination and harassment in all aspects of 
employment because of age, color, disability, family responsibilities, gender 
identity or expression, marital status, national origin, personal appearance, 
political affiliation, race, religion, sex, sexual orientation, status or any factor 
prohibited by law.

at Skylogic no clear obligations for gender equal opportunity and non-
discrimination are applied, as per the national Collective bargaining 
agreement “Terziario Confcommercio” and the “Statuto dei Lavoratori”. 
However, upon express request and according to italian labour legislation, 
Skylogic grants a reduction in working hours to female employees with 
children under the age of three (within the 3% of the total number of the 
employees). during 2015, two employees benefited from a part-time post-
maternity leave agreement.

3.1.6.2 employment and integration 
of disabled people

eutelsat S.a. employs four disabled persons.

eutelsat also seeks to reclassify Company employees who are deemed unfit 
for their existing positions. in addition, the Company works with recruitment 
agencies that are sensitive to the issues relating to disabilities and, when 
possible, these agencies nominate candidates with disabilities for eutelsat 
positions.

eutelsat S.a. cooperates with eSats (French organisations promoting work 
rehabilitation of the disabled) for specific services such as flower-planting 
or assistance in office functions.

eutelsat america Corp complies with all provisions of the americans with 
disabilities act (ada) and the subsequent amendments (adaa). this also 
is directly tied to its eeo policy. as a GSa Schedule contractor, eaC is also 
subject to goals for hiring disabled veterans as contractors.

eutelsat americas has one disabled employee. Facilities are friendly for 
disabled persons and include travelators, specially equipped bathrooms 
and an absence of stairs, enabling free movement.

to comply with the current italian law on “employment and integration of 
disabled people”, Skylogic employees four disabled persons, representing 
2.94% of its workforce. under law, companies with more than 50 employees 
must either hire 7% of disabled persons or, if they can’t reach such 
percentage, sign a public-local agreement and pay a yearly fee. Skylogic 
has implemented the second option.

3.1.6.3 Fighting discrimination 
and encouraging diversity

because of its history, there is a great diversity of nationalities within 
eutelsat S.a. a total of 30 nationalities were represented in 2015 with 30% 
of eutelsat S.a. employees having a nationality other than French (cf. above 
“building a multinational corporate environment that reflects a diversity of 
cultures and ideas” for more details)

the diversity of nationalities is considered an asset for the Company. 
to preserve and promote this multicultural culture, several actions are 
carried out such as joint training in several countries and mobility of French 
employees in the Group internationally.

Following on from the “Senior agreement”, the Company has negotiated 
and is now implementing an agreement on the “Generation Contract”. the 
Company was also a signatory of the diversity Charter in 2008.

in addition to its non-discriminatory hiring, promotion and pay practices, 
eutelsat america Corp has a zero-tolerance policy regarding discrimination 
and harassment in any form. the employee Handbook defines steps 
staff should take and the reporting/investigative methodology if any staff 
member believes they have been harassed or discriminated against.

eutelsat americas advertises vacancies in all universities, private and state. 
Gender is not taken into account when creating a profile for positions. there 
is no difference in salaries offered to men or women.

as of 31 december 2015 Skylogic had 10 foreign employees from seven 
different countries and representing 7% of the workforce.


682015-2016 Reference Document EUTELSAT COMMUNICATIONS

SuStainable   
development environmental information03

 u 3.1.7 Promotion and enforcement of the fundamental conventions 
of the International Labour Organisation (ILO)

as of 31 december 2015, all eutelsat subsidiaries were in compliance with 
the ilo in countries where these conventions are applicable.

3.1.7.1 the respect for freedom of association 
and the right to collective bargaining

all eutelsat subsidiaries reported as being in compliance with all local 
labour laws with regard to the right to collective bargaining.

Regarding the observation of strict political, religious and philosophical 
neutrality, the Group makes no financial contribution to political candidates, 
elected political representatives or political parties. Staff may participate in 
political activities in their own right, outside Company premises, and without 
using the Group’s corporate image to support their personal convictions. 
these rules are applied with due regard for the individual freedom of 
expression for employees and their representatives.

3.1.7.2 the elimination of discrimination 
in the employment and job policy

the Group respects the principles outlined in the ilo Conventions.

the Group further complies with the principles of professional equality 
between women and men. Furthermore, eutelsat S.a. has set up an action 
plan aimed at promoting professional equality.

Regarding older employees, an agreement was signed in 2013 for 
application of the “Generation Contract” (contrat de génération) for eutelsat 
S.a. employees. the generation contract is a mechanism that combines the 
sustainable integration of young people with specific measures in favour 
of the employment of older workers and the passing-on of know-how and 
skills.

in addition, under the three-year profit-sharing agreement signed in 
december 2011, the Company’s labour partners addressed the issue of 
parental leave for part-time employees and opted not to take into account 
the reduced work time for employees on parental leave.

3.1.7.3 the elimination of obligatory 
or forced labour

all subsidiaries are in conformity with the principles outlined in the ilo 
Conventions.

3.1.7.4 the effective abolition of child labour
all subsidiaries are in conformity with the principles outlined in the ilo 
Conventions.

3.2 enviRonmental inFoRmation

the Company’s services cover the transmission of radio signals from its 
fleet to earth for reception to antennae (dishes) for television, exchange of 
data services and inter-active services for access to broadband in areas 
unserved or under-served by terrestrial networks.

as an operator of telecommunications satellites in geostationary orbit 
(approximately 36,000 kilometres from earth), the Company has no factories 
or warehouses and its terrestrial or sea transport footprint is limited, these 
means of transportation being rarely used to deliver eutelsat services.

 u 3.2.1 Global Environmental Policy

3.2.1.1 impact of satellites and launch services 
on the environment

eutelsat actively manages its fleet in partnership with manufacturers and 
launchers of satellites.

Satellite Manufacturers
eutelsat, either directly or via its subsidiaries, has contracts with four of the 
world’s major satellite manufacturers: airbus defence and Space (airbus 
dS), boeing Satellite Systems (bSS), Space Systems loral (SSl) and thales 
alenia Space (taS). each of these manufacturers has policies on minimizing 
their environmental impact and ensuring sustainability.

Airbus Defence and Space is committed to minimising the environmental 
footprint of its activities as well as ensuring compliance with all applicable 
legal requirements. in addition to the iSo 14001 certification of its 
environmental management system it also has iSo 50001 certification 

for its energy management systems for its sites in the united Kingdom, 
toulouse (France) and Germany. airbus dS is committed to the development 
of sustainable business through eco-efficiency. this includes the “eco-
Space” project, aimed at the development of “eco-designed” products by 
2020 in order to minimise their environmental and health impacts.

BSS, a subsidiary of boeing, shares the Group’s objective of stabilizing 
greenhouse gas emissions, water consumption and waste production 
between 2012 and 2017. one of its objectives is also to see to it that 
hazardous waste production be stabilized at 2012 levels on a revenue 
adjusted basis.

SSL meets or exceeds the stringent u.S. Government and State of California 
environmental requirements and has on-going initiatives to reduce 
waste, conserve water and energy and implement recycling amongst 
other sustainability practices. SSl pays particular attention to reducing 
its hazardous waste production, and despite increased manufacturing 
activity the company has successfully eliminated approximately 12% more 

CONTENTSCONTENTS


69 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

SuStainable   
developmentenvironmental information 03

of its hazardous waste than last year. as well as its stated commitment 
to protecting the environment on earth, it also ensures that its satellites 
comply with international regulations on space debris.

TAS is part of the thales Group which has conducted an environmental 
protection policy since 2007 and is working on taking into account 
environmental aspects in all of its business activities. in addition to the 
iSo 14001 certification for most of the Group’s facilities, in 2015 taS 
obtained iSo 50001 certification for its sites in France. its environmental 
management System has achieved reductions in the use of natural 
resources, greenhouse gas emissions and the production of hazardous 
waste. the Group is extending its approach to all its suppliers requiring 
them to align their policies and internal processes with all the principles 
that thales is committed to respecting.

Launch Services
as an operator of satellites, eutelsat does not launch satellites, but uses 
launch service providers such as arianespace, international launch 
Services (ilS) and Space exploration technologies (SpaceX).

Arianespace uses the ariane 5 eCa rocket to launch eutelsat’s satellites. 
the main combustion products from this launcher are hydrochloric acid 
and aluminium oxide from the launcher’s solid rockets and water vapour 
from the cryogenic (liquid oxygen and hydrogen) first and second stages. 
the total Co/Co

2
 emissions from an ariane 5 eCa launch are estimated to 

be 200 tonnes. environmental checks carried out after each launch show 
that the impact on the local environment is very limited. arianespace 
continues its efforts to protect the environment in all aspects of the activities 
conducted in its launch site in Kourou, French Guiana. the launch facility’s 
environmental management system and energy management system have 
iSo 14001 and iSo 50001 certification respectively.

ILS utilises the Russian heavy lift proton m/breeze m rocket from the 
baikonur Cosmodrome in Kazakhstan. the Russian Federal meteorology 
and environment Service, the bauman moscow technical university and the 
Russian academy of Science have performed a study of the contamination 
of the environment by the proton m/breeze m launcher both by the pre-lift 
off propellant emission and by the combustion product exhaust during the 
proton m and breeze m flights. the amount of Co

2
 generated by the pre-

lift-off exhaust is approximately 0.5 tonne whilst that during the proton m 
flight could be up to 350 tonnes. For the breeze m (upper stage) flight which 
occurs at altitudes from 160 km up to 35,000 km, the Co

2
 emission from the 

propulsion system could be up to 7 tonnes.

SpaceX launches geostationary satellites using a Falcon 9 rocket from 
the Cape Canaveral air force base in the united States. a study of the 
environmental impact of the operations conducted from this launch facility 
has shown that the launch of the Falcon 9 rocket using kerosene/liquid 
oxygen had no material environmental impact. in addition, the environmental 
impact study conducted by the u.S. Federal aviation authority in respect 
of the new launch facility currently in the process of being developed by 
SpaceX in texas shows that the Co

2
 emissions generated by the launch of a 

Falcon 9 rocket are limited to 387 tonnes.

to put the above-mentioned emissions into perspective, a round trip 
transatlantic flight generates approximately 400 tonnes of Co

2
, more than 

the launch on any of the rockets described as above.

Space debris
today’s telecommunications satellites have a useful life of approximately 
15 years.

With the proliferation of telecommunications satellites populating space 
around the earth, the issue concerning the management of satellites when 
they have come to the end of their useful lives has become increasingly 

important, especially as it relates to the substantially growing amount 
of space debris. this issue is particularly crucial in low orbit. therefore, 
respecting a policy of responsible fleet management, one that, from the 
outset, addresses how to correctly manage the end of life of satellites 
constitutes an important aspect of the Group’s environmental and societal 
obligations.

A responsible fleet management policy
Since the early 2000s, eutelsat has addressed this issue by implementing 
a policy of responsible management of space debris, which combines 
both its extensive operational experience with recommendations from the 
international community in this field.

Since 08 July 2005, eutelsat has been certified in satellite control and 
operations (iSo 9001).

Furthermore, eutelsat set up the Space debris mitigation plan in 2005 to 
cover station-keeping manoeuvres, the repositioning of satellites placed 
in geostationary orbit, colocation strategies, anomaly remedial measures, 
strategies for operations in inclined orbit and end-of-life operations.

eutelsat’s Space debris mitigation plan draws on international and 
european guidelines (iadC Space debris mitigation Guidelines, european 
Code of Conduct for Space debris mitigation) and on the criteria defined 
by the French Space operations act. the requirements laid down by the 
plan for improving end-of-life operations and passivation and minimising 
collision risks during operations are more challenging that those contained 
in the rules governing the Company’s activities.

the plan is regularly updated to include new standards. more particularly, 
it was reviewed in 2010 to ensure that the Company’s internal organisation 
aligns with the processes imposed by the French act on space operations.

at 31 december 2015 eutelsat had undertaken the reorbiting and 
passivation of 16 satellites having reached their end of useful life, with 
a 94%(1) success rate. all 16 satellites were reorbited in compliance with 
international guidelines and the French Space operations act in order to 
prevent them from re-entering the protected zone (+/-200 km from the 
geostationary orbit) in the long term (over 100 years). in the sector, the 
overall success rate for Geo satellite reorbiting has stood at 53% since the 
implementation of the iadC guidelines in 1997, reaching 72% in 2013.

Furthermore, 95 Geo satellite repositioning manoeuvres were performed 
by eutelsat at 31 december 2015. all were successfully conducted in 
compliance with regulations governing collision risks and space debris 
generation. to mitigate collision risk, eutelsat moves its satellites out of 
the geostationary corridor (+/-40 km above from the geostationary orbit) 
during the repositioning stage and assesses collision risks with the help of 
uSStRatCom data and information contained in the Space data association 
database.

Compliance with the French Space Act
the French Space operations act, in force since 10 december 2010, 
underscores the need for a responsible approach to fleet management. the 
act establishes a regulatory framework within which eutelsat works with 
the French ministry of Research and CneS (Centre national d’études spatiales) 
to meet its obligations for controlling objects in space orbit.

technical authorisations and licenses delivered by the ministry of Research 
under this law are managed by CneS. eutelsat cooperates with CneS 
during all stages of the life of a satellite. prior to receiving authorisation for 
a satellite, CneS reviews all technical documentation along with eutelsat. 
Subsequent to obtaining authorisation, eutelsat invites CneS to its technical 
reviews, in order to ensure correct application of technical regulations. 

(1)  In October 2015, EUTELSAT 33B reached the end of his useful life, a month ahead of its planned de-orbiting following the loss of its second solar array.


702015-2016 Reference Document EUTELSAT COMMUNICATIONS

SuStainable   
development environmental information03

Finally, eutelsat informs CneS of any incidents occurring on the satellite 
and/or any change of orbital position.

in the context of exchanges with CneS for obtaining authorisations, eutelsat 
details its strategies to deplete the resources of the satellite in a way that 
limits the increase in space debris, or allows for permanent deactivation of 
any means of producing energy on board the satellite. eutelsat also justifies 
the resources needed to conduct de-orbiting operations and the probability 
calculation to successfully carry out these procedures. Finally, eutelsat 
obtains from CneS a study which encompasses potential risks or dangers 
to people, the environment, public health, and, in particular the dangers of 
space debris generation (in the case of a collision with another space object, 
for example), as well as a plan to address the potential risk of accidental 
collisions.

best practices adopted by eutelsat have allowed the Company to be 
compliant with French space act since its implementation and the Group 
continues to be a responsible operator and involved player in the fight 
against space debris.

Sharing Eutelsat’s policy and practices
in 2011, eutelsat became an executive member of the Space data 
association (Sda). bringing together satellite fleet operators, the Sda 
is tasked with assessing the risks of potential close approaches on the 
geostationary orbit and the leo, and sharing information with a view to 
mitigating RF interference.

in addition, eutelsat is actively involved in many events and workshops 
organized throughout europe on space debris management. more 
specifically, the Company plays an active part in two key events organized 
by the CneS on a regular basis: the Workshop on end of life operations 
(biannual) and the annual Working panel on outer space debris. it also keeps 
up on the work of the eSa and other relevant international institutions.

in 2013, eutelsat introduced its internal policy and provided feedback on 
the French Space operations act during a workshop organized by the 
long-term Sustainability of outer Space activities Working Group which is 
an initiative under the unCopuoS Scientific and technical Sub-committee.

3.2.1.2 employee information and training 
in regards to environmental protection

a formalised Group-wide Code of business practice and ethics was finalised 
and issued during financial year 2013-2014 and a copy was made available 
to each eutelsat employee. it is also accessible from the intranet.

the charter includes a definition of the Group’s values and particularly 
addresses the subject of its commitments to the environment in orbit and 

on earth. it also addresses the Group’s commitments towards its customers 
and partners, in particular concerning the fight against corruption and 
respect for free competition.

at the end of 2014, the Group distributed to all employees of eutelsat S.a. 
a detailed information note on its policy against corruption (legal elements 
and warning system) by email and on the intranet.

in addition, a presentation was made by the legal department at the ComeX 
and to all business at the annual business seminar in July 2015. in mid-
2015, to enhance the impact of this presentation, the legal team was made 
responsible for sensitizing all sales staff individually or in small groups.

Finally, a draft provision of e-learning on the same subject is under study.

3.2.1.3 means used for preventing environmental 
risks and pollution

Reception via satellite dishes
the World Health organization (WHo) issued the following statement on 
exposure to electromagnetic radio waves:

“WHO, through the International EMF Project, has established a programme 
to monitor the EMF scientific literature, to evaluate the health effects from 
exposure to EMF in the range from 0 to 300 GHz, to provide advice about 
possible EMF hazards and to identify suitable mitigation measures. Following 
extensive international reviews, the International EMF Project has promoted 
research to fill gaps in knowledge. In response national governments and 
research institutes have funded over 250 million U.S. dollars on EMF research 
over the past 10 years.

While no health effects are expected from exposure to RF fields from base 
stations and wireless networks, research is still being promoted by WHO to 
determine whether there are any health consequences from the higher RF 
exposures from mobile phones.”

there are no specific references to risks associated with satellite use 
(source: WHo website http://www.who.int/mediacentre/factsheets/fs322/
en/index.html).

3.2.1.4 provisions and/or guarantees for 
environmental risks provided that such 
information would not cause serious harm 
to the Company in an ongoing litigation

there are no provisions or guarantees for environmental risks, nor is there 
any ongoing litigation or potential risks concerning environmental issues 
within the eutelsat Group.

 u 3.2.2 Pollution and waste management

3.2.2.1 measures taken to prevent, reduce or repair 
waste-releases into the atmosphere, water 
and soils that badly affect the environment

eutelsat’s fleet of telecommunications satellites operate in the geostationary 
orbit 35,786 kilometres (22,236 miles) above the earth along the equator, 
far beyond the earth’s atmosphere. the satellites remain at this distance 
for their entire operational life. When they reach end of life, approximately 
15 years after their entry into service, they are re-orbited using their 

remaining on-board propellant into a graveyard orbit, approximately 
300 kilometres beyond the geostationary orbit. as a consequence, the 
satellites never return to earth, nor do they ever re-enter into the earth’s 
atmosphere and so eutelsat’s satellites have no direct impact or cause any 
pollution to the earth or its atmosphere.

Furthermore, the activity of teleports and offices does not represent a 
material risk that could cause serious prejudice to the environment.

See previous Section 3.2.1.1 for information from satellite manufacturers 
and launch service suppliers regarding their environmental policies.

CONTENTSCONTENTS


71 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

SuStainable   
developmentenvironmental information 03

3.2.2.2 measures taken to prevent, recycle 
and eliminate waste 

Waste management
the Group has committed to observe “best practices” in terms of managing 
waste generated in its offices. eutelsat continued to pursue a rigorous 
programme of reducing consumption and waste recycling at its paris offices 
in 2015:

 O the replacement of printers with multifunction copiers with badges, 
reducing paper consumption, now FSC or eu/ecolabel certified;

 O separation of waste: paper, glass, industrial waste via dedicated collection 
vehicles;

 O installation of bins for the collection of paper in offices and corridors;

 O removal of waste daily;

 O Confidential document destruction;

 O paper recycling.

Similarly, eutelsat americas recycles certain materials, such as paper, 
cardboard, cans and plastic bottles. the dematerialization of some internal 
processes has helped reduce paper consumption in 2015. in addition, 
organic and inorganic waste is also sorted, electric batteries and medicine 
are collected separately, and obsolete computer equipment is given to 
associations or destroyed by specialist companies. in 2015 it started to 
monitor all waste production for the three facilities. the proportion of waste 
recycled is measured against three types of waste: inorganic, organic and 
recycled.

Paper consumption 

Consumption (in tonnes of paper) 2014 2015

eutelsat S.a. head office 29.52 26.01

eutelsat americas 2,346 1,699

Waste production and recycling

Waste (in tonnes) 2014 % recycled 2015 % recycled

eutelsat S.a. (1) 57 51 66 49

teleport Rambouillet (1) 13 nd 18 nd

eutelsat americas 2.34 100 32.35 21

(1) For Eutelsat S.A. and Rambouillet, quantities extrapolated from Q1 2016 reporting.

3.2.2.3 management of noise pollution and of any 
other kind of pollution specific to an activity

eutelsat’s teleport in Rambouillet (France) is equipped with noise prevention 
systems in order to reduce noise produced by antennae and air-conditioning 
systems. periodical checks are carried out to verify noise status and to 
implement solutions to reduce it.

the turin (italy) teleport is located in a semi-industrial area in close 
proximity to residential buildings. in order to reduce the impact of the 
teleport installation on the neighbourhood, some solutions and measures 
are implemented on an on-going basis, and include:

 O noise prevention systems to reduce noise produced by antennae and 
air-conditioning systems. periodical checks are performed once a year 
(the latest in June 2014) to verify noise status and implement solutions 
to reduce it;

 O planting trees along the teleport perimeter to reduce the visual impact of 
antennae on the neighbourhood;

 O special barriers are maintained to reduce the potential electromagnetic 
impact;

 O the introduction of a system to identify non-operating antennae;

 O periodic checks of electromagnetic pollution are performed by aRpa 
(Regional agency for environment protection) and politecnico di torino. 
the latest check was performed in September 2012. the next check is 
scheduled for 2016;

 O the continuous monitoring of antenna alignment by the aRpa and the City 
of turin through online access to the teleport systems.

in the mexican teleports, noise nuisances are limited by isolating all noisy 
equipment on the site. in addition, trees have been planted to contribute to 
the insulation and to reduce the visual impact of the antennae.

 u 3.2.3 Sustainable use of resources

3.2.3.1 Water consumption and supply in relation to local constraints
For calendar year 2015, the Company published its water consumption at its headquarters in paris, its teleport in Rambouillet (France), in turin (italy) and at 
eutelsat americas. there are no local constraints in terms of water supply.

Water consumption (in cubic meters) Calendar year 2014 Calendar year 2015

Headquarters paris (France) 5,062 5,015

teleport Rambouillet (France) 1,705 1,917

teleport turin (italy) 1,261 1,829

eutelsat americas 1,869 1,914


722015-2016 Reference Document EUTELSAT COMMUNICATIONS

SuStainable   
development environmental information03

the headquarters in paris use water for the air conditioning systems, which 
results in higher levels of water consumption during the summer months. 
the increased consumption in Rambouillet is due to a leakage which is 
currently under analysis.

in italy the increase in consumption was due to losses from a defective pipe, 
since repaired. Solutions are being considered for watering trees to reduce 
consumption and reduce the risk of leaks.

For eutelsat americas, the indicated consumption corresponds to the 
teleports iztapalapa and Hermosillo; consumption at the headquarters is not 
subject to monitoring. Water consumption is minimized, with no watering of 
green spaces in iztapalapa, and very few in Hermosillo (in the desert), where 
the local government applies restrictions.

3.2.3.2 Raw material consumption and measures 
adopted to improve their use efficiency

the Group operates no factories and therefore does not consume raw 
materials for conducting its business, with the exception of paper (which is 
addressed in the Section 3.2.2.2 of this document).

3.2.3.3 energy consumption, measures adopted 
to improve energy efficiency and usage 
of renewable energies

much of the Group’s energy consumption is the result of cooling and heating 
needs for the teleports used for establishing two-way connectivity between 
the earth and the fleet of satellites. during the summer months, electronic 
equipment must remain at constant temperatures, so, an air conditioning 
system is used. Furthermore, during the winter months when exterior 

temperatures can go below freezing, the antennae used to uplink signals 
to the satellites must be heated in order to ensure their proper functioning.

Efforts to reduce electrical consumption at the Group’s teleports
the Rambouillet teleport underwent an energy audit in 2012. based on the 
recommendations, management implemented the following actions:

Concerning current energy consumption:

 O focus on de-icing including anticipation of weather conditions and 
implementation underway of systems for free cooling, based on fresh air 
from outside the building;

 O studies on the use of windmill power have continued. neighbourhood 
consultations are under way to assess the potential impact of windmills;

 O a prototype of a passive de-icing system for antennae up to 3.8 meters 
has been installed and the system will be progressively deployed. this 
avoids the use of energy (electricity or others) for heating the antennas 
in winter.

in italy in 2015, an energy audit of the Centallo and Cebrosa sites was 
conducted. the measures taken to reduce power consumption include 
upS Retro-fitting (uninterruptible power Supply), an uninterruptible power 
supply using a modular approach, cables larger section, a monitoring of 
consumption.

For headquarters offices, as part of energy purchases, “green committees” 
are organized with energy suppliers, the owner of the premises and the 
service provider to find ways to reduce electricity consumption e.g. by using 
a building management System, and relamping with low consumption 
lamps.

overall, at constant scope, the consumption of the Group’s main facilities 
was virtually stable in 2015 compared to 2014 (18.5 million kilowatts/hour) 
mainly due to gains at headquarters. 

Electrical and fuel consumption at some of Eutelsat’s installations 

Electricity Consumption (in kilowatts)
12 months to 

31 December 2014
12 months to 

31 December 2015

Headquarters (paris, France) 3,737,446 3,271,124

teleport Rambouillet (France) 8,042,725 8,325,057

Skylogic (all sites) 4,012,880 4,041,934

eutelsat americas (all sites) 2,786,745 2,855,526

Purchases of diesel fuel (in cubic metres)
12 months to 

31 December 2014
12 months to 

31 December 2015

Headquarters (paris, France) 0.1 0.4

teleport Rambouillet France 10 11

eutelsat americas all sites 7 9

teleport turin 0,3 1

the increase in diesel purchases in turin is due to storage for an electrical generator and at eutelsat americas, to a new substation in Hermosillo.

3.2.3.4 land use
Given the Group’s profile, this indicator has been deemed not applicable.

CONTENTSCONTENTS


73 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

SuStainable   
developmentenvironmental information 03

 u 3.2.4 Climate change

3.2.4.1 Greenhouse gas emissions
the Group published its greenhouse gas assessment for 2013, which was 
performed by SGS. another one will be performed by the end of calendar 
year 2017.

the emissions taken into account are the direct emissions generated by 
stationary and mobile sources required for the Group’s activities and the 
indirect emissions related to electricity, heat or steam consumption required 
for the Group’s activities. the greenhouse gas assessment was performed 
for the three sites of the Group that are located in France (headquarters,” 
Cristal” tower and teleport in Rambouillet).

Greenhouse gas emissions amounted to 1,144 teqCo
2
 (and 6 t Co

2
 biomass) 

for direct and energy-related indirect emissions. more than 60% of the 
Group’s emissions in France were generated by electricity consumption, the 
teleport being the main contributor.

actions taken to reduce electricity consumption for the teleport are 
described in Section 3.2.3.3 “energy consumption, measures adopted 
to improve energy efficiency and usage of renewable energies” of this 
document.

3.2.4.2 adaptation to the consequences 
of climate change

during 2012, the Group’s information Systems department began a 
significant project to rationalize, on a Group-wide basis, its it systems 
and processes. the main actions conducted or pursued in 2014 and 2015 
include:

 O the creation of a product catalogue for servers and individual 
workstations, which promotes “low consumption” and eco-friendly 
computer equipment (“green-it” philosophy). the creation of “blade”-type 
machines that consume less energy and use unit electric systems;

 O personal computers are set to enter into standby after 20 minutes of 
inactivity;

 O photocopiers have been changed, the new machines operate with a 
badge and reduce wastage of paper prints;

 O a proposal has been made to replace the workstations by a hybrid station 
that consumes less energy than a standard station; and

 O efforts to rationalize the engine rooms in order to reduce the volume of 
the servers and the number of machines.

in addition, at the Headquarters in paris, actions were taken to improve the 
consumption of energy used for lighting the premises: several hundred light 
spots were replaced by lower energy-consumption led spots and lighting 
control devices were installed in offices.

efforts have also been made to limit the impact of the Company car fleet. 
the Company car policy provides that the rate of Co

2
 must be limited to 

135 g/km. the average emission rate for the holding’s fleet is 131 g/km. 
in addition, for several years now eutelsat americas has also put in place 
energy savings measures. the headquarters offices have been designed to 
take advantage of the sunlight. light bulbs have gradually been replaced by 
low energy light bulbs and motion detection sensors are also used to reduce 
energy consumption. Generally, all non-critical equipment is turned off or 
put into standby mode when not in use.

For the teleport in Rambouillet, actions taken to reduce electricity 
consumption for the teleport are described in the Section 3.2.3.3 “energy 
consumption, measures adopted to improve energy efficiency and usage 
of renewable energies” of this document. in addition, a fire extinguishing 
system that uses argon and nitrogen, instead of Co

2
 and other gases used 

that have a more significant environmental footprint has been installed. 
argon and nitrogen are gases that are present in the atmosphere and not 
toxic either to humans or to the environment.

 u 3.2.5 Protection of biodiversity

3.2.5.1 measures taken to preserve 
or develop biodiversity

to avoid possible interference of the Rambouillet teleport operations in bird 
populations, the teleport occasionally uses falconers to prevent migratory 
bird populations near the teleport pass during certain periods of the year. 

moreover, the biggest part of the land owned by eutelsat on the Rambouillet 
teleport site is not used by the Company and leased to farmers, with the 
project to shift production to organic crops.

at the eutelsat americas teleport sites, fumigation operations are 
undertaken for pest control purposes on a regular basis, using eco-friendly 
products.


742015-2016 Reference Document EUTELSAT COMMUNICATIONS

SuStainable   
development information relative to societal commitments supporting sustainable development03

3.3 inFoRmation Relative to SoCietal 
CommitmentS SuppoRtinG SuStainable 
development

the main stakeholders of the Group are identified in the matrix below:

Shareholders

Customers
(incl. Distributors)

Tier I
Suppliers*

Employees

Eutelsat IGO

Key sector regulators
(I.T.U, A.N.Fr,
C.S.A)

Work council

Future employees

Schools and 
universities

TV Channels

Telecom 
operators

Lenders
(banks, credit
investors)

Rating
Agencies

Export Credit
Agencies

Financial sphere

Business sphere Social sphere

Public and societal sphere

Local 
communities

Public 
authorities

Professional bodies 
(including standardization 
bodies)Media

Pay TV
subscribers

Broadband
Internet
subscribers

Sub-
contractors

Tier II 
suppliers

Equity
analysts

Vital to the Group

Key to the Group

Limited, occasional or indirect impact

Auditors

Corporates
(Oil and Gas…) Business

providers UNOSAT

* Tier I suppliers mainly include satellite manufacturers, launchers, insurers, technology providers, suppliers of ground equipment.

 u 3.3.1 Impact of the Group’s activities on employment and regional 
development

3.3.1.1 impact on employment and regional 
development

the teleport in Rambouillet offers some benefits to the local community in 
terms of employment and regional development, as the Company uses local 
service providers for some of its activity and upkeep:

 O a local firm is used for the upkeep and maintenance of the grounds 
surrounding the teleport;

 O the Company uses the services of a regional company for installation of 
antennae;

 O most technical products required for proper functioning of the teleport 
are purchased from a local company in Rambouillet.

Similarly, the Group’s teleports in mexico have a positive impact on local 
communities in that they promote local suppliers. local businesses are 
called upon for gardening, maintenance, servicing or office supplied. in 
addition, support for the local community is provided through a number 
of activities including: reforestation and grants to local nGos and other 
organizations.

3.3.1.2 impact on neighbouring populations
to reduce the impact of increased traffic in the area due to the teleport’s 
activity, the Company runs a shuttle bus between the teleport and the 
Rambouillet town centre. Car-pooling is also encouraged.

CONTENTSCONTENTS


75 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

SuStainable   
developmentinformation relative to societal commitments supporting sustainable development 03

 u 3.3.2 Relations with stakeholders, in particular social integration 
associations, educational institutions, environmental defence groups, 
consumer associations and local populations

3.3.2.1 dialogue conditions with these stakeholders
our satellites’ global coverage gives the Group many opportunities to 
promote solidarity through development initiatives. our community 
involvement focuses on three main areas:

 O participation in research and development programmes using satellite 
technology for the protection of citizens;

 O support for humanitarian emergency relief efforts or digital development 
in vulnerable areas;

 O the promotion of science and technology in schools.

Eutelsat IGO, in constant dialogue with the Space community
actions are taken by eutelsat S.a. to encourage regular dialogue between 
the european telecommunications Satellite organization eutelsat, an 
intergovernmental organization (eutelsat iGo), and a range of stakeholders 
on environmental and social responsibility issues.

eutelsat iGo maintains the status of permanent observer on the united 
nations Committee on the peaceful uses of outer Space (unCopuoS) (4). 
in this capacity, the executive Secretary participates in the Working Group 
on the long-term Sustainability of Space activities (5), which is working 
on the production of guidelines on the long-term sustainability of outer 
space activities and reviewing the regulatory framework for appropriate 
application guidelines for the space sector. a consensus has been found on 
one third of the proposed guidelines and it is hoped that a further third will 
be agreed shortly, while the remaining third of the proposed guidelines are 
subject to much discussion. the problems of space debris and generally 
protecting the space environment are issues of importance to all players in 
the space industry. eutelsat iGo regularly informs its member States and 
the operating company, eutelsat S.a., of progress made in this area. the 
executive Secretary participated in the fifty-third meeting of the Scientific 
and technical Sub-committee in February 2016 and in the fifty-fifth legal 
Sub-committee in april 2016, in addition to the annual unCopuoS meeting 
in June 2016.

the executive Secretary of eutelsat iGo is also one of the founding 
members of the broadband Commission for digital development. When 
it was created in 2010 by the Secretary General of the itu (international 
telecommunications union) and the director General of the uneSCo, it had 
as its objective the achievement of the un millennium development Goals, 
and aimed to identify broadband as potentially one of the most effective 
ways to achieve universal access to information and safeguard everyone’s 
right to communicate. it was agreed in 2015 that the Commission would 
continue its work in facilitating broadband access for the entire world 
and would be known as the broadband Commission for Sustainable 
development (6). the executive Secretary attended the twelfth meeting of 
the broadband Commission in September 2015 in new York, prior to which 
a report to the un Secretary General, entitled “the State of broadband 
2015” (7) was released. this contains a contribution, in the form of a featured 
insight, from the executive Secretary in conjunction with the director 
General of the international telecommunications Satellite organization. 
Commissioners noted the importance of broadband technology for each 
country in enabling them to achieve the 17 Sustainable development Goals 
as adopted by the un in September 2015, which aim end poverty, protect 
the planet and ensure prosperity for all, with specific targets to be achieved 
over the next 15 years (8).

eutelsat iGo participates in the advisory board of the “Smart Sustainable 
development model” (SSdm) initiative of the itu development director (9). 
this aims to establish an innovative framework for the mobilization of key 
resources and actors (national, local governments, civil society, business 
and academia) to incorporate new and existing infrastructure to optimally 
prepare, mitigate, prevent and respond to unforeseen disasters. in his role as 
Chairman of the task Force on advocacy and Global dialogue, the executive 
Secretary, with the assistance of the external Relations manager, compiled 
a detailed report for presentation to the meeting of the SSdm advisory 
board in october 2015 in budapest, for inclusion into a consolidated report, 
which marks the end of the first cycle of the work of the advisory board. the 
advisory board met in January 2016 (and agreed to continue its activities 
in particular promoting the benefits of satellite technology for sustainable 
development).

the executive Secretary also participated as a speaker in a session on the 
role of iCt in Smart Sustainable development as part of the programme of 
itu telecom World 2015.

Working in the field of humanitarian emergency relief efforts
eutelsat is a founding signatory of the Charter of the united nations 
Crisis connectivity, integrated with actions carried out by the World Food 
programme. this initiated charter which was signed late 2015 by eSoa 
(emea Satellite operators’ association), the GvF (Global vSat Forum) 
and several satellite operators with the support of the emergency 
telecommunications Cluster (etC) under the World Food programme 
(WFp) and the un office for the Coordination of Humanitarian affairs aims 
to provide governments and nGos immediate and resilient connectivity in 
case of major humanitarian crisis, within 24 hours, and on four continents. it 
defines the framework for coordination and response between stakeholders 
to maximize the terms and response times to the telecommunications 
needs in emergency situations. the principle commitments of the Charter 
include:

 O pre-planned, predictable and scalable satellite-based solutions, 
deployable within 24 hours of a disaster and adaptable to the unique 
nature of each operation;

 O satellite equipment pre-positioned in dubai at the un Humanitarian 
Response depot for deployment within 24 hours to disaster areas; 
transport within disaster areas; and importation and licensing;

 O reserved bandwidth on inter-linking satellite coverages, ensuring 
prioritization of humanitarian internet traffic;

 O in-country capacity-building by charter signatories for the response 
community, including humanitarian agencies, governments and national 
civil society.

all provided at no cost to the humanitarian operation.

as part of this Charter and together with other satellite operators and 
integrators, eutelsat took part, in June 2016 in dubai in the first technical 
training session of humanitarian personnel required to ensure the provision 
of communications to the staff deployed on emergency operations, and also 
to those affected.

eutelsat has also had a partnership with Télécoms Sans Frontières since 
2007. through this partnership eutelsat allows international nGos to set up 
within a few hours a crisis center equipped with high speed data exchange, 
for images and voice communications. Greece, macedonia, Serbia and Syria 
were part of Télécoms Sans Frontières intervention areas in 2015.

(4) http://www.unoosa.org/oosa/en/ourwork/copuos/index.html.
(5) http://www.unoosa.org/oosa/en/ourwork/topics/long-term-sustainability-of-outer-space-activities.html.
(6) http://www.broadbandcommission.org/.
(7) http://www.broadbandcommission.org/Documents/reports/bb-annualreport2015.pdf.
(8) http://www.un.org/sustainabledevelopment/sustainable-development-goals/.
(9) http://www.itu.int/en/ITU-D/Initiatives/SSDM/Pages/default.aspx.


762015-2016 Reference Document EUTELSAT COMMUNICATIONS

SuStainable   
development information relative to societal commitments supporting sustainable development03

in Greece and the balkans, the tooway antennae installed in coordination 
with the united nations High Commissioner for Refugees helped thousands 
of people arriving in reception centers in the region to access the internet, 
and so stay in touch with loved ones. more than 323,000 terminals have so 
far been connected to tooway equipment provided by eutelsat.

Similarly, the Group has supported netHope since 2004. Since 2015, 
fifteen tooway terminals have been available in several refugee reception 
centers in Greece. in 2014, as part of the fight against the ebola epidemic 
in West africa, the partnership enabled humanitarian organizations to rely 
on dependable resources to communicate through the provision of satellite 
connectivity solutions essential for the transit of critical medical data.

eutelsat is working with space partners on different programs aimed 
at putting innovative satellite technology at the disposal of civil defense 
organizations. the satellite eutelSat 9b, launched in January 2016, 
carried the first node of the european data relay system deployed by the 
european Space agency (eSa) and airbus defence and Space: edRS-a, an 
open spatial information highway. thanks to the acceleration of the flow of 
information between low-orbit satellites and their ground stations, it will 
improve the reaction time necessary to manage a wide range of operations 
such as natural disasters monitoring, emergency operations, and coastal 
and maritime surveillance.

Supporting digital development in rural areas
please refer to the Section 3 “Serving specific requirements by addressing 
the challenges of public policies with regard to digital inclusion” at the 
beginning of this report.

Support for teaching science, a major challenge for development
eutelsat also actively supports the teaching of science at school. the Group 
has maintained relationships between schools and companies for many 
years, forging close ties with students in the telecom or space sectors. 
eutelsat implements educational partnerships for younger students aimed 
at promoting interest in science and technology.

in africa, eutelsat has been holding a competition since 2011 with 
broadcaster, multiChoice africa, inviting young people aged between 14 and 
19 to demonstrate the connection between the science subjects taught at 
school and their applications for the development of their continent. each 
year this competition revolves around a new theme and contestants are 
asked to write an essay or design a poster. the competition is accompanied 
by a set of resources made available to schools (educational booklets, 
films and websites) and is supported by 1,000 multiChoice resource 
centres equipped for recording distance learning programmes broadcast 
by satellite. the fifth dStv eutelsat Star awards received more than 2,000 
essay and poster entries. Chaired by astronaut paolo nespoli from the 
european Space agency, the international jury met in nairobi (Kenya) to 
select this year’s winners: ayawen asuinura from Ghana (best essay) won a 
trip to paris and to French Guiana where he will watch a live satellite launch. 
mallon marume of Zimbabwe (best poster) was invited by eutelsat to travel 
to France in 2016 to visit the satellite control centre. He also visited the 
premises of an international television channel and a satellite construction 
plant in toulouse.

elsewhere, in 2015, eutelsat initiated a partnership with the charity, 
Renovatio, whose verbem (“See Well”) program targets the poorest regions 
in brazil. the Group’s support permitted the distribution of 700 pairs of 
reading glasses developed by the association. “one dollar Glasses”, opening 
up opportunities for vision-impaired children and adults in the school and 
professional environments.

L’Arrondi Solidaire – Solidarity in favour of local employment 
and micro-credit
all these operations serve as powerful motivators for our employees. they 
show a caring and responsible entrepreneurship that is a source of pride 
and loyalty for our teams. they are accompanied by other initiatives such 
as “l’Arrondi Solidaire”, where eutelsat was the first French company to offer 
this programme in 2010, enabling employees to donate the euro cents from 
their salaries each month to charitable causes. the amount is matched 
by the Company and paid to charities working for local employment and 
microcredit such as “adie” and “planet Finance”.

 u 3.3.3 Outsourcing and relationships with suppliers

3.3.3.1 How the Company’s purchasing policy 
takes into account social and environmental 
issues

Given the highly technically nature of eutelsat’s business, it works with a 
limited number of major suppliers that manufacture and launch the Group’s 
satellites. these main suppliers are principally located in europe and the 
u.S. and therefore are held to high standards for social responsibility. the 
Section 3.2.1.1 of this report addresses eutelsat’s relationships with these 
main suppliers specifically as it relates to environmental implications.

as for the purchasing policy of products and services for use in offices, 
the purchasing department in the headquarters in paris ensures that 
key suppliers have implemented a policy that addresses the social and 
environmental issues: a purchasing charter is in force with the platform 
of it purchases and other suppliers. tenders request the commitment to 
respect a code of ethics. the purchase contracts always contain clauses 
stipulating the obligation of compliance with regulations, undeclared 

personal employment ban, etc. the tender procedure concerns all amounts 
exceeding 100,000 euros.

For product suppliers, the description of the products is in principle attached 
or provided on request. eutelsat promotes the use of environmentally-
friendly products.

3.3.3.2 importance of outsourcing and Company’s 
social and environmental responsibility 
in its relationship with suppliers 
and subcontractors

eutelsat currently has contracts with four of the world’s major satellite 
manufacturers, and four leading satellite launchers. in addition to providing 
eutelsat with satellites that are compliant with the French Government’s 
Space act, each of these manufacturers has policies on minimizing their 
environmental impact and ensuring sustainability. See Section 3.2.1.1 
“impact of satellites and launch services on the environment”.

CONTENTSCONTENTS


77 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

SuStainable   
developmentinformation relative to societal commitments supporting sustainable development 03

 u 3.3.4 Fairness in practices

3.3.4.1 measures taken to prevent corruption
the fight against corruption is part of the Group’s commitments to 
customers and business partners. the Group’s code of business practice 
and ethics states that “in conducting its business, eutelsat does not allow 
any corrupt practices”.

over the past years, the Group has formalized anti-corruption procedures in 
the framework of a continuous improvement process. the main steps taken 
under the leadership of the Company Secretary and the director of internal 
audit Control include:

 O an “ethics Code”, affirming the Group’s commitments against corruption, 
distributed to all employees and made available on the Group’s corporate 
website www.eutelsat.com;

 O an audit performed by an external body to assess risk;

 O a Handbook of procedures describing procedures implemented in order 
to avoid corruption;

 O guidelines for the selection and monitoring of sales agents and 
consultants, in particular in countries that are considered higher-risk;

 O a committee to ensure the adherence to existing anti-corruption rules, 
composed of the Group General Counsel, the Chief Commercial officer, 

the director of Commercial development and marketing and the director 
of Human Resources;

 O training for greater awareness of risk of corruption for some employees, 
especially sales teams;

 O a whistleblowing system under the responsibility of the Secretary 
General and General Counsel to encourage employees to report any 
behavior or fact likely to constitute acts of corruption and could, as 
such, seriously affect the activity or the image of the Group or liability. 
it complements other existing reporting channels (with the hierarchy or 
staff representatives);

 O a due diligence process for the recruitment of intermediaries.

during the financial year, the progress achieved in the field of anti-corruption 
procedures as well as potential improvements were presented to executive 
Committee, the audit Committee and the board of directors of eutelsat 
Communications

during financial year 2015-2016, the Group pursued its improvement 
efforts with including actions aiming at the establishment of a platform 
for e-learning for employees touched by this issue. the possibility of 
undertaking an ex-post audit of the policies and anti-corruption procedures 
is also being evaluated.

 u 3.3.5 Other measures taken in favour of human rights

Since 2009, eutelsat has seen a substantial increase in the number and 
duration of acts of intentional interference with satellite signals. Jamming 
is defined as interference to the satellite networks which is obvious and 
deliberate and with the intention of disrupting or even preventing the clear 
reception of certain tv channels.

Intentional interference – an attack on the free flow 
of information
by definition, deliberate interference is a violation of freedom of information 
cited in article 19 of the universal declaration of Human Rights (1948) and 
by the international Covenant on Civil and political Rights of the united 
nations (1966). the latter is binding on signatory states, and declares in 
article 19.1 that “everyone has the right to freedom of expression; this right 
includes freedom to seek, receive and impart information and ideas of all 
kinds, regardless of boarders, via either verbal, written, printed or artistic 
means, or through any other media of his choice.” the european Convention 
to safeguard Human Rights (article 10) and the Charter of Fundamental 
Rights of the european union, covered by a european treaty, adds that 
freedom of information should not be restricted by the interference of public 
authorities. Hence, the Charter of Fundamental Rights of the european union 
provides in article 11 that “everyone has the right to freedom of expression. 
This right includes freedom to hold opinions and freedom to receive and impart 
information and ideas without interference by public authority and regardless 
of boarders”.

Furthermore, we have found that the channels suffering the most 
interference are those of international news channels (such as bbC, voice 
of america, deutsche Welle, al Jazeera, etc.). a number of incidents of 
intentional interference have also occurred during major sporting events 
and on sports channels.

Eutelsat activities to combat intentional interference
eutelsat innovates to improve the ability of its fleet to adapt to intentional 
jamming. in July 2015, eutelsat ordered the first “eutelSat Quantum” 
satellite, a software-defined class of satellites offering unprecedented 
flexibility. the new design will notably enable the complete electronic 
synthesis of “receive” and “transmit” coverages in the Ku-band, including 
on-board jamming detection and mitigation. in addition, eutelsat conducts 
ongoing monitoring of intentional interference; especially tracking the origin 
of interference, when channel broadcast disruption can be identified.

Such initiatives enable eutelsat to contribute to the analysis of these 
activities that penalise its business. in a series of seminars in which the 
Company participated: notably, a bbC-sponsored conference in london 
in november 2012; “naming and shaming the jammers”, a seminar 
hosted by eutelsat in January 2013; a seminar on Satellite interference 
Reduction organized by the GvF Group for Cabsat in dubai in march 
2013, eutelsat has stressed that the fight against deliberate interference 
should focus on better geo-localisation of the originating signal and 
the establishment of a framework for collecting all relevant data on this 
issue. eutelsat also supported the iFRi (Institut Français des Relations 
Internationales) research program on the issue of harmful interferences 
which resulted in a report published in January 2014 (see www.ifri.
org/?page=detail-contribution&id=7980&id_provenance=97).


782015-2016 Reference Document EUTELSAT COMMUNICATIONS

SuStainable   
development methodology and scope03

Changes in the regulatory framework 
under the auspices of the International 
Telecommunications Union (ITU) and the ANFr 
(National Frequencies Agency)
intentional interference is also considered illegal under article 45 of the 
Constitution of the international telecommunications union (itu) and 
article 15 of the Radio Regulations. this is why the anFr systematically files 
complaints with itu authorities against territories from which the intentional 
interference activity are pinpointed.

moreover, following the initiatives that eutelsat has actively contributed 
to, the Radio-communication bureau of the itu recommended the 
implementation of a series of measures in order to strengthen the regulation 
on the issue of interference. its key proposal was to be able to mobilize a 
network of independent stations to better monitor the phenomenon (itu 
signature of a memorandum of Cooperation), to increase and/or confirm 
efficiency in the geo-localisation of deliberate interference.

Faced with the hitherto limited tools and measures available to itu to 
address and reduce deliberate jamming operations which have heavily 
targeted eutelsat satellites in recent years, France also initiated a draft 
resolution on the issue which was discussed at Cept before being submitted 
as a Common european proposal at the itu’s plenipotentiary Conference 
held in october/november 2014.

With the help of several countries and the collective involvement of 
the satellite industry and its customer base, as well as international 
television channels (ebu, bbC, bbG, etc.), the Conference adopted the 
Resolution Com5/2 on transparency and confidence-building measures in 
outer space activities.

the resolution strengthens the resources used by itu to avoid harmful 
interference, which include greater sharing of best practices, itu’s newly 
granted ability to draw on a network of independent monitoring stations to 
confirm cases of deliberate jamming including interference geolocation, and 
the setting up by itu of a database for identifying such cases.

lastly, eutelsat has contributed and will continue to contribute to the 
development of regulations by supporting relevant international bodies 
including: itu and CopuoS (united nations Committee on the peaceful uses 
of outer Space) and their national authority partners such as anFR as well 
as international organizations like eutelsat iGo.

Furthermore, eutelsat follows up on issues regarding the protection of 
intellectual property rights, in particular the broadcasting of content by 
“pirate” channels. Since march 2014, the Group has joined an anti-piracy 
Coalition that brings together key players in the industry (satellite operators, 
content providers, distributors, advertisers, etc.) in the middle east and north 
african Region to monitor satellite tv piracy, ensure sharing of all data and 
information on pirate channels and raise awareness of the consequences 
of piracy.

3.4 metHodoloGY and SCope

in compliance with decree no. 2012-557 of 24 april 2012 relative to 
transparency obligations for companies relating to social, environmental 
and societal information associated with the application of article 225 of 
law no. 2010-788 dated 12 July 2010 and article 12 of law no. 2012-387 

dated 22 march 2012 that amended article l. 225-102-1 of the French Code 
of Commerce, the Group gathered information to address the elements that 
are relevant for its activity among the 42 items defined by the law.

 u 3.4.1 Methodology

each of the eutelsat Communications Group operating subsidiaries provided 
certain information necessary to draft this report. the section on “social 
aspects” has been consolidated by the Human Resources department 
in the Group’s largest subsidiary, eutelsat S.a., located at the Group’s 
Headquarters in paris, France. information regarding “environmental 
impacts” primarily reflects input from eutelsat’s suppliers (satellite 
manufacturers and satellite launch services). We have also included certain 
information from the Group’s italian and mexican subsidiaries and teleports 
located in Rambouillet (France), turin (italy) and mexico as they have a 
limited environmental impact. “Societal information” was gathered mainly 
from the operating Company, eutelsat S.a. but reflect a Group-wide picture.

in addition, a cross-reference table with items of the GRi (Global Reporting 
initiative) is attached as a schedule to this report. the indicators have also 
been defined, whenever possible, in a manner consistent with the GRi 
standard.

the Group’s Sustainability Committee meets at least twice per year, and 
serves as the conduit for feeding information used to prepare this report. 
this Committee is made up of 15 members from several departments 
throughout the Group and includes members from subsidiaries situated 
outside of France. two senior sponsors, the Group CFo and the Head of 
Human Resources, ensure that information on sustainability issues is 
communicated to the Group’s board of directors.

 u 3.4.2 Scope

as the Group’s operating subsidiary, eutelsat S.a. constitutes the vast 
majority of employees (circa 61%). information from this subsidiary serves 
as an “internal benchmark” for the Group. Regarding the other subsidiaries 
taken into account in the perimeter, please refer to the Section 5.1 “the 
Group’s simplified organizational chart” of this document. When information 

reported comes exclusively from a specific subsidiary, this has been made 
clear. the timeframe of quantitative information in this report reflects 
the calendar year 2015 (1 January 2015 to 31 december 2015), unless 
otherwise stated.

CONTENTSCONTENTS


79 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

SuStainable   
developmentmethodology and scope 03

 u 3.4.3 Appendix: Location of GRI-G4 elements

Location of GRI–G4 elements Section

1 Strategy and analysis

1.1 Statement from the most senior decision-maker of the organization introduction

1.2 description of key impacts, risks and opportunities 1.2, 4

2 organizational profile 1.1, 1.2, 7.1

2.1 name of organization 7.1.1

2.2 primary brands, products and/or services 1.2

2.3 operational structure of the organization 7.4

2.4 location of the organization’s headquarters 7.1.1.4

2.5 number of countries where the organization operates n/a

2.6 nature of ownership and legal form 2.1, 7.1.1.4

2.7 markets served 1.2, 1.3

2.8 Scale of the reporting organization 3.1.1

2.9 Significant changes during the reporting period [...] 1.1

2.10 awards received during the reporting period -

3 Report parameters

3.1 Reporting period for the information provided 3.4.2

3.2 date of the most recent previous report (if any) -

3.3 Reporting cycle 3.4.2

3.4 person to contact 7.14.2

3.5 process for defining report content 3.4.1

3.6 Report scope and boundary 3.4.2

3.7 State any specific limitations on the scope [...] 3.4

3.8 basis for reporting on joint ventures n/a

3.9 data measurement techniques and the bases of calculations [...] 3.4

3.10 explanation of the effects of any re-statements [...] 3.4

3.11 Significant changes 1.2

3.12 table identifying the location of the GRi Standard disclosures 3.4.2

3.13 policy and current practice with regard to seeking external assurance for the report appendix 2

4 Governance, commitments and engagement appendix 2

4.1 Governance structure of the organization 1.4, 2.1, 2.2

4.2 indicate if the Chairman of the board of directors is also an executive officer 2.4.1.14

4.3 [...] indicate the number of independent and/or non-executive board members 2.4.1.5

4.4 mechanisms [...] recommendations or direction to the board of directors 2.4

4.5 linkage between compensation [...] and the organization’s performance 2.3

4.6 processes in place for the board of directors to ensure conflicts of interest are avoided 2.4.1.10

4.7 process for determining the [...] qualifications and expertise [...] n/a

4.8 [...] statements of mission or values, Codes of Conduct and principles [...] 3.3.4

4.9 procedures of the board of directors for overseeing [...] 2.4

4.10 processes for evaluating the board of directors’ own performance [...] 2.4.1.11

4.11 How the precautionary approach is addressed by the organization n/a

4.12 externally developed [...] charters, principles or other initiatives [...] 3

4.13 memberships in associations [...] 3.3

4.14 list of stakeholder groups engaged by the organization 3.3

4.15 basis for identification and selection of stakeholders with whom to engage 3.3

4.16 approaches to stakeholder engagement, including frequency of engagement [...] 3.3

4.17 Key topics and concerns that have been raised through stakeholder engagement [...] 3.3


802015-2016 Reference Document EUTELSAT COMMUNICATIONS

CONTENTS


81 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document81 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Risk  
 factors

4.1 Operational risks 82

4.2 Risks relating to changes in the satellite 
telecommunications market 88

4.3 Liquidity risks 92

4.4 Regulatory risks 95

4.5 Market risks 97

04

81


822015-2016 Reference Document EUTELSAT COMMUNICATIONS

Risk    
factoRs operational risks04

Before making an investment decision, investors and shareholders are 
advised to read all the information contained in this Reference Document, 
including the risks described below.

at the filing date of this Reference Document, the risks described are those 
whose occurrence is likely to have a material adverse impact on the Group, 
its business, financial situation and/or results, and which are important 
when making an investment decision.

Group risks may be divided into five categories:

 O operational risks;

 O risk relating to changes in the satellite communications market;

 O regulatory risks;

 O liquidity risks;

 O market risks.

this section briefly outlines the main risks that the Group might face in the 
course of its business. they are mentioned purely for illustrative purposes 
and are not exhaustive in nature. these risks, or any other non-identified 
risks at the date this Reference Document was filed, or those considered 
as without significance by the Group at the filing date of this Reference 
Document, might have an adverse effect on the Group’s business, financial 
situation, results or future development. furthermore, it should be borne in 
mind that some risks, irrespective of whether or not they are mentioned in 
this Reference Document, may result or arise from external factors, such 
risks being beyond the Group’s control.

the main legal proceedings and associated risks are described in 
section 7.5 of the Reference Document as well as in Note 27.4 of the Notes 
to the consolidated financial statements in section 6.2.

4.1 oPERatioNaL Risks

 u 4.1.1 The Group might not be able to meet its launch or activation timeframes 
for new satellites

the Group plans to launch four new satellites (EUtELsat  172B, 
EUtELsat 7c, EUtELsat QUaNtUM and a satellite dedicated to Broadband 
internet in sub-saharan africa) before the end of calendar year 2019. the 
purpose of these satellites is to ensure the continuity of service provided 
by some existing satellites, increase resources in certain orbital positions, 
consolidate and develop the Group’s service offering and step up the level 
of security at certain orbital positions.

the Group may not be able to keep to the scheduled timetable for launching 
these new satellites.

a significant delay in satellite construction, or a delay or failure in the launch 
of one of these satellites, would impair the Group’s ability to generate 
new sales opportunities, implement its development strategy, meet its 
contractual service continuity commitments to customers and end users, 
or meet its growth objectives. any significant delay or failure in the launch 
of any of its satellites could thus have a significant negative impact on the 
Group’s business, financial situation, results and objectives.

 u 4.1.2 Access to space according to the Group’s timetable is a crucial part 
of its satellite deployment plan and growth strategy

Given the small number of launch service providers with the technical ability 
to launch the satellites already ordered, as well as future satellites that have 
not yet been ordered, the Group considers that this small number constrains 
its operating flexibility and could increase the cost of its launch programme 
within the timeframe set out by the Group.

should one of the launch service providers prove incapable of meeting its 
contractual commitments towards the Group within the specified deadline 
due to operating (e.g. following a failed launch) or financial difficulties, the 
Group could re-allocate the relevant satellite to another launch service 

provider or even, in some cases, sign new launch service contracts that 
could prove more costly than the current contracts. such events could 
have a significant detrimental impact on the Group’s business (e.g. delayed 
satellite activation) and financial position.

in order to keep as close as possible to the original timetable for its 
deployment plan and thereby reduce costs, the Group has diversified its 
launch service providers. the Group thus currently intends to use different 
launch service providers: arianespace, international Launch services and 
space X Exploration technologies corp…

 u 4.1.3 The Group’s satellite deployment plan is dependent on a few major 
suppliers

the number of satellite manufacturers capable of designing and building 
satellites in compliance with the technical specifications and quality 
required by the Group is limited, as is the number of suppliers capable of 
launching these satellites. the limited number of suppliers could reduce 
the Group’s bargaining power and increase the cost of implementing its 
programme within the scheduled timeframe.

the satellites under procurement as of 30 June 2016 were procured from 
the following manufacturers: airbus Defence and space, thales alenia 
space and space systems Loral inc.

CONTENTSCONTENTS


83 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Risk    
factoRsoperational risks 04

as of 30 June 2016, future payments on satellite construction launch and 
financing contracts amounted to 802 million euros. these future payments 
are spread over four years.

the Group has also made commitments with other suppliers for the 
provision of services and acquisitions of fixed assets relating to the 
monitoring and control of satellites. 

the following table lists the payments for these services and acquisitions as of 30 June 2015 and 30 June 2016:

(in millions of euros)

As of 30 June

2015 2016

2016 75 -

2017 38 80

2018 27 46

2019 19 56

2020 and beyond (1) 80 32

2021 and beyond - 64

TOTAL 239 278

(1) For the period presented as of the financial year closed on 30 June 2015

the Group considers that it is not dependent on suppliers other than satellite 
manufacturers and launch operators.

the limited number of suppliers could therefore have a significant negative 
impact on the Group’s business, financial situation and results.

 u 4.1.4 The Group is exposed to the risk that its suppliers may experience 
operational or financial difficulties

in the event of a Group supplier being unable to fulfil its contractual 
commitments towards the Group within the agreed timeframe, the Group 
would be forced to reallocate the satellites concerned to other service 

providers and, in some cases, enter into new launch service contracts which 
might prove more costly. such events could have a significant negative 
impact on the Group’s business, financial situation and results.

 u 4.1.5 The satellites operated by the Group may experience failures 
or malfunctions in‑orbit

satellites are sensitive to the external environment. once they are in 
orbit, malfunctions may occur for various reasons and reduce their 
remaining operating life and/or permanently or intermittently reduce their 
transmission capacity, which could have a considerable adverse impact on 
the Group’s business, financial situation and results.

in the event of a satellite failure or in-orbit malfunction, the Group may 
not be able to guarantee continuity of service for all its clients by using 
redundant equipment or back-up capacity on another satellite, particularly 
if there is a lack of available satellite capacity suitable for the needs of the 
customers concerned. similarly, the Group may not be able to guarantee 
continuity of service for all customers at that orbital position by successfully 
launching a replacement satellite or one capable of carrying out the tasks 
of the defective satellite.

in the event of a satellite failure or in-orbit malfunction, the Group may have 
difficulty in retaining its customers (who could terminate or renegotiate their 
capacity allotment agreements) and might not be able to enter into new 
capacity allotment agreements on satisfactory terms.

in-orbit insurance takes into account not only the net book value of the 
satellites but also the revenues generated by those with the highest 
contribution. the policies cover the partial losses and/or deemed total 
losses of the insured satellites under certain conditions. in spite of total or 
partial insurance coverage, a failure or loss of one or more of the Group’s 
satellites could have a significant negative impact on its business, financial 
situation and results.

furthermore, this insurance programme does not protect the Group 
against losses such as opportunity cost, interruption of business, delayed 
activations, image losses or, to a certain extent, losses of revenues.

finally, insurance companies could challenge the causes of the failure or 
malfunction or the amount of the indemnity. the Group cannot guarantee 
that, in the event of a proven failure or malfunction on any of its satellites 
covered under insurance programmes insurers would compensate the 
Group within a reasonable timeframe or for the amount claimed by the 
Group. a lack of compensation, late compensation or partial compensation 
of losses sustained could have a significant adverse impact on the Group’s 
business, financial situation and results.


842015-2016 Reference Document EUTELSAT COMMUNICATIONS

Risk    
factoRs operational risks04

 u 4.1.6 In the future, insurance policy premiums for satellites in‑orbit and 
satellite launches could increase and insurance cover could be more 
difficult to obtain or renew

Numerous factors, some of which are outside the Group’s control, may 
affect the cost of insurance premiums; these mainly include statistics on 
satellite failures or launch failures across the sector as a whole.

the Group might not be able to renew its in-orbit Life insurance plan on 
comparable terms. a deterioration in the in-orbit Life insurance market or 
an increase in insurance premiums could prompt the Group to reduce its 
coverage of partial losses or losses deemed total, which itself could lead 
to an increase in the Group’s exposure to the consequences of a failure or 
malfunction in-orbit.

in addition, the Group covers the launch of its satellites through a launch-
plus-one-year after entry into service insurance.

the Group might not be able to obtain this additional cover or launch 
insurance for the other satellites currently under construction, or for future 
satellites, on satisfactory terms. this situation could result from a reduction 
in the supply of insurance products and services or a substantial increase 
in launch insurance premiums due, in particular, to launch failure statistics 
across the whole industry. this could have a significant negative impact on 
the Group’s business, financial situation and results.

 u 4.1.7 The Group is exposed to specific risks arising from the capacity it uses 
on satellites in stable orbit belonging to third parties

as of the date of this Reference Document, the Group uses capacity on five 
satellites (Express-aM6 (1) Express-at1, Express-at2, Express-aMU-1 (2) and 
astRa 2G (3)) belonging to third parties, and which recognised as assets in 
its consolidated balance sheet Express-aM6, Express-aMU-1, Express-at1 
and Express-at2 are owned by Rscc and astRa 2G by sEs.

in the event of failure or malfunction affecting these satellites, the Group 
cannot guarantee that it would be in a position to obtain compensation and 
equivalent available capacity under the same conditions. the Group cannot 

guarantee that a dispute resulting from such failures or malfunctions would 
be settled in its favour.

the Group may also be exposed to the risk of bankruptcy of the owners of 
such satellites, which could result in the termination or interruption of its 
capacity leases.

such situations could lead to a write-down of these assets in the Group’s 
consolidated financial statements and might adversely affect its business, 
financial situation and results.

 u 4.1.8 The Group’s operations are exposed to the risk of sabotage, including 
terrorist acts and piracy

the Group’s operations are exposed to the risk of sabotage, including 
terrorist acts and intrusions into its satellite control systems. if the 
Group’s facilities and equipment were disabled, the Group might not be 
able to prevent a temporary or permanent interruption in service. such 
disturbances in the satellite network could result in the loss of customers.

furthermore, the Group’s insurance policies, as is customary in the space 
industry, automatically provide for exclusions in the event of damage caused 
by acts of sabotage, piracy or terrorism.

any act of terrorism, sabotage or piracy could thus have a significant 
negative impact on the Group’s business, financial situation and results.

 u 4.1.9 Risk management procedures regarding the satellite fleet 
and its operation

Protecting and ensuring the integrity 
of the satellite fleet
the Group has set up procedures aimed at ensuring continuity of 
telecommunications services provided to customers and end-users.

the operations Department is responsible for the administration and control 
of the satellite system and for checking the quality of signals received or 
broadcast by satellites.

these activities are carried out from the Group’s two control centres 
which have back-up systems and redundant equipment to guard 
against operational unavailability or interruptions. these centers are 
located in france and in Mexico, depending on the satellite and the legal 
entity (Eutelsat s.a. or Eutelsat americas) in charge of monitoring and 
commercializing the satellite. a control center to monitor signal quality 
has been opened recently in sao Paolo (Brazil) to support customers in this 
country. operational availability of control centers is monitored regularly.

(1) Capacity operated by Eutelsat on Express-AM6 is operated under the name EUTELSAT 53A.
(2) Capacity operated by Eutelsat on Express-AMU1 is operated under the name EUTELSAT 36C.
(3) Capacity operated by Eutelsat on ASTRA 2G is operated under the name EUTELSAT 28G.

CONTENTSCONTENTS


85 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Risk    
factoRsoperational risks 04

control centres are in charge of satellite protection, and continuity of signal 
production to meet the needs of the Group’s customers, in accordance with 
the technical recommendations and procedures for each satellite.

operational procedures for the control centres, especially those responsible 
for the satellite fleet, exist in written form and cover the manoeuvres and 
configuration changes that are required in reference conditions, as well as in 
the event of a technical incident or crisis. these procedures are periodically 
reviewed and validated thanks to satellite simulator and staff is regularly 
trained.

an incident of any nature affecting one of the satellites or the signal 
transmitted (e.g. a technical failure or interruption of the signal) is dealt with 
internally by the operations Department under “escalation” procedures. 
these procedures provide for internal expertise to be available immediately 
as well as the expertise of the satellite manufacturer where necessary. 
all incidents affecting either a satellite or the control system are properly 
logged and followed up under the authority of the person responsible for 
operating satellites, with the aim of identifying the causes of the incident and 
proposing and implementing the necessary corrective measures.

any significant incident likely to affect the quality or continuity of telecoms 
services is:

 O reported to the Group’s Executive Management;

 O reviewed internally. by technical Department;

 O as necessary, reviewed by an independent team of experts, depending on 
the type of incident;

 O reported to customers; and

 O as necessary, reported via a press release.

Back-up capacity and redundancy
as part of the Group’s risk management strategy, it has developed a back-up 
and redundancy policy designed to reduce the risk of service interruptions, 
outages or failure to meet its contractual commitments.

the Group’s satellites are designed with adequate redundancy to contend 
with potential equipment failures and to meet or exceed their theoretical 
operational life in-orbit. significant on-board redundancy of equipment 
allows the Group to quickly replace any equipment damaged during the 
operational life of the satellite with minimal or no interruption of service, 
depending on the nature of the incident. some of the satellites in the fleet 
are currently using this redundancy equipment.

furthermore, the Group offers significant back-up capacity in certain key 
orbital locations. Back-up capacity is used to replace leased capacity in 
the event of an on-board fault or equipment failure on a satellite. it is often 
obtained by pooling capacity on several satellites located at nearby orbital 
positions and offering similar coverage and technical specifications. this 
enables the Group to provide continuity of service to customers, depending 
on the fill factors of the satellites concerned.

the Group has also signed leases guaranteeing continuity of service to some 
of its customers, by offering them capacity with guaranteed restoration of 
service using pre-defined capacity (generally on a neighbouring satellite). 
these leases generally attract a higher price. in the absence of an 
emergency or malfunction that requires back-up capacity, the Group is able 
to market this capacity subject to a claw back clause.

IT security and certification of satellite control 
systems
the introduction of measures designed to improve the security of the 
satellite control information systems continued during the year. this work is 
supervised and coordinated by the person responsible for it security within 
the company.

in 2011, the satellite control team obtained iso 27001 certification for its 
information security management system for a period of three years, which 
was renewed in June 2014.

two surveillance audits were carried out in June 2015 and June 2016. No 
issues of non-compliance with iso standard 27001:2013 were identified. 
the certification covers:

 O satellite control and operations, Launch and Early orbit Phase operations 
(LEoP);

 O human resources and defining, developing, procuring, deploying, 
operating and maintaining the software, computer systems and networks 
that form part of the satellite ground control systems;

 O the security of all ground stations used to operate geostationary satellites.

in June 2013, the teleport teams in Rambouillet obtained iso 27001 
certification for a three-year period, which was renewed in June 2016. 
No issues of non-compliance with this standard were identified. the 
certification covers activities and systems relating to:

 O the communication control centre;

 O Rambouillet teleport management;

 O the implementation and supervision of managed services operations;

 O the security of all payload monitoring sites, points of presence and 
teleports.

Preparations for obtaining iso 27001 certification for operational activities 
are under way at skylogic s.p.a. and Eutelsat americas, with the aim of 
obtaining certification for Eutelsat americas in 2016 and for skylogic s.p.a. 
in the first half of 2017.

iso 9001 certification for satellite control activities was obtained in 2005 and 
has been renewed three times (June 2008, april 2011 and May 2014). this 
certification covers satellite control and operations, LEoP and the satellite 
ground control system (definition, development, procurement, deployment, 
operations and maintenance).

iso 9001 certification was also obtained for the Rambouillet teleport 
activities in 2011 and renewed in May 2014, as well as for the teleport 
activities carried out by our subsidiary skylogic s.p.a. in turin, italy.

for the Rambouillet teleport, this certification covers activities relating to:

 O the communication control centre;

 O commercial services (management of data and television signals through 
teleport ground equipment);

 O radio frequency systems and technical infrastructure at the Rambouillet 
teleport.

this certification was extended to cover the teleport in sardinia in June 
2014.

for the skylogic s.p.a. teleport, this certification covers activities relating to 
the design, implementation and provision of, as well as technical support for, 
Video and Data connectivity services on behalf of Eutelsat Group.

our subsidiary Eutelsat americas also obtained iso 9001 certification for 
all of its operational activities (satellite control and monitoring the quality of 
signals received and relayed by satellites).


862015-2016 Reference Document EUTELSAT COMMUNICATIONS

Risk    
factoRs operational risks04

Insurance
Launch-plus-one-year and In-Orbit Life Insurance
the Group has an insurance programme covering the phases of a satellite’s 
lifespan, i.e. launch (the launch insurance policy also covers in-orbit 
acceptance testing and in-orbit Life of the satellite until the anniversary date 
of the launch) and in-orbit (in-orbit Life insurance policy).

the Group’s Launch-plus-one-year and in-orbit Life insurance policies 
include exclusions that are customary in space insurance.

During the financial year ended 30 June 2016 insurance premiums 
represented circa 11% of in orbit capital expenditures and circa 2% of 
operational expenditures.

as indicated in section 4.1.6 of this Reference Document, insurance policy 
premiums for launches and for satellites in-orbit may increase in the future 
and it could become more difficult to obtain or renew insurance policies.

 u 4.1.10 Prevention and management of other Group operating risks

Due to the highly complex nature of activities involved in operating its 
satellite fleet and developing its business, the Group created the position 
of risk management officer, reflecting the emphasis placed on risk 
management. the risk management officer reports directly to the Group’s 
Executive committee.

the Risk Management Department’s major responsibilities are as follows:

 O identify major risks likely to affect the Group’s operations and activities 
and work with the departments concerned to define policies and 
processes to reduce these risks;

 O assist Group Management and the audit committee in implementing a 
risk management policy that includes measures aimed at preventing and 
reducing risks, improving their control and organising contingency plans;

 O monitor staff compliance with the risk management policy and carry out 
the appropriate communication initiatives in this area;

 O promote the Group’s interests by ensuring that risks which have 
a potential impact on the Group are properly defined and that the 
operations and activities, along with the company’s internal control 
procedures, are performed in such a way as to minimise risks to the 
Group; and

 O ensure that risk management policies are effectively implemented and 
taken into account in the company’s activities.

since its creation, the Risk Management Department has developed a 
methodological approach which is cross-disciplinary and is applied to the 
Group’s various business activities.

During the financial year 2015-2016, the risk mapping for the Group was 
updated, the purpose being to identify and measure the magnitude of risks 
likely to affect the performance of the Group’s operations and activities. 
More specifically, during the 2015-2016 financial year, the Risk Management 
Department continued to focus on a systematic evaluation of the risks of 
in-orbit failure or delay when launching satellites, in conjunction with the 
technical, commercial and finance departments, as well as on investment 
projects. one of the results of this work was a series of recommendations 
aimed at mitigating the impact such incidents could have on the company’s 
ordinary business. this analysis has also led to the adaptation of in-orbit 
insurance policy to take into account not only the net asset value of the 
satellites but also revenues generated by the satellites with the highest 
contribution.

the importance ascribed to risk management within the Group reflects the 
emphasis by Management and the Board of Directors on a pro-active risk 
management policy aimed at protecting the company’s assets, activities and 
interests to the maximum extent possible. to manage the risks arising from 
its business and operating environment to the maximum extent possible, the 
Group has set up internal control procedures. During the financial year, new 
commercial projects and investments in new satellites, together with the 
updated strategic Plan and budget for the year 2015-2016, were thoroughly 
analysed in respect of the risks implied.

supervised and conducted independently of the concept of risk 
management, an internal control procedure was implemented under the 
responsibility of the internal audit Department, with the purpose of ensuring:

 O compliance with statutory and regulatory provisions;

 O application of the Executive Management’s instructions and guidelines;

 O proper functioning of internal corporate processes, particularly those 
contributing to the protection of corporate assets;

 O reliable financial information; 

 O more generally, ensuring that business activities are effectively controlled, 
that operations are efficient, and that resources are used effectively.

the company has undertaken to align its internal control procedures with 
the aMf (french financial regulator) reference framework. this work is 
ongoing.

it should be noted that internal controls and procedures relating to the 
security of Group operations (i.e. procedures regarding the management of 
satellite risks and other Group risks) are to be distinguished from internal 
control procedures relating to the treatment of accounting and financial 
information on the business of the company and its subsidiaries, in 
compliance with applicable regulations.

it should also be noted that, as Eutelsat communications is charged 
with the financial and strategic management of the Eutelsat Group, the 
Group’s operational activities, in particular its satellite-related activities are 
performed by Eutelsat s.a.

The business continuity plan 
for the Company’s operations
the business continuity plan includes:

 O the mapping of critical processes and recovery objectives, based on an 
analysis of the impacts of various incident scenarios on business lines;

 O crisis management procedures (logistics, external and internal 
communication, decision-making processes);

 O business procedures describing the tasks to be performed at the backup 
site;

 O the backup it system (applications, systems and network infrastructure, 
telecoms);

 O procedures describing urgent action to be taken in the event of an 
incident;

 O the logistics required when the plan is triggered (backup user locations, 
plant rooms containing backup infrastructure).

Eutelsat s.a. regularly carries out tests to check that its business continuity 
plan (“BcP”) is operating effectively. the plan is overseen by the it systems 
Department and is designed to ensure the continuity of business, financial, 
administrative and legal activities, as well as of corporate communications 
and it and HR management.

the business continuity plan was updated in the 2014-2015 financial year 
to take account of the functional and technical changes resulting from the 
implementation of the new ERP system. a full-scale test was conducted 
in November 2014 to check the effectiveness of the procedures in place for 
backing up data in the event of the site hosting the ERP system becoming 
unavailable.

CONTENTSCONTENTS


87 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Risk    
factoRsoperational risks 04

a comprehensive review of business processes was carried out in the 2015-
2016 financial year. a general BcP test was conducted in March 2016, which 
simulated the conditions that would arise if both the Eutelsat head office 
and the site where the saP system is hosted were to become unavailable. 
Eutelsat’s various business lines took part in these tests, which were an 
opportunity to check the effectiveness of business processes involving 
backup infrastructure.

activities directly linked to the management of the satellite fleet (particularly 
those carried out at satellite and communications control centres) currently 
lie outside the scope of the BcP as they are already covered by the specific 
security procedures described above in the section entitled “Protecting and 
Ensuring the integrity of the satellite fleet”.

Security of IT Systems
Due to the nature of its business, the Group is exposed to certain operational 
risks and, more specifically, to risks likely to affect its activities.

the it systems Department is responsible for addressing operational risks 
relating to the security of the company’s it systems. it does this in the 
following ways:

 O mapping risks relating to the security of it systems and assessing their 
impact on the Group’s operations;

 O implementing a policy and standards that meet the Group’s security 
requirements;

 O drawing up and monitoring an action plan;

 O assessing the security measures in place in organisational and technical 
areas;

 O responding to suspicious activities and security incidents.

an annual audit is under way to assess the effectiveness of the Group-
wide security measures in place and to develop a plan for addressing any 
identified vulnerabilities.

specific audits have also been commissioned over the course of the year to 
check the security of new critical projects prior to deployment.

the following action was also taken during the 2015-2016 financial year:

 O the introduction of an internal technical audit procedure for checking the 
measures in place and addressing any vulnerabilities identified, without 
having to wait for external audits;

 O an in-depth review and update of the security policy.

Insurance

In-orbit third-party liability insurance – Spacecraft third-party 
liability policy
the Group subscribes to an insurance policy covering civil responsibility 
for spacecraft, renewed on an annual basis, and which covers potential 
damaged caused to third parties by the company in its capacity as a satellite 
operator.

Credit insurance
the Group has taken out an insurance policy covering the risk of non-
payment by some of its customers. this policy has been renewed from 
1 July 2016 for a period of 24 months.

Other insurance policies
the Group has taken out third-party liability insurance covering its corporate 
officers (mandataires sociaux), Directors and senior managers, as well as the 
senior managers of its subsidiaries, in the performance of their duties. the 
Group has also taken out standard third-party liability insurance covering 
its ground operations.

in addition, the Group has standard comprehensive insurance for its on-
ground equipment and various assistance policies for its employees and 
visitors.

Management and monitoring of the Group’s supplier 
contracts
as with other contracts signed by the Group, supplier contracts and 
those financing the company are prepared, negotiated and monitored by 
Eutelsat s.a. pursuant to the service agreements between the company 
and Eutelsat s.a. thus, prior to their signature, supplier contracts receive 
endorsement from the Directors concerned and formal approval by the 
chief Executive officer, the Deputy chief Executive officer or the Directors to 
whom the chief Executive officer has delegated a proxy signature.

furthermore, financial contracts are approved by the Board of Directors in 
accordance with the provisions of the Board’s internal rules.

Purchasing procedures
Procedures have been established to guarantee that all commitments 
to order goods or services are preceded by a duly authorised purchase 
request.

the authorisation procedure that should precede all purchases is as follows:

 O validation by Management of a budget per project/activity as part of the 
annual budget approved by the Board of Directors; and

 O validation by the Director of the department from which the purchase 
request originates (and by the chief Executive offiver beyond a certain 
threshold).

invoices received are compared with the appropriate items delivered and/or 
the appropriate services provided subsequent to submission of the relevant 
contract or order form.

settlement of invoices is subject to the agreement of the departments 
involved in the purchasing process, in compliance with the internal control 
policy regarding the rules governing the separation of the positions involved.

all payments require two signatures. if certain pre-determined amounts are 
exceeded, the signature of the chief Executive officer or of the Deputy chief 
Executive officer is also required.

as for procurement contracts for satellites and launchers, these are subject 
to prior approval by the Board of Directors as part of its review of the 
Group’s activities and investment decisions. contracts for such programmes 
are governed by a specific procedure (technical, legal and financial) before 
being signed by chief Executive officer or the Deputy chief Executive officer 
of Eutelsat s.a.


882015-2016 Reference Document EUTELSAT COMMUNICATIONS

Risk    
factoRs Risks relating to changes in the satellite telecommunications market04

4.2 Risks RELatiNG to cHaNGEs iN tHE satELLitE 
tELEcoMMUNicatioNs MaRkEt

 u 4.2.1 The Group might not be able to meet demand for satellite capacity 
at certain orbital positions

available satellite capacity is currently lower than demand at certain orbital 
positions and/or in some frequency bands. this situation, which could 
persist, results from a mismatch between the long-term investment and 
operation cycles of satellites and cyclical variations in demand.

the Group might not be able to meet additional demand for satellite capacity 
from existing customers at certain orbital positions. these customers could 
then lease additional satellite capacity from other operators and/or decide 
to terminate their allotment agreements with the Group and to transfer 
a part of or all the capacity they lease from the Group to other satellite 

operators that do have capacity available, which could have a significant 
negative impact on the Group’s business, financial position and results.

furthermore, due to occasionally high satellite capacity utilisation rates, 
and given the limited number of customers and/or end-users of satellite 
capacity, the Group might not be in a position to satisfy demand from new 
customers should a situation of limited capacity last, especially if the Group 
were to experience delays or failures with upcoming satellite launches. this 
could have a significant negative impact on the Group’s business, financial 
situation and results.

 u 4.2.2 The Group’s development is closely tied to future demand for satellite 
services which might not materialise or which the Group might not be 
able to meet

the Group’s development notably depends on future demand for Video 
applications, which is partly linked to the expected development of DtH 
(Direct-to-Home) broadcasting in emerging countries, high-definition 
television (HDtV) and satellite-based internet access. this growth in 
demand may not materialise. Moreover, the Group might not be in a position 
to make the investments necessary at the appropriate time to meet this 
demand. in particular, with HDtV consuming more satellite capacity than 
is the case with the current satellite tV broadcasting standard, the Group 
might not be in a position to invest in additional satellites at the appropriate 
time or in proportions enabling it to meet market demand. if demand for 
video services does not increase or the Group is not in a position to meet 
this demand, this could have a significant negative impact on its business, 
financial position and results.

the audiovisual industry is sensitive to variations in advertising budgets and 
consumer spending, which are in turn affected by the economic environment 
as a whole. in recent years, many television channels, broadcasting platform 
operators and cable tV operators have experienced financial difficulties as a 
result of declining advertising revenue and global economic slowdown. the 
Group cannot guarantee that the audiovisual industry, which is an important 
part of its end-user base, will not be similarly affected by a sluggish world 
economy, resulting in weaker demand or additional pressure on prices. 
such a downturn could have a significant negative impact on the Group’s 
business, financial position and results.

a consolidation among satellite tV broadcast platform operators and/
or cable operators and could give tV broadcast platform operators or 
cable operators greater bargaining power with satellite operators or 
their distributors, thereby causing increased pressure on prices. such 
consolidation could have a significant negative impact on the Group’s 
business, financial position and results.

the adoption of new technical broadcasting standards, which has resulted 
in and could continue to result in a higher signal compression rate, has 
reduced and could further reduce the demand for transponders for a given 
number of television channels. if the decline is not offset by an increase 
in the number of channels transmitted or by improved image quality, the 
overall demand for transponders could decrease, which could have a 
significant negative impact on the Group’s business, financial position and 
results.

another key component of the Group’s strategy is developing Value-added 
services (especially broadband internet solutions). this will depend, in part, 
on continued growth in demand for broadband internet services which 
is not guaranteed and is not easily predictable. Demand for broadband 
internet services could decrease or experience slower growth than in the 
past few years. Even if this demand does continue to grow, the Group cannot 
guarantee that such growth will generate increased demand for satellite 
services due to the cost of access to satellite capacity or distribution issues. 
furthermore, the Group might not be able to provide broadband internet 
services that correspond to market demand or offer competitive prices, 
especially in the event of any failure of one of its satellite.

if the demand for satellite broadband internet services does not develop as 
predicted or the Group is not able to meet it adequately, this could have a 
significant negative impact on its business, financial position and results.

Development of the Group’s business also depends on its available capacity 
in the various frequency bands requested by customers. availability could 
be insufficient in some frequency bands, and this could have a significant 
negative impact on the Group’s ability to meet its customers’ needs in these 
bands.

CONTENTSCONTENTS


89 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Risk    
factoRsRisks relating to changes in the satellite telecommunications market 04

 u 4.2.3 The Group is exposed to risks inherent in the international nature 
of its customer base and business

the Group provides satellite telecommunications services to customers in 
a very large number of countries and could develop its activities in other 
countries. consequently, the Group is exposed to geopolitical, economic 
or other risks inherent in the international nature of its commercial 
activities. in particular, the Group has been impacted, in recent months, 
by a more difficult economic environment currently affecting certain Latin 
american countries as three expansion satellites covering these regions 
(EUtELsat 117 West B, EUtELsat 115 West B and EUtELsat 65 West a) 
have entered or are expected to enter into service between october 2015 
and the end of the first half of calendar year 2017.

Pricing, tax, regulatory and customs policies pertaining to the services 
provided by the Group, business practices in certain countries and their 
political or economic instability could prevent the Group from implementing 
its development strategy and thereby have a significant negative impact on 
its business, financial position and results. additionally, if the Group had to 
bring legal action against its customers or commercial partners located 
outside the European Union, it could prove difficult to assert its rights, which 
could have a significant negative impact on its business, financial position 
and results.

furthermore, in the normal course of its business, the Group occasionally 
encounters difficulty in recovering payment for clients’ use of satellite 

capacity. in this respect, the standard contracts entered into with customers 
provide for suspension or interruption of services in the event of payment 
default.

the in-house credit Management team of the financial Department has 
exclusive responsibility for checking payments. in the event of a dispute, it 
contacts the Legal Department which handles any litigation with the support 
of specialised law firms.

in fiscal year 2015-2016, the Group continued to be impacted by the 
tough economic environment in certain areas for certain applications. as 
a consequence, customers located in geographical areas deemed to be 
potentially the most exposed to the impact of the economic downturn are 
monitored closely.

as of 30 June 2016, the net book value of provisions for bad debt was 
71.3 million euros (60.1 million euros as of 30 June 2015). Unrecoverable 
losses stood respectively at 16.4 million euros and 4.7 million euros as of 
30 June 2016 and 30 June 2015.

Moreover, the Group considers that healthy receivables are not really a 
risk, apart from the possibility of customers located in geographical areas 
deemed to be potentially the most exposed to the impact of the economic 
crisis.

 u 4.2.4 A substantial percentage of the Group’s revenue is generated 
by Government Services, which depend heavily on the global political 
and economic context

over the last few years, the Group has generated some of its revenues (13% 
of the Group’s revenues for the financial year ended 30 June 2016) in the 
Government services market segment. this segment includes the direct or 
indirect supply of services to governments, especially in the United states, 
generally on the basis of one-year capacity allotment agreements. obtaining 
and/or renewing capacity allotment agreements for this segment depends 
to a great extent on the international political and economic context. as a 

result, the Group cannot be certain that it will be capable of continuing to 
generate a comparable level of revenues from the Government services 
segment.

any failure to obtain new contracts or any termination, non-renewal or 
renewal under less favourable terms of such contracts could have a 
significant negative impact on the Group’s business, financial position and 
results.

 u 4.2.5 The Group is dependent on a number limited of major customers

the Group generates a significant portion of its business from a 
limited number of customers including distributors, most of which are 
telecommunications operators. as of 30 June 2016, the Group’s 10 largest 
customers represented 42.5% of its revenues. some of the Group’s major 
customers could decide to terminate their contracts, not to renew them, or 
to renew them on terms, particularly price terms, that are less favourable 
to the Group. this could have a significant negative impact on its business, 
financial position and results.

Moreover, some of the Group’s major customers in terms of capacity and 
revenues, particularly those located in emerging markets, could encounter 
financial difficulties that are likely to result in late payments, unpaid debts, 
or bankruptcy, which could lead to termination of the relevant capacity 
agreements without the Group being able to replace the defaulting 
customers with new customers, which could also have a significant negative 
impact on the Group’s business, financial position and results.


902015-2016 Reference Document EUTELSAT COMMUNICATIONS

Risk    
factoRs Risks relating to changes in the satellite telecommunications market04

 u 4.2.6 A growing portion of the Group’s customers are end‑users and demand 
for capacity is becoming increasingly fragmented

for several years now, end-users have made up a growing percentage 
of the Group’s customers. furthermore, some distributors could ask the 
Group to take over end-user contracts. these customers could have less 
extensive financial resources than traditional distributor-customers, which 
could increase the risk of outstanding debts and thereby have a significant 
adverse impact on the Group’s business, financial situation and results.

Moreover, the satellite capacity needs of end-user customers may be 
lower than the capacity requested by distributor-customers. thus, a larger 
proportion of the Group’s new capacity allotment agreements may involve 
the use of only a fraction of a transponder and not an entire transponder. 
if an end-user customer using a fraction of a transponder were not to pay 
their invoices or were not to comply with any other contractual commitment 
vis-à-vis the Group, the Group might not be able to discontinue the services 
provided to that customer without interrupting service for all customers 
using that same transponder. this fragmented capacity demand could have 
a significant negative impact on the Group’s business, financial situation and 
results.

futhermore, distributors which resell resources to end-users might 
overestimate market demand and be unable to resell capacity they 
committed to. in this case they could either return capacity to the Group or 
resell this unused capacity to Group direct customers at lower prices. this 
could have a significant negative impact on the Group’s business, financial 
situation and results.

in addition, the Group’s consumer broadband activity includes building a 
base of individual subscribers to internet services served via a network of 
distributors and re-sellers, thus using a business-to-business-to-consumer 
model. this business model, which is relatively new for the Group compared 
to heritage activities does not rely on a backlog as other applications do and 
the success of the distribution model, especially in certain areas, still has to 
be validated. as of 30 June 2016, around 181,000 terminals were activated 
on the ka-sat satellite, including terminals for small and medium-size 
companies.

 u 4.2.7 The Group is faced with considerable competition from satellite 
and terrestrial network operators

the Group is faced with significant competition from international, national 
and regional satellite operators. the Group’s main competitors are other 
major international satellite operators, such as sEs and intelsat. these 
competitors offer greater satellite capacity and geographical coverage than 
the Group, and more financial resources might be available to them. the 
Group is also in competition with regional and national satellite operators, 
some of which enjoy advantages (e.g. tax or regulatory advantages) in their 
domestic markets. increased competition between satellite operators could 
lead to greater pressure on prices, which could have a significant negative 
impact on the Group’s business, financial position and results.

in addition, competition from High-throughput satellites or constellations 
targeting mostly Data applications (circa 16% of Group revenues) is expected 
to bring a significant amount of new capacity at a lower cost per Gigabit. 
this could lead to oversupply situation and higher than expected pricing 

pressure for Data applications and could have a significant negative impact 
on the Group’s business, financial position and results.

the Group is also in competition with terrestrial network operators (cable, 
fibre optic, DsL, radio multiplex transmission and VHf/UHf transmission, 
especially digital) for many transmission services and Value-added services, 
particularly for broadband internet access but also for tV broadcasting 
services (tV on iP, Dtt). Heightened competition could result in greater 
pressure on prices for satellite broadcasting and telecommunications 
services. furthermore, any improvement or increase in the geographical 
reach of the terrestrial network operators could prompt the Group’s 
customers to opt for the telecommunications solutions offered by these 
operators, thereby making it more difficult for the Group to keep or develop 
its customer portfolio. stiffer competition with terrestrial network operators 
could thus have a significant negative impact on the Group’s business, 
financial position and results.

 u 4.2.8 Technological changes could make the Group’s satellite 
telecommunications system obsolete

some technological innovations that could be developed in the future with 
alternatives to satellites could render satellite technology obsolete.

the telecommunications industry is subject to rapid technological change. 
should the Group not be in a position to adapt to these changes quickly and 
efficiently, its satellite telecommunications system could become obsolete. 

as such, the Group’s competitive position could be weakened, especially if its 
competitors were capable of incorporating these new technologies into their 
own systems. if the Group’s satellite telecommunications system were to 
become obsolete, demand for its services could decrease, which would have 
a significant negative impact on its business, financial situation and results.

CONTENTSCONTENTS


91 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Risk    
factoRsRisks relating to changes in the satellite telecommunications market 04

 u 4.2.9 The Group’s development strategy depends partly on expanding into 
geographical areas in which it has little or no experience and where 
prices could come under pressure

the Group’s future development depends, in part, on its ability to develop in 
geographical areas in which it has little or no experience and where there 
could be substantial competitive and price pressure. this could result in 
prices that are often lower than those seen in Europe. this competitive 
context could limit the Group’s ability to penetrate these markets or be 
competitive within them.

the acquisition of satmex and the integration of its employees allowed the 
Group to strengthen its competencies, notably in terms of experience and 
knowledge of american markets. these skills will be relevant for the future 
development projects of the Group in the area, particularly for the sale of 
capacity on the future satellites covering the americas.

furthermore, in order to facilitate distribution and marketing of its services 
in those areas, the Group could seek to enter into agreements with other 

companies, such as joint ventures or partnerships. However, it might not 
be able to identify or enter into agreements with appropriate partners. 
furthermore, these agreements could involve a number of risks arising, for 
example, from a lack of control over projects, conflicts of interest between 
the partners, the possibility that any one of them might not meet one of 
its obligations (particularly those regarding its equity investments) and 
the difficulty faced by the Group in maintaining uniform standards, control 
procedures and policies.

if the Group is unable to penetrate these markets in satisfactory economic 
conditions or, as the case may be, with appropriate partners, this could 
prevent the Group from implementing its development strategy. this could 
have a significant adverse impact on its business, financial situation, results 
and growth objectives.

 u 4.2.10 The Group has undertaken new and innovative projects, the profitability 
of which is not guaranteed

the Group has made major investments in new infrastructure including 
ka-sat, launched in December 2010 and a complex network of terrestrial 
stations used for marketing different types of services and, particularly, 
satellite broadband internet access solutions to consumers across Europe. 
in fY 2014-2015, the Group developed the innovative software-defined 
“Eutelsat Quantum” class of satellites and ordered the first satellite in July 
2015.

the development of these new activities depends greatly on the prospects 
for growth in demand for satellite services. this demand may not 
materialise, or the Group may be unable to respond to it.

furthermore, the Group’s failure to develop, operate or sell these innovative 
projects, especially the ka-sat project, would have a detrimental effect on 
the Group’s prospects and growth targets and, accordingly, a significant 
negative effect on its business, financial situation and results.

 u 4.2.11 The Group may be affected by the departure of key employees 
or be unable to hire the staff needed for its operations

for management and operational purposes, the Group relies on a number 
of key employees who have very specialised skills and extensive experience 
in their respective fields. if these employees were to leave, particularly 
those occupying commercial, technical and regulatory positions, the Group 
might have difficulty in replacing them. Moreover, the Group’s business, 

characterised by continuously-evolving technology, requires the ability to 
constantly attract new, highly qualified employees. in the future, if the Group 
is unable to retain or replace these employees, or is unable to attract new, 
highly-qualified employees, this could have a significant negative impact on 
its business, financial situation and results.

 u 4.2.12 Prevention and management of the Group’s commercial risks

Management and follow-up of contracts 
with customers
the Group’s contracts with customers are entered into by Eutelsat s.a. or 
its subsidiaries on the basis of standard models prepared by the Legal and 
commercial Departments of Eutelsat s.a.

any change to the standard format is examined by Eutelsat s.a.’s Legal 
Department before the contracts are signed by those with the appropriate 
level of authority.

the signature of sales contracts is subject to a number of approvals which 
vary according to the annual value of each commitment.

the Group has implemented procedures for the drawing up of capacity 
allotment agreements aimed notably at ensuring that contracts have been 
duly signed and customers are billed in accordance with the terms of 
contracts. During each financial year, the sales cycle, which the Management 
of the Group deems to be one of the key processes, is the subject of an 
in-depth audit. the aim of these recurring annual audits is to evaluate 
the suitability of the internal procedures in place and, on the basis of the 
findings, ensure that appropriate modifications are made to increase the 
reliability of these internal procedures contributing to the recognition of 
revenue.

allotment agreements are the subject of monthly and quarterly reports 
prepared jointly by the commercial and finance Departments.


922015-2016 Reference Document EUTELSAT COMMUNICATIONS

Risk    
factoRs Liquidity risks04

Customer contract risk
all new customers are systematically assessed by the finance 
Department’s credit Management team to determine the level of financial 
guarantees required. all late payments are the subject of in-depth analysis 

with the relevant client-managers within the sales and Legal Departments 
followed, as required, by appropriate measures.

the Group has also taken out a credit insurance policy to improve coverage 
of customers default risks (see section 4.1.10, “insurance”).

4.3 LiQUiDitY Risks

 u 4.3.1 The Group has a high level of debt

as of 30 June 2016, the Group’s consolidated net debt was 4,007 million 
euros. its main components are described in section 6.1.3.3 of this 
document.

the Group’s high leverage could:

 O make it difficult for the Group to meet commitments regarding its debt;

 O limit the Group’s ability to obtain loans or raise additional equity capital;

 O increase the Group’s vulnerability in an unfavourable economic or 
industry environment;

 O limit the Group’s ability to make certain types of investments.

all of the consequences relating to the Group’s high debt level, including 
those mentioned above, could affect the Group’s ability to meet its debt-
related commitments, which could result in a significant negative impact on 
the Group’s business, financial situation and results.

as of 30 June 2016, the breakdown of Group’s financing sources was the 
following: 12% bank, 67% bond debt, 5% export-credit agencies and 16% 
financial leases.

the following table sets out the financial liability repayments:

Total flows 30 June 2016 30 June 2017 30 June 2018 30 June 2019 30 June 2020 30 June 2021 Beyond 5 years Total

(in millions of euros)

Balance 
Sheet 
value

Contractual 
flows Principal Interest Principal Interest Principal Interest Principal Interest Principal Interest Principal Interest Principal Interest

Bank loan 
Eutelsat 
communications 
s.a. (597.4) (625.7) 0.0 (5.4) 0.0 (5.4) 0.0 (5.4) 0.0 (5.4) (600.0) (4.1) 0.0 0.0 (600.0) (25.7)

Eutelsat s.a. 
bonds (3,363.8) (3,726.5) (850.0) (114.5) 0.0 (79.4) (800.0) (79.4) (930.0) (39.4) (500.0) (15.0) (300.0) (18.8) (3,380.0) (346.5)

Us Ex-im export 
credit financing (37.6) (40.9) (7.1) (0.6) (7.1) (0.5) (7.1) (0.4) (7.1) (0.2) (7.1) (0.1) (3.5) (0.1) (38.9) (2.0)

oNDD export 
credit financings (183.3) (201.2) (23.7) (2.6) (23.7) (2.2) (23.7) (1.9) (23.7) (1.6) (23.7) (1.2) (71.2) (1.7) (189.8) (11.3)

finance leases (823.0) (944.7) (145.5) (16.5) (63.2) (16.5) (65.9) (15.5) (66.7) (14.1) (54.7) (12.7) (426.4) (46.9) (822.5) (122.2)

Qualified interest-
rate derivatives (173.3) (173.3) 0.0 0.0 0.0 0.0 (58.2) 0.0 (115.1) 0.0 0.0 0.0 0.0 (173.3) 0.0

Non-qualified 
interest-rate 
derivatives (1.0) (1.0) (1.0) 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 (1.0) 0.0

TOTAL FINANCIAL 
DEBT (5,179.3) (5,713.2) (1,027.3) (139.5) (94.0) (104.1) (954.9) (102.6) (1,142.6) (60.7) (1,185.5) (33.1) (801.1) (67.5) (5,205.5) (507.7)

other financial 
liabilities (105.6) (105.6) (83.4) 0.0 (22.2) 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 (105.6) 0.0

TOTAL FINANCIAL 
LIABILITIES (5,284.9) (5,818.8) (1,110.7) (139.5) (116.1) (104.1) (954.9) (102.6) (1,142.6) (60.7) (1,185.5) (33.1) (801.1) (67.5) (5,311.1) (507.7)

the following table presents credit line maturities:

(in millions of euros) 30 June 2016 June 2017 June 2018 June 2019 June 2020 June 2021

Maturity of available unused credit facilities (650.0) - - (450.0) - (200.0)

CONTENTSCONTENTS


93 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Risk    
factoRsLiquidity risks 04

the following table presents the maturity schedule for financial assets:

(in millions of euros)

Total flows June 2017 June 2018 June 2019 June 2020 June 2021 Beyond 5 years

30 June 2016 Principal Principal Principal Principal Principal Principal

financial assets 41.4 31.3 1.2 - - - 8.9

cash 316.4 316.4 - - - -

cash equivalents 837.3 837.3 - - - -

TOTAL FINANCIAL ASSETS 1,195.1 1,185.0 1.2 0.0 0.0 0.0 8.9

 u 4.3.2 In order to service its debt, the Group will require substantial capital 
resources which it might not be in a position to raise. The Group’s 
ability to access the capital required depends on many factors, some of 
which are beyond its control

if the Group were not able to meet its debt-related obligations, it could be 
forced to refinance or restructure its debt. the Group’s ability to restructure 
or refinance its debt would depend on different factors, some of which are 
beyond its control. any refinancing of its debt could be done under less 
favourable terms, which could restrict the Group’s operational and financial 
flexibility. if the Group is unable to service its debt or refinance under 
financially-acceptable terms, this could have a significant adverse impact 
on its business, financial situation and results.

Moreover, the Group’s ability to implement its strategy and generate 
cash flow depends on economic, financial, competitive, legal, regulatory, 
commercial and other factors, which are outside its control and which will 
determine its future performance. if the Group’s operating cash flow is not 
sufficient to cover its investment expenditure and debt servicing, it could 
be forced to:

 O postpone or reduce investments;

 O sell assets;

 O relinquish commercial opportunities or opportunities for external growth 
(including acquisitions);

 O obtain loans or additional equity; or

 O restructure or refinance all or part of its debt.

the Group might not be in a position to perform any of these transactions 
or succeed in performing them in the time required or on satisfactory 
economic terms, which could have a significant negative impact on its 
business, financial situation and results.

 u 4.3.3 A change in the Group’s debt rating could affect the cost and terms 
of its debt as well as its ability to raise financing

the Group’s debt instruments are rated by independent rating agencies, 
namely (i) Moody’s investor service (with the Eutelsat communications 
s.a.’s debt rated Ba1/stable outlook and Eutelsat s.a.’s debt rated Baa3/
stable outlook) and (ii) standard & Poor’s (with Eutelsat communications 
s.a.’s debt rated BBB-/ stable outlook and Eutelsat s.a.’s debt rated BBB/
stable outlook). these ratings affect the cost and terms of the Group’s credit 
facilities. any future rating downgrades, should they occur, could affect 
the Group’s ability to obtain financing and the terms associated with that 
financing.

During financial year 2015-2016:

 O after having first upgraded the outlook of its ratings from stable to 
Positive in october 2015, Moody’s then returned to a stable outlook 
in June 2016;

 O standard & Poor’s upgraded the outlook from Negative to stable.

Ratings are unchanged since the events mentioned above.

the Group cannot guarantee that it will be able to take measures enabling 
it to improve or maintain its ratings, nor that agencies will regard such 
measures as sufficient. additionally, factors beyond the Group’s control, 
such as those related to its industry segment or the geographical areas in 
which it operates, may affect its credit ratings.

consequently, the Group cannot guarantee that its debt rating will not be 
downgraded in the future, which could have a significant negative impact on 
its business, financial situation and results.


942015-2016 Reference Document EUTELSAT COMMUNICATIONS

Risk    
factoRs Liquidity risks04

 u 4.3.4 The Company is a holding company that depends on its subsidiaries for 
the resources required to pay dividends. The ability of its subsidiaries 
to make distributions may be subject to certain constraints

the company is a holding company that has only limited capacity to 
generate revenues. the company therefore depends on its subsidiaries for 
the resources required for any payment of dividends or any other form of 
distribution to its shareholders.

as of 30 June 2016, the company had a high level of debt with 600 million 
euros in bank borrowings drawn under the Refinancing agreement. these 
borrowings do not carry guarantees from Eutelsat communications 
subsidiaries, nor any pledge of assets to the lenders.

the distributable funds of its principal operating subsidiary, Eutelsat s.a., 
could be seriously affected by its costs, whether or not they result in any 
disbursement and, in particular, by any impairment of assets recorded 
in Eutelsat s.a.’s financial statements. in the past, Eutelsat s.a. recorded 
substantial asset write-downs and may record such write-downs in the 
future, thereby reducing its distributable net income. any decline in its 
subsidiaries’ distribution capacity could have a significant negative impact 
on the company’s financial situation and results.

 u 4.3.5 Eutelsat S.A., the Group’s main operating subsidiary, could be subject to 
new financing requests regarding the financial guarantee it provides to 
the IGO’s Closed Pension Fund

Before Eutelsat s.a. was set up and prior to the transfer by iGo of 
its operating activities, the iGo managed a pension fund (the “closed 
Pension fund”) for its staff members. the rights of the closed Pension 
fund’s beneficiaries were fixed, and management of the fund and the 
corresponding assets were assigned to a trust, which was also charged 
with managing the associated pension liabilities.

as of 30 June 2016, the discounted value of the trust’s pension liabilities 
amounted to 241.2 million euros in Eutelsat communications’ consolidated 
financial statements, and the fair value of its assets was 139.3 million euros. 
the calculation of total pension liabilities is based on actuarial assumptions 
including the discount rate, the long-term yield on assets invested, and 
the estimated life expectancy of the closed Pension fund’s beneficiaries. 
Estimated total pension liabilities may be higher or lower depending on the 
scenario applied. Pursuant to the transfer agreement dated 2 July 2001, 
Eutelsat s.a. took over the unlimited financial guarantee given by the iGo 
to cover any financing shortfall in the closed Pension fund. any shortfall 
in the amount needed to finance the closed Pension fund could involve the 
Group in new obligations as regards the financial guarantee, which could 
have a significant negative impact on the Group’s business, financial position 
and results. the unlimited financial guarantee taken over by Eutelsat s.a. 

may be activated under certain conditions so as to make up for any such 
future funding shortfall. During the year ended 30 June 2014, the amount 
of guarantee being called upon was 2.5 million euros. this amount was 
measured on the basis of the trust’s projections, taking into account future 
market developments and was paid in three settlements during the financial 
year ending 30 June 2014, 2015 and 2016.

furthermore, in accordance with the agreements governing the closed 
Pension fund, the trust’s administrators have the power to liquidate the 
closed Pension fund if certain events should occur, including if they deem 
that the closed Pension fund cannot continue to be managed effectively. 
in the event that administrators of the trust liquidate the closed Pension 
fund, they would appoint an actuary to determine any shortfall between the 
value of the closed Pension fund’s assets compared to its liabilities, and the 
Group would be compelled to pay the difference, which could be substantial.

the Group cannot predict with great certainty the amount it might have to 
pay if the guarantee were enforced. any financing shortfall in the closed 
Pension fund could generate new obligations for the Group pursuant to the 
financial guarantee. this could have a significant negative impact on the 
Group’s business, financial situation and results.

 u 4.3.6 The Group manages liquidity risk

as of 30 June 2016, Liquidity remains strong, with undrawn credit lines of 
650 million euros and cash of 304 million euros on top of the 850 million 
euros which will be used for the redemption at maturity of the March 2017 
Bond.

the Group believes that it is not exposed to any significant liquidity risk.

as of 30 June 2016, the Group complied with all of the covenants on its 
various credit facilities as described in section 6.1.3.3 “changes in debt and 
the Group’s financing structure” of this Reference Document. Net debt to 
EBitDa ratio stood at 3.4 as of 30 June 2016, stable year-on-year.

the Group manages liquidity risk by using a tool enabling it to monitor 
and manage its recurrent cash flow needs. this tool takes account of the 
maturity of financial investments, financial assets and estimated future cash 
flows arising from operations.

the Group’s goal is to maintain a balance between continuous funding and 
flexibility by use of overdrafts, short-term bank loans, bond issues, revolving 
credit lines and satellite lease contracts.

the Group’s main maturities are March 2017 (850 million euros), January 
2019 (800 million euros), January 2020 (930 million euros), March 2021 
(600 million euros), June 2021 (500 million euros) and october 2022 
(300 million euros).

CONTENTSCONTENTS


95 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Risk    
factoRsRegulatory risks 04

4.4 REGULatoRY Risks

 u 4.4.1 Eutelsat S.A., the Group’s main operating subsidiary, is subject to 
the Amended Convention of Eutelsat IGO, and Eutelsat Communications 
is subject to the Letter‑Agreement

Eutelsat s.a. by-laws provide that the international treaty establishing the 
Eutelsat iGo, dated 15 July 1982 and amended on 20 May 1999 (hereinafter 
the “amended convention”), is a “Reference Document” for the conduct of 
Eutelsat s.a.’s business activities.

furthermore, the reciprocal rights and obligations of Eutelsat s.a. and 
Eutelsat  iGo are defined in an agreement pursuant to the amended 
convention (the “arrangement”) dated 2 July 2001.

the rights of Eutelsat iGo under the arrangement allow Eutelsat iGo 
to ensure that Eutelsat s.a. abides by the “Basic Principles” defined in 
the amended convention, namely: the public service/universal service 
obligation for telephony services connected to the international public 
switched network; the provision of audiovisual services in compliance with 
relevant international agreements, including the European convention 
on transfrontier television and national regulations; the pan-European 
coverage of the satellite system and compliance with the principles of non-
discrimination and fair competition in defining its strategy and conducting 
its business.

for a complete description of Eutelsat s.a.’s obligations under the 
arrangement, see section 5.6 “other provisions applicable to the Group”.

With a view to allowing the company to carry out an initial public offering 
of its shares, Eutelsat communications and Eutelsat iGo signed a Letter-
agreement dated 2 september 2005 (the “Letter-agreement”) by which the 
company made certain commitments to Eutelsat iGo.

Moreover, to facilitate reporting to Eutelsat iGo on the company’s operations, 
the Executive secretary of Eutelsat iGo attends meetings of the Eutelsat s.a. 
Board of Directors and, since the iPo of Eutelsat communications, has 
attended meetings of the latter’s Board of Directors as an observer.

Eutelsat iGo’s assessment of Eutelsat s.a.’s operations and strategy, in 
terms of the obligation to observe the “Basic Principles”, and the Group’s 
financial policy, could be different from that of the Group. as a result, taking 
into account Eutelsat iGo’s recommendations or requests could reduce the 
Group’s responsiveness and flexibility in conducting its business, managing 
its debt and equity and defining its distribution policy, and could have a 
significant negative impact on the Group’s business, financial situation and 
results.

 u 4.4.2 The application of international regulations on co‑ordinating frequency 
assignments could make it more difficult for the Group to implement 
its deployment plan

frequency assignments are co-ordinated internationally according to the 
international telecommunication Union’s (itU) “Radio Regulations”. the 
purpose of this coordination is to limit the risks of interference between 
broadcasts (see section 5.1 “Regulations governing frequency assignments 
and international coordination” for a description of the frequency 
assignment coordination procedure).

Eutelsat s.a. has a number of frequency assignments for which the 
international coordination procedure, in accordance with the general 
regime defined by the itU’s Radio Regulations (see section 5.1 “Regulations 
governing frequency assignment and international coordination”) is not yet 
complete and/or is not yet in operation with any of the Group’s satellites. 
as regards assignments for which the coordination procedure is not yet 
complete, priorities for these assignments and for third parties involved in 
the coordination could mean that coordination restricts the Group’s ability 
to fully operate some of these assignments. as regards assignments for 
which the coordination procedure is not yet in operation, the Group might 
not be in a position to activate them within the timeframes set by the Radio 

Regulations, which would result in a loss of their current priorities. Both 
situations could have a significant adverse impact on the Group’s activities, 
financial situation and results.

the Group also has certain frequency assignments governed by one of 
two special regulations (see section 5.1.1 “international coordination of 
frequency assignments under the Radio Regulations”). if any state decides 
to exercise their rights under these systems, or if these special regimes are 
amended, the Group could be forced to change or discontinue the current 
use of its assignments, which could have a significant negative impact on its 
business, financial situation and results.

finally, the itU’s Radio Regulations provide only for voluntary resolution of 
disputes in the event of disagreements between the itU’s Member states 
over non-compliance with international regulations governing coordination 
of their frequency assignments. the Group could be forced to accept the 
result of an unfavourable agreement between itU Member states relating to 
frequency assignments it uses. this could have a significant negative impact 
on the Group’s business, financial situation and results.


962015-2016 Reference Document EUTELSAT COMMUNICATIONS

Risk    
factoRs Regulatory risks04

 u 4.4.3 The Group’s provision of satellite telecommunications services 
is subject to certain specific statutory and regulatory provisions

the satellite telecommunications industry in which the Group operates is 
governed by extensive regulation (see section 5 “Regulations”). changes in 
policy or regulation on a global level within the framework of the itU or 
within the European Union, france or other countries in which the Group 
does business could have a significant negative impact on the Group’s 
activities, financial situation and results, particularly if such changes 
increase costs and regulatory restrictions relating to the Group’s services.

the Group must be able to maintain its existing frequency assignments 
at the orbital positions at which it operates its satellites or where it might 
need to redeploy some of its satellites. it must also be able to obtain new 
frequency assignments, at the same or new orbital positions, for the future 
expansion of its business.

in france, regulations on obtaining and using assigned frequencies relating 
to a satellite system have been in force since the “confidence in the Digital 
Economy act” (No. 2004-575 of 21 June 2004) and the Decree of 11 august 
2006 (see section 5.1.3 “french regulations relating to satellite frequency 
assignments and their operation”). Being strictly applied, this regulation has 
already to some extent, and could in future, limit the Group’s ability to obtain 
new assigned frequencies from the french authorities or to use them as it 
would like. such a situation could have a significant negative impact on the 
Group’s business, financial situation and results.

currently, the cost of requests for frequency assignments from the itU 
and those of requests for frequency usage authorisations consists solely 
of the handling costs of the Agence nationale des fréquences. a change in 
the pricing policy could prompt the authorities to charge operators for part 
of the economic value of the orbital positions they operate. this could have 
a significant adverse effect on the Group’s business, financial situation or 
results.

furthermore, the use of radio frequencies by Rf earth stations is covered by 
authorisations issued by aRcEP (“frequency assignments”, see section 5.2.1 
“Regulations in france”). changes in global, European or national regulatory 
policies could mean that certain frequency bands previously open to 
satellites could no longer be accessed through future authorisation requests 
in france. this is the case with the 3.4-3.8 GHz band, which cannot be 
used at present for fixed satellite services. such a situation could have a 
significant negative impact on the Group’s business, financial situation and 
results.

When developing new businesses, the Group could be subject to regulatory 
requirements including those relating to broadcasting (content broadcast) 
and earth stations. compliance with these new regulatory requirements 
could involve considerable investment of time and resources. furthermore, 
the Group cannot guarantee that it will be able to obtain or maintain the 
necessary authorisations, which could delay or interfere with the provision 
of services to clients in the affected countries or the implementation of its 
development strategy, thereby having a significant negative impact on its 
business, financial situation and results.

the amendment of applicable regulations could also limit or prevent the 
obtaining or retaining of the requisite authorisations regarding the Group’s 
current business or its development strategy, which could have a significant 
negative impact on the Group’s business, financial position and earnings.

furthermore, some states could decide to impose a system of taxation on 
satellite operators for satellite broadcast reception in their territory. such 
a development could have a significant negative impact on the Group’s 
business, financial situation and results.

 u 4.4.4 Since 10 December 2010, the Group has been subject to 
new regulations under the French Space Operations Act

the space operations act was published in france’s Journal officiel on 
4 June 2008, and its application decrees were published on 10 June 2009. 
the Group is mainly affected by Decree No. 2009-643 on authorisations. 
the act has been in force since 10 December 2010 and is described in 
section 5.4 “Regulations governing space operations”.

the application of the space operations act could therefore have a 
significant negative impact on the Group’s business, financial situation and 
results.

 u 4.4.5 The Group is subject to strict regulation governing the content 
of programmes broadcast via its satellites

Regulations on the broadcasting of television programmes in the European 
Union provide that each Member state must ensure that the programmes 
transmitted comply with applicable laws on broadcasts to the general public, 
especially for the purpose of the protection of minors and the avoidance of 
incitement to hatred or violence on grounds of race, sex, religion, habits or 
nationality.

as a french satellite operator, the Group could be given formal notice to 
cease broadcasting of a television channel from outside the European Union 
if the channel’s content does not comply with french laws and regulations 
or if it is likely to damage public order (see section 5.3 “Regulations 
governing content”). However, the Group might not be technically able to 
cease the broadcast without being forced to interrupt the transmission of 
other television channels that are part of the same multiplex on the same 
transponder. these television channels might then terminate contracts for 
that capacity and apply for compensation, which could have a significant 
negative impact on the Group’s business, financial situation and results.

any competent regulatory authority in Europe (see section 5.3.1 “audiovisual 
media services directive”) could issue an order to interrupt broadcasting 
of new non-European channels. as a result, if at any time, governmental 
or judicial decisions prevent the Group from delivering its transmission 
services, it could find it more and more difficult to pursue its policy of long-
term contracts for the transmission of television channels with non-french 
customers, thereby encouraging some of its customers to use the services 
of competing operators, which would have a negative impact on the Group’s 
business, financial situation and results.

this risk can vary from one member state to another, with certain 
legislations adopting more flexible policies within the limits authorised 
by the community framework, and each regulator adopting its own 
interpretation of adherence to the principles.

certain steps relating to channels that may create compliance problems 
under french law and the European directive (which is merely transposed 
by national legislation) are initiated by the commission itself. such steps 

CONTENTSCONTENTS


97 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Risk    
factoRsMarket risks 04

may therefore have repercussions, regardless of the designated national 
regulator within the European Union. the position of one or another of 
the appropriate European regulators may, moreover, change and become 
entrenched over time, and this can neither be predicted nor prevented.

finally the “audiovisual Media services” directive is due to be revised in 
2016. any changes, subsequently implemented within national legislations, 
could relate to the subsidiary criteria of determination of competence for 
non-European channels broadcast via satellite, as well as revisiting the 
principle of the country of origin. should these revisions lead to the adoption 
of non-operational criteria to determine the competent regulator, or to a 
more fragmented regulatory environment, they could have an adverse 
effect on the financial condition and the results of the Group. Nevertheless, 

Eutelsat is consulted on such matters by the Group of European regulators 
(ERGa), and has already had the opportunity to formulate propositions 
aimed at clarifying and simplifying the application of subsidiary principles, 
while at the same time protecting its activities from a for adverse future 
regulatory environment.

finally, the audiovisual Media services Directive is currently under revision. 
Eutelsat has been consulted on this matter by the European Regulators 
Group and was given the opportunity to formulate proposals in order to 
clarify and to simplify the application of subsidiary criteria, while protecting 
its activities from a future regulatory environment that could be detrimental. 
Maintaining the article 2.4 in its current form primarily impacts the 
conditions for exercise of regulatory control.

 u 4.4.6 The Group is subject to other regulations applying to the channels 
it broadcasts

some channels broadcast by the Group could be explicitly addressed by 
United Nations resolutions transposed via European Union regulations, 
introducing restrictive measures against some entities, or citing them 
directly in European regulations. these European regulations are directly 
applicable to the Group, which must ensure that none of the listed channels 
are broadcast using its satellites (see section 5.3.2. “1986 french law on 
freedom of communication”).

considering the number of channels broadcast by the Group, and the 
absence of direct contractual links with television channels, the risk of 
transmitting channels covered by such regulations is real, representing a 
potentially significant negative impact on the Group’s business, financial 
situation, and results.

4.5 MaRkEt Risks

the Group is exposed to market risks, principally in terms of currency and 
interest rates, and the Executive Board actively manages this risk exposure 
using various derivative instruments. the goal is, where appropriate, to 
reduce revenue and cash flow fluctuations arising from interest-rate and 
foreign exchange rate variations.

the Group’s policy is to use financial derivative instruments to manage such 
exposure. these instruments are traded over-the-counter with first-rate 
banking counterparts. the Group does not engage in financial transactions 
whose associated risk cannot be quantified at their outset, i.e. the Group 
never sells assets it does not possess or does not know it will subsequently 
possess.

 u 4.5.1 Foreign exchange risk

the euro is the currency used by the Group to draw up its financial 
statements. However, since a portion of the Group’s activities is carried 
out outside the eurozone and as some of its principal suppliers are located 
outside the eurozone, the Group must contend with the risk of fluctuations 
in foreign exchange rates when conducting its business.

some of the Group’s revenue, costs and investments are denominated in 
other currencies, mainly the U.s. dollar, which represented 34% of revenues 
in the financial year ended 30 June 2016. as a result, fluctuations in 
exchange rates may have a negative impact on the Group’s results.

Moreover, considering that development of the Group’s business outside 
the eurozone is a key component of its business strategy, its exposure to 
exchange rate fluctuations could increase in the future. this geographical 
expansion could result in an increase in EUR/UsD and EUR/BRL exchange 
rate risks.

the Group is also exposed to EUR/UsD exchange rate risks because 
some purchases of satellites and launch services are denominated in U.s. 
dollars. these contracts involve significant amounts, generally in excess 
of 50 million U.s. dollars, whose payment may be phased over time. as of 
30 June 2016, the Group owed phased payments totalling 20 million U.s. 
dollars during the financial year 2016-2017, mainly regarding two contracts 
in U.s. dollars.

fluctuating exchange rates could lead to an increase in the price of 
the Group’s capacity and services when paid in currencies other than 
the euro. for example; in fiscal year ended 30 June 2015, the general 
economic environment in Russia, and in particular the sharp fall in the 
value of the rouble has put pressure on Eutelsat’s Russian customers with 
euro-denominated contracts. for these reasons, Eutelsat had to accept to 
renegociate with its Russian clients with the aim of alleviating some contract 
term. these fluctuations could then reduce demand from customers paying 
in currencies other than the euro. Even if there is no change in demand, 
fluctuations in the exchange rate could have an impact on the Group’s 
revenues because a portion of its revenues is in currencies other than the 
euro.

in order to hedge the risks of fluctuating foreign exchange rates, the Group 
may carry out synthetic forward sales of U.s. dollars and euros with knock-
in options which are exercised or not, depending on the exchange rates on 
their expiry date. the Group does not automatically hedge all of its contracts 
denominated in U.s. dollars.

Moreover, the Group’s clients located in emerging countries may encounter 
difficulties in obtaining euros or U.s. dollars, especially because of currency 
controls or may face a strong decrease of the euro-equivalent of revenues 
generated in local currency. this could significantly affect their ability to pay 
in euros or in U.s. dollars, thereby exposing the Group to additional exchange 
rate risks. finally, the Group owns satélites Mexicanos, whose accounts are 


982015-2016 Reference Document EUTELSAT COMMUNICATIONS

Risk    
factoRs Market risks04

held in U.s. dollars. EUR/UsD exchange-rate variations could therefore 
generate a translation risk when the Group consolidates the accounts of 
this subsidiary.

in order to hedge the translation risk, the hedging policy of the Group 
consists in creating liabilities denominated in the currency of the cash 
flows generated by these assets. among the hedging instruments used, the 

Group also uses currency derivatives (cross-currency swaps), documented 
as hedges of net investments in foreign operations. the Group put in place 
foreign exchange swaps for a notional amount of 500 million euros to hedge 
its net investment in satmex.

Please refer to the Note 26.1 of the notes to the consolidated financial 
accounts for more information.

the following table shows the situation (in millions of euros) for all existing foreign currency hedging instruments as of 30 June:

Notional amounts

2014 2015 2016

synthetic forward transaction with knock-in option - 121.3 -

Non-deliverable forward - - 8.9

cross-currency swap (Eutelsat s.a.) 500 500 500

 u 4.5.2 Interest rate risk
the Group manages its exposure to interest rate volatility by maintaining a portion of its debt at fixed rates (Eutelsat s.a. bond issues).

the following table shows the situation for all existing interest-rate hedging instruments as of 30 June 2016:

(in millions of euros)
Contractual/ notional 

values at 30 June 2016
Fair value  

at 30 June 2016
Change in fair value  

over the period Impact on income Impact on equity

Pre-hedging swap (Eutelsat s.a.) 800 (58.1) (58.1) - (58.1)

the net interest-rate position as of 30 June 2016 was as follows:

(in millions of euros)
Financial assets

(a)
Liabilities

(b)
Net position before hedging

(c)=(a)-(b)
Off balance-sheet (fixed rate swaps, caps, collars)

(d)
Net position after hedging

(e)=(c)+(d)

Maturity Fixed rate Floating rate Fixed rate Floating rate Fixed rate Floating rate Fixed rate Floating rate Fixed rate Floating rate

Less than 
1 year 0.0 1,185.0 1,086.9 23.7 (1,086.9) 1,161.3 0.0 0.0 (1,086.9) 1,161.3

from 1 to 
5 years 0.0 1.2 3,304.2 94.9 (3,304.2) (93.7) 0.0 800.0 (3,304.2) 706.3

More than 
5 years 0.0 8.9 729.9 71.2 (729.9) (62.3) 0.0 0.0 (729.9) (62.3)

TOTAL - 1,195.1 5,121.1 189.8 (5,121.0) 1,005.3 0.0 800.0 (5,121.0) 1,805.3

Please refer to the Note 26.5 of the notes to the consolidated financial 
accounts for more information.

although the Group has a pro-active interest-rate risk management policy, 
a substantial increase in interest rates could have a negative impact on its 
business, financial situation and results.

 u 4.5.3 Counterparty risk

counterparty risk includes issuer risk, execution risk in connection with 
derivatives or monetary instruments, and credit risk regarding liquidity and 
forward investments. the Group minimises its exposure to issuer risk and 
its exposure to execution and credit risk by acquiring financial products from 
first-rate financial institutions or banks. Exposure to these risks is closely 
monitored and maintained within predetermined limits. as of 30 June 2016, 
the Eutelsat communications banking syndicate comprised eight lenders 
with Eutelsat s.a.’s banking syndicate comprising six banks.

if any of the lenders default on the term loan portion of the credit facilities, 
the Group retains the amounts initially allocated in full. if any counterparty 
defaults on the revolving part of a credit facility, the amount obtained may 
be less than the total amount requested. in this case, the Group has the 
possibility of drawing one or more additional amounts from the other 

counterparties in order to obtain the extra sums needed to make up the 
total amount required.

the Group does not expect any losses resulting from a failure by its 
counterparts to respect their commitments under the agreements it has 
concluded. as of 30 June 2016, the counterparty risk is not significant.

Risks linked to the Group’s clients and suppliers are outlined, respectively, 
in sections 4.1.3 “the Group’s satellite deployment plan is dependent on a 
few major suppliers” and 4.2.5 “the Group is dependent on several major 
customers” of this Reference Document. the analysis of accounts receivable 
(matured and unmatured) can be found in Note 10.2 to the consolidated 
financial statements under section 6.2 of this Reference Document.

CONTENTSCONTENTS


99 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document99 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Regulation

5.1 Regulations governing frequency 
assignments and international 
coordination 100

5.1.1 International coordination of frequency 
assignments under the Radio Regulations 100

5.1.2 Frequency assignments under joint 
responsibility and/or granted by France 102

5.1.3 French regulations relating to satellite 
frequency assignments and their operation 102

5.1.4 Frequency assignments granted by Mexico 102

5.1.5 Frequency assignments granted by authorities 
other than France or Mexico 103

5.2 Regulations governing the operation 
of earth stations, the deployment of 
networks, the operation of electronic 
communications networks and the 
provision of electronic communications 
services 103

5.2.1 Regulations in France 104

5.2.2 Regulations in other countries 104

5.2.3 European Union regulations 105

5.3 Regulations governing content 106
5.3.1 “Audiovisual Media Services” Directive 106

5.3.2 France’s Freedom of Communication Act 1986 107

5.4 Regulations governing space operations 108
5.4.1 Principles set out in the Act 108

5.4.2 The authorisation process 108

5.4.3 Licences and authorisations obtained  
by the Group 109

5.5 U.S. export control requirements 
(regulations governing the activities 
of the Group’s suppliers) 109

5.6 Other provisions applicable to the Group 109
5.6.1 Role of Eutelsat IGO 110

5.6.2 Current relationship between Eutelsat S.A. 
and Eutelsat IGO 110

5.6.3 Relationship between Eutelsat Communications 
and Eutelsat IGO 110

05

99


1002015-2016 Reference Document EUTELSAT COMMUNICATIONS

Regulation Regulations governing frequency assignments and international coordination05

the provision of satellite capacity and services is highly regulated. as a 
satellite operator providing satellite capacity and services in a number of 
countries, the group must comply with national regulations in countries 
in which it provides or seeks to provide capacity and services, and its 
operations are also governed indirectly by international regulations with 
which these countries themselves must comply. these various regulations 
fall into six categories:

 O national regulations governing access to the radio frequency spectrum 
and their coordination at international level;

 O national regulations governing the deployment and operation of 
telecommunications networks, the supply of telecommunications 
services and the operation of RF facilities on the ground (“earth stations”);

 O regulations governing content;

 O French regulations governing space operations for which France could 
potentially bear international liability;

 O control requirements relating to exports (regulations governing the 
activities of the group’s suppliers); and

 O other requirements applicable to the group, such as relations with 
eutelsat igo.

5.1 RegulationS goVeRning FReQuenCY 
aSSignMentS anD inteRnational CooRDination

all radiocommunication involves the transmission of radio waves which are 
characterised, inter alia, by their frequencies. transmissions on identical 
frequencies or on frequencies that are insufficiently differentiated run 
the risk of creating a disturbance between these transmissions, which 
can result in radio interference. this interference affects the quality of the 
communications to some degree and, depending on the level of severity, is 
deemed “permissible” or “acceptable” or, if it affects the communications 
to the point of making them unusable, “harmful”. it is because of such 
risks of interference and the effect on the quality of radiocommunications 

services that, the international telecommunication union (itu), which is a 
specialised united nations agency, has a body of rules regarding “frequency 
assignments” and their coordination at international level to limit the risks 
of interference. these rules are contained in the itu’s “Radio Regulations”.

the World Radiocommunication Conference (WRC) is held in geneva every 
three or four years to agree on amendments to the Radio Regulations and 
their appendices. the last WRC took place from 2 to 27 november 2015 and 
the next one will take place in 2019.

 u 5.1.1 International coordination of frequency assignments under the Radio 
Regulations

the co-ordination of frequency assignments at international level aims to 
ensure the co-existence of satellite operations authorised by countries in 
the exercise of their sovereign rights (or groups of countries in their capacity 
as Parties to an intergovernmental organisation, which is the case of the 
assignments the group inherited from the igo when the transformation to 
privatise the Company took place in 2001).

the rules governing coordination make it possible to determine whether 
satellite operations that have not yet commenced can begin as defined by 
the corresponding assignments or, if not, whether they have to be adjusted 
due to the risks of interference with other satellite operations. Similarly, 
when satellite operations have already started, and are proven to cause 
harmful interference to other operations, the rules define to what extent 
such operations can continue, with or without adjustments, or whether they 
must be terminated to avoid interference.

the Radio Regulations define three separate systems for frequency 
assignments to be used for space radiocommunications using geostationary 
satellites. the applicable system is determined by the frequency bands in 
which the frequencies to be assigned are located:

 O a general system governs assignments in all frequency bands assigned 
to space radiocommunications services in the parts of the spectrum 
known as “C-band”, “Ku-band”, “S-band” and “Ka-band” with the exception 
of those explicitly governed by one of the two special systems described 
below;

 O the first special system (referred to below as the “BSS System”) governs 
assignments in the Ku-band spectrum assigned to the Broadcasting 
Satellite Service (BSS) and the corresponding resources to be used for 
the uplinks to the broadcasting satellites; and

 O the second special system (referred to below as the “FSS System”) 
governs assignments in specific sections of the spectrum in the C-and 
Ku-bands, assigned to the Fixed Satellite Service (FSS).

under these three systems, the countries that have international 
responsibility for the given assignments, either individually or jointly, must 
submit through their competent regulatory authority (the “administration” 
which, for France, is the anFR) certain items of information about the 
assignments to the itu Radiocommunication Bureau (RB). the RB 
then publishes this information in circulars sent out periodically to the 
administrations of all itu Member States.

General system
under the general system, an initial submission (“advance Publication”) 
giving only limited general information about the assignments (orbital 
position, frequency bands) determines the start of the regulatory 7-year 
period during which operation of the assignments has to begin.

a second submission, known as the “Request for Coordination”, which 
provides very detailed information on the assignments, marks the beginning 
of the actual coordination process. From the date it is received by the 
Radiocommunication Bureau, this Request for Coordination takes priority 

CONTENTSCONTENTS


101 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Regulation Regulations governing frequency assignments and international coordination 05

over all assignments covered by a subsequent Request for Coordination. By 
virtue of this priority, when coordination between assignments covered by 
a subsequent Request for Coordination proves problematic or impossible, 
the administration that submitted its Request for Coordination first is not 
required to make adjustments to its frequency assignments in order to 
facilitate coordination with assignments covered by a subsequent Request 
or Requests for Coordination.

the general system does not prohibit the implementation or operation 
of frequency assignments for which the coordination process has not 
been completed. However, in such a case, operation of these frequency 
assignments may have to be interrupted or adjusted if such operation 
causes harmful interference to operations covered by assignments with a 
higher priority.

Priority continues to apply for the 7-year period during which assignments 
can be brought into operation. if the assignments have not been brought 
into operation when this time limit expires, the advance Publication and 
Request for Coordination are both deemed to have never existed and the 
administration responsible must then restart the process and re-submit 
the two submissions. the new Request for Coordination then gives these 
assignments a lower priority than the first, placing them behind all 
assignments for which a Request for Coordination has been submitted in 
the meantime.

assignments that are brought into use before the deadline expires 
continue to enjoy the priority conferred by the Request for Coordination 
during the full term of validity of the assignments as declared by the 
relevant administration in its Request for Coordination (30-40 years for 
the group’s frequency assignments). there are, however, provisions in the 
Radio Regulations enabling an extension in the period of validity for the 
assignments in operation.

The special BSS and FSS systems
With these two special systems, the international community adopted a 
priori plans at the itu’s World Radiocommunication Conferences (WRCs). 
these plans guarantee all itu Member States identical rights, irrespective 
of the size of their populations and territories, to make predefined use of 
specified amounts of radio spectrum resources in the frequency bands 
governed by these two systems. these predefined uses have priority over 
any other use of these resources. Furthermore, in contrast to the general 
method of coordination in which administrations that are parties to 
coordination can freely agree on the measures and technical conditions to 
be used for coordination, these special systems define highly detailed rules 
and technical conditions to be used for coordination.

apart from these pre-defined frequency assignments for national 
coverage, public authorities may submit requests for additional frequency 
assignments as in the case of the general system. in this case, these two 
systems do not involve an initial submission (whose date, in the case of 
the general coordination system, determines the deadline for bringing the 
assignments into use), but instead call for a single detailed submission 
(request for registration of “additional assignments”), which, as in the 
general method of coordination, gives priority over subsequent submissions 
from the date it is received by the RB.

under the BSS method, the submission date is the start of an 8-year period 
during which the assignments have to be brought into use, otherwise 

the entire process must be restarted with a new submission and a lower 
priority. once operation has begun, it can continue for 15 years and is 
renewable, without loss of rights, as long as the technical specifications of 
these rights remain the same. as under the general system of coordination, 
operation may begin before the end of the coordination process with 
priority uses that are predefined as being additional. in situations where 
there is harmful interference, the priority ranking will determine the uses 
that can be continued without adjustments and those which will have to be 
interrupted or adjusted, with pre-defined uses having the highest priority.

under the FSS system, a submission does not grant priority over 
assignments covered by subsequent submissions. this right is acquired 
only if the RB finds, after reviewing the submission, that:

 O the assignments do not affect the rights of any Member State, as 
predetermined by the plan, or the rights acquired by a Member State for 
assignments covered by a submission on which the RB has previously 
reached a favourable finding; or, if the opposite is the case;

 O the administrations whose rights would have been affected have explicitly 
accepted that their rights can be affected.

if the RB reaches a negative conclusion, the submission is deemed 
null and void. in that case, the administration concerned has to make 
a new submission, which will be examined by the RB after all the other 
submissions that have been received by the RB in the meantime.

Most of the frequency assignments the group uses for its activities, present 
and future, have been granted under the general system and have either 
been successfully co-ordinated or benefit from a high priority.

nevertheless, at a number of orbital positions, the group operates under 
frequency assignments governed by the special BSS and FSS systems. Most 
of these assignments have been the subject of a successful coordination 
procedure. in a small number of cases, however, the group began operation 
under such assignments without having yet completed the coordination 
process.

Resolution of disputes
the legal certainty obtained by satellite operators from the application of 
the Radio Regulations governing international coordination of frequency 
assignments depends on strict compliance with these procedures by all itu 
Member States.

as a general rule, verified situations of harmful interference are handled 
through informal contacts at an operational level (control centres) between 
the operators concerned. in the majority of cases, the operators resolve the 
problem. Rare cases that cannot be resolved by such means are handled 
through exchanges between the relevant administrations (“interference 
claims”). the administrations can also request the assistance of the RB to 
establish contacts or, in very rare cases, conduct an investigation into the 
failure by an itu Member State to comply with its obligations under the 
Radio Regulations.

However, the Radio Regulations do not contain any mechanism for 
mandatory resolution of disputes or compulsory enforcement. the itu’s 
arbitration procedure assumes the consent of the parties. Similarly, no 
provision of the Radio Regulations or of international law in general offers a 
solution in cases when this spontaneous and voluntary arbitration process 
does not succeed in resolving the dispute.


1022015-2016 Reference Document EUTELSAT COMMUNICATIONS

Regulation Regulations governing frequency assignments and international coordination05

 u 5.1.2 Frequency assignments under joint responsibility and/or granted 
by France

Frequency assignments used by the group in its business activities, both 
present and future, involve joint responsibility, and were, for the most part, 
issued to the igo by the Member States collectively (the “Parties”) prior 
to the transformation. For all these frequency assignments, the Parties 
collectively discharged their joint obligations under the Radio Regulations 
through the Party of France, which was designated by them to act in their 
name and on their behalf.

the Agence nationale des fréquences (anFR) is the French authority 
responsible for ensuring that France complies with its obligations under 
the Radio Regulations. Prior to the transformation, the anFR was the entity 

responsible for applying the international rules governing the coordination 
of frequency assignments on behalf of all the Parties.

Following the transformation, all frequency assignments remained under 
the joint responsibility of the Parties.

France is the main authority required by the group for all new French 
frequency assignments (see the description of applicable French regulations 
under “access to frequencies” as below). eutelsat S.a. has already requested 
and obtained new frequency assignments, both to supplement the collective 
frequency assignments that were transferred to it on 2 July 2001 and to 
plan for the future development of its activities.

 u 5.1.3 French regulations relating to satellite frequency assignments 
and their operation

Prior to the adoption of French law no. 2004-575 of 21 June 2004, satellite 
frequency assignments were under the sole control of the anFR. they 
depended on the anFR submitting to the itu’s Radiocommunication Bureau 
information required under the Radio Regulations governing international 
coordination of frequency assignments. Relations between the operators 
and the anFR for the operation of frequency assignments were not legally 
formalised.

law no. 2004-575 of 21 June 2004 concerning confidence in the digital 
economy (known as lCen) contains a section on “satellite frequency 
assignments” and was transposed into the Code des postes et des 
communications électroniques (Postal and electronic Communications Code, 
hereinafter “CPCe”) in articles l. 97.2 and subsequent articles. this law, 
together with decree no. 2006-1015 of 11 august 2006, transposed into 
the CPCe in articles R. 52-3-1 and subsequent articles, establishes a new 
two-stage process:

 O the assignment request is sent to the anFR, which, after verifying that it 
complies with the national table of Frequency Band allocations, declares 
it to the itu on behalf of France. a fee, equal to the amount invoiced by 
itu to anFR for processing the request submitted to itu, is payable by the 
operator (article R. 52-3-1 of the CPCe);

 O operation of the assignment is subject to authorisation by the minister 
responsible for electronic communications, after obtaining the opinion 
of the authorities involved in assigning the frequencies concerned 
(Conseil supérieur de l’audiovisuel (CSa), the Autorité de régulation des 

communications électroniques et des postes (aRCeP), the French Ministry 
of Defence, etc.). this authorisation is granted on condition that the 
entity requesting the capacity provides proof of its ability to control 
the emissions of all RF stations, including earth stations, using the 
frequency assignment, and pays a fee to the anFR for services rendered 
corresponding to the cost to the government of processing the request. 
the amount of this fee is established jointly by the minister in charge of 
the budget and the minister in charge of electronic communications. the 
decree of 11 august 2006 set this amount at 20,000 euros. authorisation 
can be refused, for example “for the protection of public order, defence 
or public safety”.

entities applying to the French government or the anFR to declare to the 
itu a frequency assignment prior to the publication of the lCen (Loi pour la 
confiance dans l’économie numérique) had to request, if they wanted to retain 
the rights to use the frequency assignment, the authorisation provided for 
in article l. 97-2 of the CPCe within a period of one year from 12 august 
2006, which was the publication date of decree no. 2006-1015 of 11 august 
2007 on frequency assignments to satellite systems, which amended the 
CPCe. this was done by the group on 10 august 2006, and a summary of the 
requests submitted on that occasion was published by the anFR.

Currently, eutelsat S.a. is authorised to operate frequency assignments at 
the orbital positions 12.5° West, 8° West, 7° West, 5° West, 1° east, 3° east, 
4° east, 7° east, 9° east, 10° east, 13° east, 14.5° east, 16° east, 21.5° east, 
25,5° east, 28.5° east, 33° east, 36° east, 70.5° east and 76° east.

 u 5.1.4 Frequency assignments granted by Mexico

Providers of satellite services to or within Mexico and the use of orbital 
slots licensed by the Mexican government are subject to the requirements 
of the Federal telecommunications and Broadcasting law. under the 
telecommunications law, a provider of satellite services must operate 
under a concession granted by the SCt. Such a concession may only be 
granted to a Mexican corporation and may not be transferred or assigned 
without the approval of the SCt. Pursuant to a recent amendment to the 
Mexican Constitution, foreign investors are permitted by law to hold up to 
100% of the full-voting stock of such a corporation.

in addition, eutelsat america’s (previously Satmex) operations are subject 
to the regulations of the Mexican (a) Ley General de Bienes Nacionales (the 
“general law on national assets”), which regulates all assets that fall within 
the public domain, as well as the safeguarding clauses contained in our 
Concession; (b) Ley General del Equilibrio Ecológico y Protección al Ambiente 
(the “general law on ecology and Protection of the environment”) together 
with other Mexican environmental laws; (c) Ley Federal de Competencia 
Económica (the “Federal economic Competition law”); (d) Ley de Vías 
Generales de Comunicación (the “law of general Means of Communication”) 
and (e) other international treaties, laws, rules, regulations and decrees.

CONTENTSCONTENTS


103 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Regulation 
Regulations governing the operation of earth stations, the deployment of networks,  

the operation of electronic communications networks and the provision of electronic communications services 05

under the Federal telecommunications and Broadcasting law, the 
SCt is, among other things, responsible for issuing concessions and 
permits related to telecommunications and for formulating policies in the 
telecommunications area and otherwise taking all other actions on behalf 
of the Mexican government in connection with telecommunications. the 
Instituto Federal de Telecomunicaciones (“iFt”) is the telecommunications 
regulator responsible for, among other things, most day-to-day regulation 
of satellite communications services in Mexico.

the rules promulgated pursuant to the Federal telecommunications and 
Broadcasting law require licensees of satellites intending to provide 
telecommunications services through one or more transmitting earth 
stations of their own to obtain a separate license to construct and operate 
a public telecommunications network. Where the satellite operator intends 
to provide telecommunication services to any person not holding a public 
telecommunications network concession or permit, it must provide such 
services only through an affiliate or subsidiary that holds a separate 
concession or permit.

Mexican laws currently allow competition in the provision of (a) any Mexican 
satellite operators holding a concession and (b) any foreign satellite 
operators holding an authorisation to provide international FSS, DtH FSS 
and broadcast satellite services. the Mexican government has liberalized its 
regulatory environment to allow non-Mexican satellite companies to provide 
satellite services in Mexico.

the orbital Concessions awarded by the Mexican government to eutelsat 
americas currently include the right to use the 113.0° W.l., 114.9° W.l. and 
116.8° W.l. orbital slots and associated C- and Ku-radio-frequency bands, 
and the right to use a Ka-band at 113.0° W.l. and 114.9° W.l. upon fulfilment 
of certain requirements before the SCt and the iFt.

as part of the three orbital Concessions, eutelsat americas is required by 
the SCt to allocate 362.88 MHz (156.11 MHz in C-band and 206.77 MHz in 
Ku-band) of capacity to the Mexican government, free of charge, for national 
security and certain social services (State Reserve). in the case of future 
satellites, the capacity reserved to the Mexican government will be defined 
by the SCt according to applicable law and regulations.

 u 5.1.5 Frequency assignments granted by authorities other than France 
or Mexico

on an increasing number of orbital positions, the group operates satellites 
with frequency assignments granted by authorities other than France (or 
Mexico). the group may be the direct beneficiary of the corresponding 
rights, or these frequency assignments may be operated by the group 
under agreements entered into with entities having the right to use these 
assignments.

the eutelSat 36a satellite operated at 36° east under Russian frequency 
assignments, granted by the Russian authority and held directly by RSCC.

in the case of the eutelSat 172a satellite, operated at 172° east, the group 
is the direct beneficiary of the frequency assignments granted by the u.S. 
authority. the satellite also operates its assignments under u.S. regulations 
and authority.

For the eutelSat 65 West a satellite – operated at orbital position 
65° West – frequency assignments have been granted by the Brazilian 

authority. they were obtained, together with associated authorisations, in 
an auction process in Brazil and the group became its direct beneficiary. the 
satellite will operate these assignments under the Brazilian authority and 
regulations and under other administrations, namely for the protection of 
services outside of the Brazilian territory from the 65° West orbital position. 
in this regard, the group also intends to obtain rights on further assignments 
for additional frequencies and/or coverage.

Following a further phase of public auctions in Brazil, the group has also 
obtained frequencies at the 69.45° West orbital position, which it intends to 
use for the development of new projects.

the eutelSat 117 West B is operated at the orbital position 117° West 
under Papua new guinea frequency assignments of which eutelsat is the 
beneficiary.

5.2 RegulationS goVeRning tHe oPeRation oF 
eaRtH StationS, tHe DePloYMent oF netWoRKS, 
tHe oPeRation oF eleCtRoniC CoMMuniCationS 
netWoRKS anD tHe PRoViSion oF eleCtRoniC 
CoMMuniCationS SeRViCeS

as a satellite operator offering its services in approximately 150 countries, 
the group is subject to national laws and regulations on communications 
and broadcasting in a large number of different countries.

Most of these countries do not require satellite operators to obtain a licence 
or other authorisation if their role is limited to providing satellite capacity 
to other entities that are themselves authorised to operate networks and/
or communications services. in these countries, the group only needs a 

licence or other authorisation if it intends to deploy and operate its own 
communications networks or install and operate earth stations. Most 
european countries and many of the Member States of the World trade 
organisation (Wto) have been included in this category of countries since 
the liberalisation of their regulations, by virtue of the commitments made 
under the Wto agreement on basic telecommunications services, which 
came into force in February 1998.


1042015-2016 Reference Document EUTELSAT COMMUNICATIONS

Regulation 
Regulations governing the operation of earth stations, the deployment of networks,  
the operation of electronic communications networks and the provision of electronic communications services05

 u 5.2.1 Regulations in France

the Autorité de régulation des communications électroniques et des postes 
(aRCeP) is the French authority responsible for ensuring that operators 
comply with the obligations contained in the applicable legislation and 
regulation.

Operation of telecommunications networks
in France, the installation and operation of telecommunications networks 
open to the general public and the provision of telecommunications services 
used to require prior authorisation from the Minister of telecommunications 
while independent networks reserved for a closed group of users to 
exchange internal communications required prior authorisation by 
aRCeP. under French law no. 2004-669 of 9 July 2004 on electronic 
communications and audiovisual communications services, the installation 
and operation of networks open to the general public are now unrestricted, 
provided a prior declaration is made to aRCeP. this formality does not apply 
to independent networks.

on 16 July 2001, the Minister of telecommunications granted authorisation, 
under the previous system, for eutelsat S.a. to establish and operate a 
telecommunications satellite network open to the general public in France 
for services other than public telephony for a period of 15 years. this 
authorisation also allows eutelsat S.a. to operate and provide VSat satellite 
networks and services in France. eutelsat S.a. has deployed a certain 
number of bi-directional VSat terminals on French territory. However, 
until 2015, these activities still require payment of an administrative tax 
of 20,000 euros under article l. 33-1 of the CPCe. French Finance law 
no. 2015-1785 of 29 December 2015 for 2016 removed this tax due by 
communication operators (article 27).

under a declaration registered by the aRCeP on 21 December 2012, eutelsat 
has amended the previous declaration to add the supply of electronic 
communications services to the operating electronic telecommunications 
networks opened to the public.

Access to frequencies
Moreover, the use of radio frequencies by RF earth stations is covered by 
authorisations issued by aRCeP (“frequency assignments”). under the terms 
of article l. 42-1 of the CPCe, these authorisations cannot exceed 20 years. 
aRCeP also imposes a certain number of technical requirements that must 
be respected by the operators to which the frequencies have been assigned. 
in addition, operators are required to pay an annual fee to the government 
for the provision of frequencies and an annual fee for their management, 
under decree no. 2007-1532 and the order of 24 october 2007, as amended 
by decree no. 2008-656 and the order of 2 July 2008 as well as the decree 
no°2016-409 and the order of 5 april 2016. they also have to take the 
necessary measures to protect the secrecy of private communications as 
well as the confidentiality of their customers’ personal data. aRCeP has 
assigned to eutelsat S.a. a certain number of frequencies for the operation 
of earth stations.

non-compliance with the applicable telecommunication laws and 
regulations could result in administrative or criminal fines, as well as 
sanctions imposed by aRCeP or other public authorities, including the 
suspension or withdrawal of the frequency assignment.

 u 5.2.2 Regulations in other countries

Many countries, including most european states, have liberalised their 
regulatory frameworks relating to the provision of voice, data and video 
services. they have also increased the scope for granting authorisations to 
own and operate earth station equipment and to select a provider of satellite 
capacity. Most countries allow authorised providers of communications 
services to have their own transmission equipment and to purchase satellite 
capacity without restriction. this facilitates end-user access to the group’s 
services.

the group filed licensing applications to act as a network and earth station 
operator in italy, germany, austria, the united Kingdom, Switzerland and 
Spain. the group notably obtained a network operator licence and two 
general authorisations to provide interactive satellite services in italy.

For the operation of its satellite eutelSat Ka-Sat 9a, the group has 
obtained licences for the 10 gateways installed in France, italy, germany, 
ireland, Spain, Finland, Cyprus and greece. Furthermore the group has 
obtained authorisations to operate fixed terminals using the system Ka-Sat 
in all european union Member States. licences were also obtained in turkey, 
ukraine, Russia and Serbia. the applications for the required licences in all 
the other countries covered by the eutelSat Ka-Sat 9a satellite are in 
progress. Recently, a licence was notably obtained in Qatar and proceedings 
are in progress in egypt, algeria and the united arab emirates. in addition, 
the group has initiated the process to obtain licences required for mobile 
applications in Ka-band, when necessary. the process has been completed 
for France, Spain, germany, italy and greece.

Some countries, generally in emerging markets, have maintained strict 
or de facto monopolies. in these countries, a single State entity (generally 
the public postal, telephone and telegraph authority) often has a monopoly 
on the ownership and operation of communications equipment or on the 
provision of communications or broadcasting services to/from that country, 
including via satellite. to offer services in these countries, the group may 
have to negotiate an operating agreement with the State entity, which 
defines the services to be offered by each party, the contractual terms of 
the service and tariffs. Depending on national regulatory requirements, 
operating agreements between the group and the service provider may 
require end-user clients to obtain the group’s services through the State 
entity, with all associated ground services provided by that entity. these 
operating agreements also allow customers to possess and use their own 
equipment, while requiring them to purchase the group’s services through 
the State entity.

Landing rights
Despite the liberalisation of national regulations following adoption of the 
Wto agreement on Basic telecommunications Services, some countries 
require authorisations to operate satellites in-orbit. in these countries, the 
group has to obtain authorisation to provide (i) downlink services from the 
satellite to the earth station terminals located in these countries (“landing 
rights”) or (ii) uplink services from the earth station terminals to the satellite 
(“take-off rights”).

CONTENTSCONTENTS


105 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Regulation 
Regulations governing the operation of earth stations, the deployment of networks,  

the operation of electronic communications networks and the provision of electronic communications services 05

Prior to becoming a part of the group, Satmex (which now operates under 
the name eutelsat americas) secured landing rights to provide satellite 
services to more than 45 nations and territories in the western hemisphere.

eutelsat americas maintains an authorization by the FCC to access 
the u.S. market with respect to Satmex 5 (renamed eutelSat 115 
West a), Satmex 6 (renamed eutelSat 113 West a), Satmex 7 (renamed 
eutelSat 115 West B), Satmex 8 (renamed eutelSat 117 West a) and 
Satmex 9 (renamed eutelSat 117 West B). these satellites, excepting 
eutelSat 117 West B, have also been added to the list of foreign satellites 
approved to provide FSS in Canada. the update of the landing rights granted 
by Brazil to deliver services by eutelSat 113 West a is in process.

For argentina, landing rights are granted for the provision of services 
on eutelSat 115 West a, whereas for eutelSat 113 West a and 
eutelSat 115 West B, a request for landing rights has been issued, but the 
landing rights have not yet been granted.

the group has also obtained these authorisations for some of its satellites 
in Brazil, Pakistan and a number of other South american countries. the 
Brazilian regulatory authority granted eutelsat S.a. landing rights in april 
2002 for eutelSat 8 West a (at 8° West), eutelSat 10a (at 10° east) and 
eutelSat 12 West a (12.5° West) and, in June 2003, for eutelSat 5 West a 
(at 5° West).

Within the framework of the acquisition of orbital rights at the orbital 
position 65° West, via the auction process in Brazil, the group has also 

automatically obtained the Brazilian landing rights for this orbital position, 
and the obtention of landing rights for other countries in the region covered 
by the eutelSat 65 West a satellite (launched in March 2016) is under way.

Access to the Group’s satellites from the USA
the Federal Communications Commission, or FCC, is the governmental 
agency in the uSa responsible for regulating satellite communications. in 
1997, the FCC enacted regulations permitting non-u.S. satellite operators to 
request access to the u.S. market using non-u.S. satellites, for the provision 
of both international and domestic services. in 1999, the FCC streamlined 
the process by creating the “Permitted Space Station list”.

Where a non-u.S. satellite is added to the FCC’s Permitted Space Station list, 
earth station operators in the uSa licensed to operate with u.S. satellites are 
able to access that non-u.S. satellite without additional authorisation from 
the FCC. these streamlined procedures are applicable only to frequency 
bands that the FCC considers as being “conventional”. these do not include 
the full spectrum of Ku-band or C-band frequencies used for transmissions 
to and from the group’s satellites. earth station operators in the uSa must 
therefore still apply for FCC authorisations to transmit to or receive from the 
group’s satellites in certain frequency bands even though these satellites 
are on the FCC’s “Permitted Space Station list”.

Currently five of the group’s satellites are included on the “Permitted Space 
Station list”.

Name of satellite Orbital position

Date of inclusion on 
the Permitted Space 

Station List

eutelSat 8 West a (previously eutelSat atlantiC BiRDtM 1) 8° West 30 august 2001

eutelSat 12 West a (previously eutelSat atlantiC BiRDtM 2) 12.5° West 30 august 2001

eutelSat 113 West a (previously Satmex 6) 113.0° West 4 august 2006

eutelSat 115 West B (previously Satmex 7) 114.9° West 11 June 2015

eutelSat 117 West a (previously Satmex 8) 116.8° West 7 December 2012

on top of the framework of the “Permitted Space Station list”, the group also obtained from FCC licences authorizing access to the north-american market 
for eutelSat 117 West B (previously Satmex 9):

Name of satellite Orbital position Date of licence agreement
FCC

“call sign”

eutelSat 117 West B (previously Satmex 9) 117.0° West 20 august 2015 S2926

 u 5.2.3 European Union regulations

Current regulatory framework
over the last decade, the regulatory environment for satellite 
communications in the european union (eu) has seen considerable change. 
gradual liberalisation in this sector, as well as the transformation of the igo 
and the privatisation of international satellite organisations such as intelsat 
and inmarsat have created a more open and competitive market. this trend 
towards liberalisation has also occurred in a number of other european 
countries. in particular, countries seeking admission to the eu are adapting 
their national legislation so as to align it with eu regulations.

eu Member States were required to adapt their national regulations by July 
2003 to incorporate the provisions of five new eu directives and one eu 
decision, all adopted in 2002, which make up the “telecom Package”:

 O european Directive 2002/19/eC of 7 March 2002 concerning access 
to, and interconnection of, electronic communications networks and 
associated facilities (the “access” Directive);

 O european Directive 2002/20/eC of 7 March 2002 on the authorisation of 
electronic communications networks and services (the “authorisation” 
Directive);

 O european Directive 2002/21/eC of 7 March 2002 on a common regulatory 
framework for electronic communications networks and services (the 
“Framework” Directive);


1062015-2016 Reference Document EUTELSAT COMMUNICATIONS

Regulation Regulations governing content05

 O european Directive 2002/22/eC of 7 March 2002 on universal service 
and users’ rights relating to electronic communications networks and 
services (the “universal Service” Directive);

 O european Directive 2002/58/eC of 12 July 2002 concerning the 
handling of personal data and protection of privacy in the electronic 
communications sector (the “Privacy and electronic Communications” 
Directive);

 O Decision no. 676/2002/eC of 7 March 2002 on a regulatory framework 
for radio spectrum policy in the european union (the “Radio Spectrum” 
Decision).

these new regulations apply to electronic communications networks and 
services and generally reduce regulatory requirements in these areas. 
these directives were transposed into France’s national law by the adoption 
of act no. 2004-669 of 9 July 2004, which amended the CPCe.

Regulatory reform
Further reforms to the framework applicable to the telecoms sector were 
adopted by the european Parliament on 24 november 2009.

one of the principles of this reform provides for the rationalisation and 
harmonisation of frequency management in europe.

Furthermore, authorisation to use frequencies should in theory be neutral in 
terms of technology and services. as a result, any administrative decision as 
to the choice of technologies and services will be exceptional.

Mechanisms guaranteeing free competition will be put into place. More 
specifically, operators identified as exercising significant influence in a 
given market will be subject to more stringent obligations. as a last resort 
to end anti-competitive conduct, they may be ordered by the national 
regulator, subject to the Commission’s control, to separate their businesses. 
this means that network operations and the provision of services could be 
separated into two autonomous entities.

to date, eutelsat has not been identified as exercising significant influence 
in a given market. according to aRCeP, the european institutions (the 
Commission or the new european regulator where applicable) are 
responsible for determining whether the group exercises a significant 
degree of influence, since the group operates in a transnational market. 
to our knowledge, no consultation is currently pending at european level 
on this issue. in the future, the question of whether the group exercises 
significant influence could be investigated, for example with respect to the 
satellite tV broadcasting market.

in 2015, the Commission launched a consultation process on the 
assessment and the revision of this regulatory framework of electronic 
communications (telecom package) which ended on 7 December 2015. 
eutelsat contributed to this consultation. the process of elaboration of a new 
telecom package was initiated by the european Commission.

5.3 RegulationS goVeRning Content

 u 5.3.1 “Audiovisual Media Services” Directive

tV broadcasting in the european union was first regulated by Directive 
89/552/eeC of 3 october 1989, also known as the “television without 
Frontiers” Directive. this Directive has been substantially changed through 
two amendments:

 O european Directive 97/36/eeC of 30 June 1997, on the coordination of 
certain legislative, regulatory or administrative provisions in Member 
States relating to the performance of television broadcasting activities; 
and

 O european Directive 2007/65/eC of 11 December 2007 known as the 
“audiovisual Media Services” (aVMS) Directive. this Directive (i) extends 
the scope of the “television Without Frontiers” Directive to on-demand 
audiovisual media services, (ii) promotes the production of and access 
to european works and (iii) relaxes the rules governing audiovisual 
advertising. the Directive was required to be transposed into the 
national laws of Member States by 19 December 2009; it has direct 
and simultaneous application throughout the european union since this 
date, hence preventing any dispute over jurisdiction liable to arise from 
any gap in transposition between Members States and was transposed 
into French law by the act of 5 March 2009 relating to audiovisual 
communication and the new public television service.

Following these different modifications, the Directive was codified by means 
of the 2010/13/eu Directive of 10 March 2010.

in accordance with this regulation, each eu Member State has to ensure that 
programmes transmitted by tV broadcasters under its jurisdiction comply 
with laws applicable to broadcasts intended for the general public.

Channels established in an EU Member State
if the television channel is established in an eu Member State, that 
Member State is automatically the competent regulatory authority. 
under the regulations of most eu Member States, producers of television 
programmes that can be viewed by the general public must be authorised 
by the regulatory body. after being approved by the regulator in its home 
country, a channel can then broadcast its content freely in other eu States, 
provided that it continues to comply with its home country’s laws. these 
laws include the provisions of Directives in force, including those covering 
the protection of minors and banning the promotion of hatred and racial 
discrimination.

Channels not established in an EU Member State
in the case of channels outside the eu that are broadcast via satellite to all 
or part of the eu and, by definition, are established in a country that is not 
an eu Member, the “audiovisual Media Services” Directive provides for the 
determination of an eu Member State to regulate these channels on behalf 
of the other Member States.

Since the “audiovisual Media Services” directive came into force on 
19 December 2009, the responsible eu Member State has been the one 
from which the uplink is made towards the satellite (criterion no. 1) or, 
failing this, the one with authority over the satellite capacity used (criterion 
no. 2).

the aVMS Directive has established a Contact Committee under the 
aegis of the european Commission. the Committee brings together 
representatives of the regulatory authorities of eu Member States. its 
objective is (i) to facilitate effective implementation of the Directive through 
regular consultation on any practical problems arising from its application 
(particularly from application of article 2), (ii) to deliver opinions, and (iii) (c) 
to be a forum for an exchange of views.

CONTENTSCONTENTS


107 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Regulation Regulations governing content 05

at its 26th meeting held on 19 February 2008, during the transposition 
period of the aVMS Directive, the Commission established an anteriority 
rule to ensure that channels are subject only to a single jurisdiction: “The 
Member State where the uplink is used first keeps jurisdiction, even if the 
same signal is also uplinked later – for other bouquets – from another Member 
State”. accordingly, the uplink prevails to identify the Member State having 
jurisdiction.

on 3 november 2009, during its 31st meeting, the Commission proposed to 
improve the anteriority criterion of the uplink: “If the oldest uplink concerns a 
satellite whose footprint is not focussed on Europe, while the more recent one 
concerns a satellite whose footprint is focussed on Europe, the more recent 
uplink should be taken into consideration for determining the jurisdiction. The 
focus of a footprint is the region where the signal strength is the highest.”

in practice, these principles are implemented by the CSa as follows:

 O when two or more uplinks concern satellites with non-equivalent 
coverages of europe (eu), the Member State having jurisdiction is the one 

where the uplink targets the satellite offering the best coverage of europe 
(footprint criterion);

 O when two or more uplinks concern satellites with equivalent coverages 
of europe (or the same satellite), the Member State having jurisdiction is 
the one with the oldest uplink (anteriority criterion).

the directive was transposed in France by the law of 5 March 2009. Since 
2009, most of the non-european channels broadcast by the group in europe 
use an uplink coming from an eu country which is now covered by other 
european regulators. the French CSa is no longer systematically the 
competent regulatory authority.

the aMVS directive is currently under revision. Following a public 
consultation to which eutelsat contributed, requesting notably to modify 
the criteria for determining the regulator for non-european channels, the 
commission submitted a text to the Parliament and to the Council on 25 May 
2016. this proposal does not include any change of article 2.4.

 u 5.3.2 France’s Freedom of Communication Act 1986

in accordance with law no. 86-1067 of 30 September 1986 on the freedom 
of communication, as amended, French tV channels broadcast by the 
group were subject to a convention with the CSa until the antiterrorism act 
no. 2006-64 of 23 January 2006, introducing various provisions concerning 
security and border controls, which terminated all prior formalities (i.e. all 
authorisation procedures) regarding the broadcasting of non-eu channels 
for which France has authority, and those that come under the authority 
of other european Member States or parties to the european economic 
area agreement. nevertheless, like French channels, they remain subject 
to French law and all restrictions on content imposed by the 1986 act, 
particularly regarding human dignity, protection of minors and the 
safeguarding of public order, as defined in article 1, and non-incitement to 
hatred and violence for reasons of race, sex, culture, religion or nationality, 
as established in article 15.

as a satellite operator, the group is not a provider of television programmes 
and does not therefore have to obtain authorisation from the CSa.

However, it is subject to certain obligations under the act of 30 September 
1986:

 O it is required under article 19 to provide the CSa with all information 
needed to identify the producers of the channels it broadcasts; and

 O it is required under article 33-1-iii to inform channel producers of the 
regime applicable to them, including the aforementioned restrictions 
on the freedom of communication. Since eutelsat S.a. has no direct 
contractual link with most of the channels it broadcasts, it fulfils its 
obligation by including in its contracts a clause stating that content 
broadcast on leased capacity must comply with the law in force in the 
country of reception.

the CSa’s powers of sanction are defined in article 42: it can serve a notice 
directly on eutelsat to comply with its legal obligations. the CSa can serve 
a notice on eutelsat not only to fulfil its obligations as defined in articles 19 
and 33-1, but also to cease broadcasting any non-eu tV channel that does 

not comply with the principles set out in the law. in practice, this provision 
has so far been used only to address threats against public order, incitement 
to racial hatred as well as offence to human dignity.

if eutelsat S.a. were to fail to cease such transmissions by the specified 
deadline, the CSa would have the right to sanction the Company by imposing 
a fine of up to 3% of its annual revenues and 5% in the event of a further 
violation of the same obligation (articles 42-1 and 42-2).

the CSa has another legal method of ensuring compliance with a notice, 
i.e. a summary application (référé) to the Conseil d’État for an interim order 
requiring eutelsat to fulfil its legal obligations. However, since this method 
is more cumbersome than the service of a notice and direct penalties, it has 
rarely been used.

these specific powers, which enable the CSa to bring pressure to bear on 
the satellite operator, are not expressly provided for in the Directive. the 
Directive does accept, however, that Member States can take this type of 
action.

Finally, with the framework of sanctions imposed on some States by the 
european union and/or the Security Council of united nations, eutelsat 
might have to request the termination of a service if a channel broadcast by 
its satellites were to figure amongst the sanctioned organisations.

in technical terms, were the channel in question to refuse to stop 
broadcasting, to cease transmission of an uplinked signal on a given 
transponder, the group has to switch off the corresponding transponder 
on-board the satellite even if this transponder is carrying other, authorised 
television channels (a 36 MHz transponder can broadcast up to ten television 
channels in digital mode). For this reason, it could prove difficult to comply 
with any CSa injunctions without being forced to terminate contracts with 
other distributors that lease capacity to duly-authorised channels in the 
event that the channel in question does not stop broadcasting on its own 
initiative (see Section 4.4.5 “the group is subject to strict regulations on the 
content of the programmes broadcast via its satellites”).


1082015-2016 Reference Document EUTELSAT COMMUNICATIONS

Regulation Regulations governing space operations05

5.4 RegulationS goVeRning SPaCe oPeRationS

the French Space operations act governing space operations was published 
in France’s Journal officiel on 4 June 2008. this legislation is the direct 
result of France’s international obligations, imposed by various un treaties 
including:

 O the 1967 treaty on principles governing the activities of States in the 
exploration and use of outer space, including the moon and other celestial 
bodies; 

 O the 1972 Convention on international liability for damage caused by space 
objects.

two application decrees were published on 10 June 2009. of the two, the 
group is mainly affected by Decree no. 2009-643 relating to authorisations. 
this decree stipulates that the system will come into force one year after the 
publication of the relevant technical regulations and, at the latest, 18 months 
after publication of the decrees. the technical regulations were published 
by decree on 31 May 2011 and the system has thus been in force since 
10 December 2010.

 u 5.4.1 Principles set out in the Act

the act creates an authorisation regime for space operations that may 
incur France’s international liability, namely the launch of a space object 
from France and, for a French operator, the launch of a space object 
from France or abroad, the control of a space object in outer space or the 
transfer of control of a space object that has already been authorised. these 
authorisations are granted by the Minister for Space within a period of four 
months, which may be extended by two months if there is a valid reason.

the act also creates a licensing regime for operators involving certain 
guarantees. there are three levels of licence: licences attesting only the 
respect of moral, financial and professional guarantees; licences that, in 
addition, require that systems and procedures comply with the technical 
regulations, and licences that grant authorisation for certain operations, in 
which case there is only a case-by-case reporting requirement. in the first 
and second levels, case-by-case authorisation remains necessary for each 
operation, but will take less time to obtain than with the old procedure. the 
third level of licences only exists for in-orbit control operations, and will not 
cover launch operations, which remain subject to a system of case-by-case 
authorisations.

the act also requires insurance (or equivalent financial guarantee) 
throughout the space operation. nevertheless, the decree relating to 
authorisations states that the Minister for Space may waive this obligation 
for an operator during the station-keeping phase of a geostationary satellite 
if it can produce a document confirming its solvency.

if, as a result of an operation authorised under this act, any operator is 
required to compensate a third party for damage caused by a space object 
during and/or after launch, the operator may benefit from a State guarantee 
for amounts exceeding the ceiling set out in the authorisation and enshrined 
by the applicable finance law. as things currently stand, the ceiling is 
between 50 million euros and 70 million euros as laid down by article 119 
of law no. 2008-1443 of 30 December 2008 rectifying finances for 2008. 
However, the operator will not be able to claim in the event of intentional 
fault, and will only be able to claim if the operation is conducted from France 
or any eu or eea (european economic area) country or using resources or 
facilities under the jurisdiction of any such country. Furthermore, during the 
orbital control phase, the guarantee will only apply if the damage is caused 
on the ground or in the airspace.

 u 5.4.2 The authorisation process

Decree no. 2009-643 stipulates the authorisation process, providing 
for delivery of authorisations by the Minister for Space no later than 
four months following the filing of a completed application, which can 
be extended by two months if the decision is justified. the process and 
timeframe are the same for licence applications. if the applicant already 
has a level 1 or 2 licence, the authorisations are delivered within one month, 
which may be extended by two months.

authorisation or licence applications include two elements:

 O an administrative element, which attests to the existence of sufficient 
moral, professional and financial guarantees;

 O a technical element, which demonstrates that the systems and 
procedures the applicant intends to use comply with the technical 
regulations.

these technical regulations were published by decree on 31 May 2011. 
Within the framework of the authorisation process, they require the 
availability of various studies on orbital control (studies on danger and 
environmental impact), risk control measures (plan for limitation of debris 
in space, plan for preventing collision risk, etc.), documents on quality and 
proof of the implementation of an organisation to deal with all the technical 

and organisational facts, as the case may be, potentially affecting space 
operations as authorised. the regulations also require the CneS (Centre 
national d’études spatiales) to be informed of the co-contractors’ and 
subcontractors’ undertaking to comply with the technical regulations.

they also establish a number of requirements linked to the limitation of 
debris in space, in the form of information on the likelihood of accidental 
disintegration, passivation at the end of useful life, the probability of being 
able to dispose of the energy resources needed for end of operational life 
manoeuvres, etc.

the regulations provide for temporary measures and progressive entry into 
force (best efforts) for the various requirements, to take the current design 
of satellites into account and to give manufacturers the time needed to apply 
the new requirements to future satellites. all the legal provisions will be 
applicable as of 1 January 2021.

the technical part of the applications is dealt with by the CneS, which 
transmits its decision to the Ministry responsible for space. Before handing 
down a decision, the Ministry informs the applicant of its draft decision, and 
the latter has a fortnight in which to make comments.

CONTENTSCONTENTS


109 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Regulation other provisions applicable to the group 05

 u 5.4.3 Licences and authorisations obtained by the Group

Within the framework of this process, on 24 December 2010, the group 
obtained by decree a licence equivalent to authorisation for the control 
of space devices for its entire fleet. this licence was granted for a one-
year period from the effective date of the decree insofar as the technical 
regulations associated with the act had not yet been published. on 
11 october 2011, the group obtained a new licence serving as authorisation 
and valid until 31 December 2020.

the licence provides for requirements in addition to those in the technical 
regulations. in particular, the group will have to provide, for any new satellite 
to be launched within the framework of this licence, specific information 
such as the mission analysis and danger study, the revision dates prior to 
launch and the launch date, and propellant emissions before and after the 
launch. the group will also have to send regular declarations to the CneS 
proving the ability of satellites covered by the licence to perform service 
withdrawal manoeuvres. the group is also required to notify the Minister 
and the CneS of any changes in orbital position other than an avoidance 
manoeuvre one month before the start of its implementation, except in the 
event of an emergency.

the group also obtained authorizations to operate satellites which were not 
covered by the licence obtained on 11 october 2011:

 O on 29 July 2013, the authorization to operate eutelSat 25B;

 O on 29 February 2016, authorization to operate eutelSat 65 West a.

any satellite launches undertaken by the group from France or abroad 
remain subject to a case-by-case authorisation regime. However, on 
23 December 2010, the group obtained a licence certifying that eutelsat 
has moral, financial and professional/business guarantees granting it an 
exemption from the administrative part of such subsequent requests and 
reducing the authorisation timeframe from four months to one month.

to date, the group has obtained authorisations to launch eutelSat Ka-
Sat 9a, eutelSat 7 West a, eutelSat 16a, eutelSat 21B, eutelSat 70B, 
eutelSat 3D, eutelSat 25B, eutelSat 3B, eutelSat 9B and eutelSat 8 
West B.

Within the framework of its authorisations to proceed with satellite launches, 
one month before launch the group has to provide the launch authorisation 
obtained by arianespace in the case of a launch by ariane 5, or, in the case 
of a launch by other launchers, the launch authorisation granted by the 
relevant government to its launch operator or, failing this, a “certificate” for 
authorisation to launch from the relevant government or its launch operator.

5.5 u.S. eXPoRt ContRol ReQuiReMentS 
(RegulationS goVeRning tHe aCtiVitieS 
oF tHe gRouP’S SuPPlieRS)

u.S. companies and companies located in the uSa must comply with u.S. 
export control laws and regulations, specifically the arms export Control 
act, the international traffic in arms Regulations, the export administration 
act and the trade sanction laws and regulations administered by the 
u.S. treasury’s office of Foreign asset Control in connection with any 
information, products and equipment that is regulated by u.S. law and 
supplied to non-u.S. companies. the export of satellites, satellite hardware, 
defence services and technical information relating to satellites to non-u.S. 
satellite manufacturers, launch services providers, insurers, customers, 
non-u.S. employees and other persons who do not have u.S. nationality is 

regulated by the office of Defence trade Controls under the international 
traffic in arms Regulations of the u.S. Department of State and/or by the 
u.S. Department of Commerce. Since the group and its service providers, 
distributors, suppliers and sub-contractors using u.S. technologies 
(including for communications) export u.S. components for the construction 
of the group’s satellites and provide launch services outside the uSa, they 
are required to obtain permits for the export of technical data and material 
(under technical assistance agreements) for any material they purchase for 
the construction of satellites or for satellite launches outside the uSa.

5.6 otHeR PRoViSionS aPPliCaBle to tHe gRouP

eutelsat S.a.’s activities were originally carried out by an intergovernmental 
organisation, the european telecommunications Satellite organisation (the 
“igo”). the igo was founded by certain countries in Western europe (the 
“Signatories”) on 1 September 1985 (under the “Convention”) to develop 
and operate a telecommunications satellite system for trans-european 
telecommunications purposes. on 2 July 2001, all the igo’s operating 

activities were transferred to eutelsat S.a. (the “transformation”). as a 
result of the transformation, the Convention was amended to adjust the 
igo’s missions (the “amended Convention”).

eutelsat igo has been maintained as an intergovernmental organisation and 
currently covers 49 european countries.


1102015-2016 Reference Document EUTELSAT COMMUNICATIONS

Regulation other provisions applicable to the group05

 u 5.6.1 Role of Eutelsat IGO

the main purpose of eutelsat igo is to ensure that eutelsat S.a. complies 
with the following principles (“Basic Principles”):

 O public service/universal service obligations: these obligations apply to the 
space segment and to its use to provide services connected to the public 
switched telephone network. audiovisual services and future services 
will be provided in compliance with the relevant national regulations and 
international agreements, in particular the provisions of the european 
Convention on transfrontier television, taking account of those applying 
to the universal service concept and the information society;

 O pan-european coverage by the satellite system: eutelsat S.a. shall, on an 
economic basis, seek through the pan-european coverage of its satellite 
system to serve all areas where there is a need for communications 
services in Member States;

 O non-discrimination: services shall be provided to users on an equitable 
basis, subject to commercial flexibility and consistent with applicable 
laws and regulations; and

 O fair competition: eutelsat S.a. must comply with all applicable laws and 
regulations relating to competition.

 u 5.6.2 Current relationship between Eutelsat S.A. and Eutelsat IGO

the relationship between eutelsat S.a. and eutelsat igo is governed by 
an agreement that came into force on 2 July 2001 and was amended on 
10 December 2004 (the “arrangement”). the arrangement states that, on 
the understanding that the management of eutelsat S.a. is carried out on 
a sound economic and financial basis, eutelsat S.a.’s principal obligation 
under the arrangement shall be to observe the “Basic Principles”. the main 
provisions of the arrangement are as follows:

Eutelsat S.A.’s obligations
 O eutelsat igo shall be given 60 days’ notice of any proposal to change 

its By-laws which would materially affect the observance of the “Basic 
Principles”.

 O eutelsat S.a. shall inform eutelsat igo, and take into account any 
recommendation made by eutelsat igo, in the event of any major 
changes to its operating, technical, marketing or financial policies that 
might materially affect the observance of the “Basic Principles”.

 O eutelsat S.a. shall obtain written prior approval from eutelsat igo if 
it intends to go into voluntary liquidation, or if it intends to merge or 
combine with another entity.

 O eutelsat igo’s executive Secretary shall be named as an observer on 
eutelsat S.a.’s Board of Directors, subject to certain conditions.

 O eutelsat S.a. shall finance eutelsat igo’s annual operating costs.

Eutelsat IGO’s obligations
 O eutelsat igo shall make every effort to ensure that eutelsat S.a. can 

make use of all frequency assignments acquired or filed with the itu 
Radiocommunication Bureau as of 2 July 2001.

 O any proposed amendment to the amended Convention that is liable to 
affect eutelsat igo’s performance of its activities shall be submitted to 
eutelsat S.a., which shall have six weeks in which to communicate its 
observations to eutelsat igo.

Liaison and information
 O a joint committee made up of representatives of eutelsat igo and 

eutelsat S.a. shall meet at least once per quarter to ensure that 
eutelsat  S.a. is observing the “Basic Principles”. in this regard, 
eutelsat S.a. shall send eutelsat  igo extracts from its Five-Year 
Strategic Plan and its certified annual accounts and shall examine with 
eutelsat igo the impact on its activity or on its observance of the “Basic 
Principles” caused by any changes in regulations, particularly european 
or French, applicable to it.

 O in his capacity as observer, the executive Secretary of eutelsat igo shall 
have access to information under the same conditions as those which 
apply to a Board Member and shall attend, but not vote at, meetings of 
eutelsat S.a.’s Board of Directors.

the arrangement also provides for a mechanism for settling disputes, 
including by arbitration.

 u 5.6.3 Relationship between Eutelsat Communications and Eutelsat IGO

at the time of eutelsat Communications’ iPo, eutelsat Communications and 
eutelsat igo signed a letter-agreement on 2 September 2005, which came 
into force on 6 December 2005 (the “letter-agreement”). under the letter-
agreement, eutelsat Communications undertook:

 O to give eutelsat igo’s executive Secretary a seat as observer on the Board 
of Directors of eutelsat Communications from the date of the latter’s iPo;

 O to ensure that eutelsat S.a. is at all times able to honour its undertakings 
made pursuant to the arrangement and not to take any decision which 
might entail any breach of the said undertakings by eutelsat S.a.;

 O in any event, and without constituting an exception to or a reduction of 
the undertaking set out in the above paragraph, to inform the executive 
Secretary, in his capacity as observer, of any decision taken by eutelsat 
Communications which might affect eutelsat S.a.’s compliance with the 
“Basic Principles” and to communicate to him all useful information on 
such matters;

 O to inform eutelsat igo, through its executive Secretary, of any crossing of 
a legal threshold or of a threshold contained in the By-laws, which has 
been notified to it by a shareholder;

 O not to propose or vote for any proposal that eutelsat S.a. distributes 
dividends in excess of the amount of eutelsat S.a.’s annual net income 

and/or annual net income plus retained earnings and/or which would 
result in eutelsat S.a.’s net debt/eBitDa ratio rising above 3.75/1, given 
that this ratio will not be considered as having been exceeded where any 
excess comes as a result of any external growth operation and that the 
notion of dividends is that defined under article l. 232-12 of the French 
Code de commerce;

 O to take all steps necessary so that the undertakings given by eutelsat 
Communications, or those that eutelsat Communications may give, in 
particular in relation to its financial needs, present or future, cannot in 
any way result in cross default by eutelsat S.a., unless such undertakings 
given by eutelsat Communications were also given in eutelsat S.a.’s 
direct interest;

 O to maintain a level of consolidated group debt that is not contrary to 
market practice and sound management of the eutelsat group; and

 O to maintain within eutelsat S.a. a minimum amount of equity in 
compliance with sound financial management of eutelsat S.a. and 
allowing it to continue complying with the “Basic Principles”.

the role, position, remuneration and right to information of the observer, 
as well as the right to supply information to the Parties and the settlement 
of any disputes relating to such supply of information, are specified in the 

CONTENTSCONTENTS


111 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Regulation other provisions applicable to the group 05

letter-agreement (see Section 7.1.3.2 “Board of Directors, Committees and 
observer (articles 13 to 19 of the By-laws)” for further information on the 
clause in eutelsat Communications’ By-laws concerning the observer).

the letter-agreement also provides for the creation of a Coordination 
Committee, whose main tasks are (i) to exchange useful information and 
views for the proper implementation of the letter-agreement, (ii) to examine 
any request for the removal of confidentiality restrictions on information 
received by the observer, and (iii) to examine in particular the annual 
accounts and the list of third-party experts designated to resolve any 
problem arising as to what information may be circulated by the observer 
to the Parties to the Convention.

the letter-agreement will become null and void upon the expiry of the 
arrangement pursuant to its terms and conditions (it should be noted 

that the arrangement may only be terminated by mutual agreement). 
eutelsat igo and eutelsat Communications may, however, terminate or 
amend the letter-agreement at any time upon mutual agreement, in 
particular in the event where such termination or amendment proves to be 
helpful in facilitating the development of the group.

in the event of assignment of eutelsat  S.a. shares by eutelsat 
Communications, the latter shall inform the proposed transferee of 
the content of the letter-agreement, it being understood that eutelsat 
Communications shall remain bound, in any event, by its undertakings until 
the expiry of the letter-agreement in accordance with the paragraph above.

the letter-agreement also contains a mechanism for settling disputes by 
arbitration.


1122015-2016 Reference Document EUTELSAT COMMUNICATIONS

CONTENTS


113 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document113

Financial 
 Information

6.1 Review of Eutelsat Communications’ 
financial position 114

6.1.1 Preliminary note on the presentation 
of the financial statements 114

6.1.2 Analysis of the income statement 115

6.1.3 Liquidity and capital resources 119

6.1.4 Dividend policy 125

6.2 Consolidated financial statements 
as of 30 June 2016 126
Consolidated balance sheet 126

Consolidated income statement 127

Comprehensive income statement 127

Consolidated statement of cash flows 128

Consolidated statement of changes in 
shareholders’ equity 129

Notes to the consolidated financial statements 130

6.3 Annual financial statements 
as of 30 June 2016 166
Balance sheet 166

Income statements 167

Statements of cash flows 168

Notes to the annual financial statements 169

06

113 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document


1142015-2016 Reference Document EUTELSAT COMMUNICATIONS

Financial   
inFormation review of Eutelsat communications’ financial position06

6.1 rEViEW oF EUtElSat commUnicationS’ Financial 
PoSition

 u 6.1.1 Preliminary note on the presentation of the financial statements

the company is a holding company with no business activities of its own 
other than its indirect equity interest in Eutelsat S.a. as of 30 June 2016, 
the company held directly and indirectly 96.35% of the share capital of 
Eutelsat S.a.

the following paragraphs are mainly dedicated to the presentation and 
analysis of Eutelsat communications’ consolidated results for the financial 
year ended 30 June 2016.

readers are invited to read the following presentation together with the 
reference Document as a whole, including Eutelsat communications’ 
consolidated financial statements for the financial year ended 30 June 2016 
prepared in accordance with international Financial reporting Standards 
(“iFrS”), and the notes to those financial statements in Section 6.2 “Eutelsat 
communications 30 June 2016 consolidated accounts” of this reference 
Document.

the review of the company’s financial position and results for the financial 
years ended 30 June 2015 and 2014 are incorporated for reference 

purposes in this reference Document and may be found, respectively, in 
Section 6.1 of the company’s 2014-2015 reference Document and in 
Section 6.1 of the 2013-2014 reference Document.

Alternative Performance Indicators
in addition to the data published in its accounts, the Group communicates 
on three alternative Performance indicators which it deems relevant for 
measuring its financial performance, notably EBitDa, cash capex and 
discretionary free cash flow (DFcF). these indicators are the object of 
reconciliation with the consolidated accounts. comparative data for FY 
2014-2015 and FY 2015-2016 are presented below.

EBITDA
EBitDa  reflects the profitability of the Group before interest, tax, 
Depreciation and amortization. it is a key indication in the Fixed Satellite 
Services Sector.

the table below shows the calculation of EBitDa based on the consolidated P&l accounts for FY 2014-2015 and 2015-2016:

Year to 30 June
(in millions of euros)

12 months

2015 2016

operating result 661.5 662.0

+Depreciation and amortization 466.5 500.6

+other operating income and expenses 3.7 2.0

EBITDA 1,131.7 1,164.6

Cash Capex
the Group on occasion operates capacity within the framework of financial 
leases, or finances all or part of certain satellite programs under export 
credit agreements, leading to outflows which are not reflected in the item 
“acquisition of satellites and other tangible or intangible assets”. cash capex 
including these two elements is published in order to reflect the totality of 
capital Expenditures undertaken in any financial year.

cash capex therefore covers the acquisition of satellites and other tangible 
or intangible assets as well as payments in respect of export credit facilities 
and long term financial leases on third party capacity.

cash capex in FY 2015-2016 includes monies owed to rScc for the lease of 
the satellite EUtElSat 36c (95.2 million euros) which are currently frozen in 
the context of the legal action brought against the russian State by former 
Yukos shareholders.

the table below shows the calculation of cash capex for FY 2014-2015 and 2015-2016:

Year to 30 June
(in millions of euros) 2015 2016

acquisition of satellites other property and equipment and intangible assets  456.7 390.2

Payments in respect of export credit facilities and long term financial leases on third party capacity (1) 36.2 29.0

Payment owed to rScc in respect of lease of EUtElSat 36c blocked due to ongoing Yukos legal proceeding - 95.2

CASH CAPEX 492.9 514.4

(1) Included in the following lines from the consolidated cash flow statement: Repayment of debt and reimbursement of debt on performance incentives and long-term leases.

CONTENTS


115 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Financial   
inFormationreview of Eutelsat communications’ financial position 06

Discretionary free cash flow (DFCF)
the Group communicates on Discretionary free cash flow which reflects 
its ability to generate cash after the payment of interest and taxes. DFcF 
generally and principally serves the dividend payment and debt reduction.

Discretionary free cash flow is defined as net cash flow from operating 
activities less cash capex as well as interest and other financial costs, net 
of interest income. 

the table below shows the calculation of Discretionary free cash flow for FY 2014-2015 and 2015-2016:

Year to 30 June
(in millions of euros) 2015 2016

NET CASH FLOW FROM OPERATING ACTIVITIES 1,034.6 895.7

cash capex (492.9) (514.4)

interest and other fees paid net of interests received (1) (155.8) (134.0)

DISCRETIONARY FREE CASH FLOW 385.9 247.3

(1) In the consolidated cash flow statement corresponds to the sum of the lines “interest and other fees paid” and “interests recieved”.

 u 6.1.2 Analysis of the income statement

Revenues
the Group’s revenues chiefly come from supplying satellite capacity. the 
Group’s customer base includes both distributors who resell satellite 
capacity to end-users and end-user customers who use the Group’s satellite 
capacity for their own needs. the Group’s ability to generate revenues 
largely depends on its tariffs, which vary mainly according to the type of 
capacity offered and the orbital neighbourhood of the satellites. However, 
the prices charged by the Group also depend on the rates charged by the 
competition.

in addition, a modest portion of the Group’s revenues (“other revenues”) 
mainly derives from: (i) compensation paid on the settlement of business-
related litigation, (ii) the financing of certain research programmes by 
the European Union and other organisations, (iii) the impact of EUr/USD 
currency hedging, (iv) the provision of various services or consulting/
engineering fees; and v) termination fees.

Furthermore, a modest portion of revenues (“non-recurring revenues”) 
results exclusively from compensation paid by satellite manufacturers in 
the event of a significant delay.

Operating costs
Operating costs mainly include staff costs and other costs associated with 
controlling and operating the satellites, as well as insurance premiums for 
satellite in-orbit lives:

 O staff costs: these comprise salaries and the payments by the employer 
for employees responsible for supplying, operating and maintaining 
the satellites including French mandatory profit-sharing for Group 
employees;

 O costs for operating and controlling the satellites: these correspond to 
the earth station operating costs and equipment costs, which include 
in particular telemetry, control, positioning, payload management, and 
maintaining software and equipment at the satellite control centres, as 
well as traffic supervision and management. the amount of these costs 
is based on the number of satellites and the family of satellites operated, 
any repositioning of the satellites, as well as the number and type of 
services offered. these costs also include sub-contracting of telemetry, 
control and tracking operations for a number of the satellites in orbit. in 
addition, Eutelsat S.a. has signed service agreements related to control 
of the satellite communications systems;

 O in-orbit insurance premiums: satellite in-orbit insurance generally takes 
effect when the launch insurance policy expires (generally one year after 
the satellite is launched). When the Group signs for launch insurance 
covering a satellite’s in-orbit life, the premiums for periods after the first 
anniversary of the launch date are treated as in-orbit insurance costs. 
Satellites in-orbit owned by the Group are generally insured for amounts 
defined on the basis of an insurance scheme that is structured in 
tranches. Depending on the selected risk management policy, and general 
market conditions for space insurance, the costs for these insurance 
premiums can vary from one year to the next.

Selling, general and administrative expenses
Selling, general and administrative expenses include notably:

 O administrative and commercial staff costs (including mandatory 
employee profit-sharing);

 O marketing expenses, such as advertising and co-marketing expenses 
with distributors and end-users;

 O general expenses associated with property leases, external studies and 
logistics;

 O expenses associated with developing and marketing new products;

 O a portion of the operating taxes; and

 O provisions for accounts receivable or other receivables.

Depreciation and amortisation
the depreciation charge is the Group’s largest expense item and includes 
costs concerning the depreciation of non-current assets.

the Group’s non-current assets mainly consist of its satellites, ground 
facilities and intangible assets. capitalised satellite costs include (i) satellite 
construction and launch costs, (ii) launch insurance premiums (which 
generally include in-orbit coverage until the first anniversary of the launch 
date), (iii) charges for associated capitalised interest, (iv) net present value 
(at launch) of the incentives payable to the manufacturer throughout the 
satellite’s operation, depending on its compliance with technical and 
contractual specifications, as well as (v) costs associated directly with 
procurement programme monitoring (research costs, employee salaries 
and consultancy fees).


1162015-2016 Reference Document EUTELSAT COMMUNICATIONS

Financial   
inFormation review of Eutelsat communications’ financial position06

Satellites are depreciated on a straight-line basis over their period of 
operation in stable orbit, which is between 10 to 22 years.

at least once a year, the Group reviews the remaining service life of its 
satellites, according to forecast use and a technical assessment of their 
operational performance. if a change in operational life occurs, future 
depreciation charges are calculated on the basis of the satellite’s new 
remaining operational life.

the Group’s non-current assets also include transponders which are 
covered by contracts, under which the Group has capacity on all or some 
of the transponders of the third-party satellites, the risks and benefits 
of ownership having been transferred to it. as of 30 June 2016, these 
contracts concern Express-at1, Express-at2, Express-am6, EUtElSat 36c 
and aStra 2G satellites. the aggregate capitalised amount depends on 
the present value of the lease payments. capitalised capacity costs are 
amortised over the duration of the contract.

intangible assets consist of certain licences, the “Eutelsat” brand and 
the associated “customer contracts and relationships” assets. Because 
their lifetimes are indefinite, the “Eutelsat” brand and the licences are not 
amortised but are systematically tested for impairment on a yearly basis. 
the “customer contracts and relationships” assets are amortised on a 
straight-line basis over their economic life. this useful life was estimated 
on the basis of the average length of the contractual relationships existing 
at the date of acquisition of Eutelsat and taking into account anticipated 
contract renewal rates.

Operating income
operating income reflects revenues less operating costs, selling, general 
and administrative expenses, depreciation and amortisation, and other 
operating income and charges.

Financial result
the financial result mainly reflects (i) interest expense and bond issuance 
costs related to the Group’s borrowings, less borrowing costs offset against 
the value of eligible assets, (ii) changes in the fair value of the financial 
instruments (primarily including changes in time value and changes in the 
fair value of derivatives not eligible for hedge accounting) and (iii) foreign 
exchange gains and losses.

Consolidated net income
consolidated net income reflects the sum of operating income, the financial 
result and income from equity investments, less income tax.

Net income attributable to the Group
net income attributable to the Group represents the Group’s consolidated 
net income less the income from subsidiaries attributable to non-controlling 
interests in these subsidiaries.

6.1.2.1 comparative analysis of the income statements for the financial years ended 30 June 2015 and 2016

 O Condensed consolidated income statement for the financial years ended 30 June 2015 and 2016

IFRS
(in millions of euros)

12-month financial year ended

30 June 2015 30 June 2016

REVENUES 1,476.4 1,529.0

operating costs (104.7) (106.3)

Selling, general and administrative expenses (240.0) (258.1)

Depreciation and amortisation (466.5) (500.6)

other operating charges (3.7) (2.0)

OPERATING RESULT 661.5 662.0

Financial result (116.0) (123.0)

income from associates 18.8 23.5

NET INCOME BEFORE TAX 564.3 562.6

income tax expense (194.1) (199.8)

CONSOLIDATED NET INCOME 370.2 362.8

attributable to the Group 355.2 348.5

non-controlling interests 15.0 14.3

6.1.2.2 revenues
total revenues for FY 2015-2016 stood at 1,529 million euros, up 0.2% at 
constant currency and perimeter and excluding non-recurring revenues. 

the appreciation of the U.S. dollar relative to the euro added 3.5 points to 
top-line growth, particularly in Government Services and to a lesser extent 
in Data Services. on a reported basis, revenues were up 3.6% including the 
impact of changes in perimeter (disposal of alterna’tV).

CONTENTS


117 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Financial   
inFormationreview of Eutelsat communications’ financial position 06

 O Revenues by business application

(in millions of euros) FY 2014-2015 FY 2015-2016 Actual change Like-for-like change

Video applications 913.0 943.6 +3.4% +2.3%

Data Services 226.6 230.0 +1.5% -6.1%

Value-added Services 102.4 107.8 +5.2% +4.8%

Government Services 196.5 199.9 +1.7% -7.5%

other revenues (1) 37.9 47.7 +26.0% +23.4%

SUB-TOTAL 1,476.4 1,529.0 +3.6% +0.2%

non-recurring revenues (2) - - - -

TOTAL 1,476.4 1,529.0 +3.6% +0.2%

Euro/U.S. dollar exchange rate 1.228 1.108 - -

(1) Other revenues include mainly compensation paid on the settlement of business-related litigation, the financing of certain research programmes by the European Union and other 
organisations, the impact of EUR/USD currency hedging, the provision of various services or consulting/engineering fees as well as termination fees.

(2) Non-recurring revenues result from compensation paid by satellite manufacturers in the event of a significant delay.

Video Applications (64% of revenues)
in FY 2015-2016, revenues from Video Applications were up 2.3% like-
for-like to 943.6 million euros. this reflected sustained growth in mEna 
and Sub-Saharan africa with the entry into service of new capacity on 
EUtElSat 8 West B in october 2015 and EUtElSat 36c in February 2016, 
as well as growth at 16° East (Sub-Saharan africa and central Europe), 
and 7° East (middle East and East africa). FranSat also recorded higher 
revenues on the back of the transition to High Definition in France.

these positive elements more than offset lower revenues at the HotBirD 
position following the non-renewal in recent months of some contracts with 
service providers, a decline in revenues from Professional Video and lower 
revenues in russia following the renegotiation of certain contracts last year.

at 30 June 2016, the total number of channels broadcast by Eutelsat 
satellites stood at 6,342 (+549 channels year-on-year). HDtV penetration 
continued to increase, representing 13.6% of channels compared to 11.9% a 
year earlier. a total of 863 channels were broadcast in High Definition across 
Eutelsat’s fleet, up from 687 a year earlier.

Data Services (16% of revenues)
in FY 2015-2016, revenues from Data Services were down 6.1% like-for-like 
to 230.0 million euros.

Excluding the impact of reclassifications to Government Services and the 
early termination of the contract for the Ka-band capacity on EUtElSat 3B 
in December 2015, revenues were broadly stable, with higher volumes, 
mainly in the americas on EUtElSat 65 West a and EUtElSat 115 West 
B, offsetting the effect of the highly competitive environment for this 
application in all geographies.

Value-Added Services (7% of revenues)
in FY 2015-2016, Value-Added Services revenues grew 4.8% on a like-for-
like basis to 107.8 million euros.

181,000 terminals were activated at 30 June 2016, compared with 185,000 
at end march 2016 and end-June 2015, continuing to reflect high loading 
of Ka-Sat beams in markets like France and the UK, as well as the 
rationalization of their customer base by some distributors. arPU trends 
remained well-oriented, notably thanks to proactive yield management 
underpinning revenues.

Government Services (13% of revenues)
For FY 2015-2016, revenues from Government Services were down 7.5% 
like-for-like to 199.9 million euros. this represented a decline of circa 12% 
at constant currency excluding the reclassifications from Data Services 
mentioned above. it reflected the early termination of a contract with a 
distributor in the first quarter as well as the impact of lower renewals with 
the US Department of Defense in the last 12 months, which were not fully 
offset by new business.

Other and non-recurring revenues
For FY 2015-2016, Other Revenues amounted to 47.7 million euros 
compared with 37.9 million euros a year earlier. they included the revenues 
related to the agreements concluded with SES at 28.5° East. the change 
compared to last fiscal year reflects mainly a fee related to the early 
termination of a contract in Government Services in the first quarter.

as in FY 2014-2015, there were no Non-Recurring Revenues in FY 
2015-2016.


1182015-2016 Reference Document EUTELSAT COMMUNICATIONS

Financial   
inFormation review of Eutelsat communications’ financial position06

Geographical breakdown of revenues
the following table gives a breakdown of the Group’s revenue by geographical area for the financial years ended 30 June 2015 and 2016. this table which was 
previously based on billing addresses is now based on downlink region, thus giving a better overview of final usage of capacity.

(in millions of euros and as a percentage) 30 June 2015 30 June 2016

Regions Amount % Amount %

Western Europe 539.5 36.5% 518.2 33.9%

central Europe 121.4 8.2% 120.3 7.9%

mEna 287.7 19.5% 323.8 21.2%

russia and central asia 88.7 6.0% 81.5 5.3%

Sub-Saharan africa 120.1 8.1% 137.1 9.0%

americas 140.8 9.5% 154.3 10.1%

asia-Pacific 128.0 8.7% 117.4 7.7%

others and unallocated 50.3 3.4% 76.4 5.0%

TOTAL 1,476.4 100.0% 1,529.0 100.0%

Main customers
as of 30 June 2016, the Group’s top 10 customers accounted for 42.5% of the Group’s revenues with the breakdown as follows:

Customers

Revenue per customer

(in millions of euros) (as a percentage)

Public sector entities (United States) 142.2 9.3%

orange/Globecast 112.9 7.4%

Sky italia S.r.l. 89.2 5.8%

telespazio 59.5 3.9%

noorsat Wll 59.5 3.9%

nilesat 54.5 3.6%

British telecom/arqiva 43.1 2.8%

multichoice africa 39.2 2.6%

Digital Platform teknoloji Hizmetleri 26.8 1.8%

iti neovision 22.9 1.5%

TOTAL OF TOP 10 CUSTOMERS 649.8 42.5%

others 879.2 57.5%

TOTAL 1,529.0 100.0%

as of 30 June 2015, the Group’s top 10 customers accounted for 42.8% of the Group’s revenues with the breakdown as follows:

Customers

Revenue per customer

(in millions of euros) (as a percentage)

Public sector entities (United States) 131.7 8.9%

orange/Globecast 117.8 8.0%

Sky italia S.r.l. 89.2 6.0%

telespazio/telecom italia 65.7 4.4%

nilesat 52.8 3.6%

noorsat Wll 49.5 3.4%

British telecom/arqiva 45.2 3.1%

multichoice africa 30.4 2.1%

Digital Platform teknoloji Hizmetleri 26.1 1.8%

intersputnik international organization of Space communication 23.4 1.6%

TOTAL OF TOP 10 CUSTOMERS 631.8 42.8%

others 844.6 57.2%

TOTAL 1,476.4 100.0%

CONTENTS


119 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Financial   
inFormationreview of Eutelsat communications’ financial position 06

6.1.2.3 operating costs and selling, general and 
administrative expenses

operating costs and selling, general and administrative expenses 
represented 23.8% of 2015-2016 revenues (23.3% for previous financial 
year). the 5.7% increase over the previous year notably reflects notably a 
higher level of Bad Debt related in particular to the contract on the Ka-band 
payload of EUtElSat 3B terminated in December 2015.

6.1.2.4 EBitDa
Group EBitDa amounted to 1,164.6 million euros (1,131.7 million euros at 
30 June 2015), up 2.9%.

the EBitDa margin stood at 76.2%, compared to 76.7% last year reflecting 
a higher level of Bad Debt related notably to the contract on the Ka-band 
payload of EUtElSat 3B terminated in December 2015.

6.1.2.5 Depreciation and amortisation, other 
operating charges and other operating 
income

Depreciation and amortisation chiefly corresponds to the depreciation of 
satellites and ground facilities, as well as the amortisation of intangible 
assets recorded under “customer contracts and associated relationships”, 
the latter amounted to 57.4 million euros for fiscal year 2015-2016.

Depreciation and amortisation represents the Group’s largest expense item.

For fiscal year 2015-2016 depreciation and amortisation expenses 
amounted to 500.6 million euros. the increase of 34.0 million euros on last 
year was due principally to the impact of new capacity (EUtElSat 8 West 
B, EUtElSat 115 West B, EUtElSat 36c, EUtElSat 9B and EUtElSat 65 
West a).

“other operating income (charges)” stood at (2.0) million euros as of 30 June 
2016, versus (3.7) million euros as of 30 June 2015.

6.1.2.6 operating income
as of 30 June 2016, operating income 662.0 million euros, almost 
unchanged compared to the previous year.

6.1.2.7 Financial result
the financial result posted a 123.0 million euros expense as of 30 June 
2016, compared with a 116.0 million euros expense in the previous financial 
year.

this evolution reflects mainly:

 O on the one hand, the positive impact of the refinancing of the term loan 
as of 31 march 2015;

 O on the other, the variation in foreign exchange gains and losses.

6.1.2.8 income tax
as of 30 June 2016, income tax expense was 199.8 million euros (compared 
with 194.1 million euros as of 30 June 2015). the effective tax rate stood at 
37.1% compared to 35.6% in 2014-2015, reflecting mainly a lower level of 
tax loss carry-forwards in latin america than last year.

6.1.2.9 income from associates
income from associates stood at 23.5 million euros compared to 18.8 million 
euros for fiscal year 2014-2015, reflecting a higher contribution from 
Hispasat.

6.1.2.8 consolidated net income
as of 30 June 2016, consolidated net income totalled 362.8 million euros, 
compared to 370.2 million euros as of 30 June 2015.

6.1.2.9 net income attributable to the Group
after taking non-controlling interests of 14.3 million euros into account, net 
income attributable to the Group stood at 348.5 million euros at 30 June 
2016, a slight decrease of 1.9% year-on-year (355.2 million euros at 30 June 
2015).

 u 6.1.3 Liquidity and capital resources

6.1.3.1 Eutelsat communications’ equity
investors are advised to refer to note 15 on the consolidated financial statements for the year ended 30 June 2016 shown in Section 6.2 of this reference 
Document, which contains information on the issuer’s equity.

6.1.3.2 changes in Eutelsat communications’ cash flow
the following table shows changes in cash flow for the financial years ended 30 June 2015 and 2016.

(in millions of euros) 30 June 2015 30 June 2016

cash flow from operating activities 1,034.6 895.7

cash flow from investing activities (452.2) (384.1)

cash flow from financing activities (474.7) (224.1)

impact of exchange rate on cash and cash equivalents 19.5 (2.6)

INCREASE (DECREASE) IN CASH AND CASH EQUIVALENTS 127.2 733.6

cash and cash equivalents at beginning of year 293.0 420.3

cash and cash equivalents at end of year 420.3 1,153.8


1202015-2016 Reference Document EUTELSAT COMMUNICATIONS

Financial   
inFormation review of Eutelsat communications’ financial position06

Cash flow from operating activities
net cash flows from operating activities stood at 896 million euros 
compared to 1,035 million euros in 2014-2015. the decline reflected 
a 33 million euros increase in EBitDa as well as an increase in tax paid 
(60 million euros) relating to the evolution of the pretax profit in previous 
years and the timing of tax payments as well as a less favourable change in 
working capital than last year.

Cash flow from investing activities
investing activities mainly concern satellites (“acquisitions of satellites”) and 
ground equipment (“other property and equipment”).

“acquisitions of satellites” covers the costs of satellite construction, launch, 
and entry into operational service. these expenses comprise construction 
costs (including performance-related incentive payments), launch costs 
and launch-plus-one-year insurance premiums. Some of the Group’s 
procurement and launch contracts state that the Group has to pay incentives 
according to whether or not the satellite launch is successful and on the 
basis of certain technical specifications. the Group recognises the present 

value of these payments as a liability, and capitalises them under satellite 
costs. Payment of satellite performance incentives are subject to reductions 
or to reimbursements if the satellite does not meet the predetermined 
criteria.

“acquisitions of satellites” is the largest component of the Group’s capital 
investments. the cost of procuring and launching a satellite is generally 
spread over the two-or three-year period prior to the satellite launch.

“other property and equipment” essentially comprises satellite control and 
monitoring equipment. a large portion of these expenses concerns the three 
control and monitoring sites as well as equipment for the Group’s registered 
office (such as technical facilities, office furniture and it equipment). 
investments in on-ground equipment closely mirror trends in the satellite 
launch programme.

the level of investment depends on the satellite launch programme and 
may fluctuate substantially from one year to the next.

During the financial year ended 30 June 2016, cash flows from investing 
activities stood at 384.1 million euros compared to 452.2 million euros one 
year before, reflecting mainly the phasing of various satellite programmes.

the following table shows cash flows from investing activities during the financial years ended 30 June 2015 and 2016.

Financial year ended 30 June
(in millions of euros)

12-month period

2015 2016

acquisitions of satellites, other property and equipment and intangible assets (456.7) (390.2)

acquisitions of equity investments and subsidiaries (net of cash acquired) - -

Sale of entities - 4.6

Dividend received from associates 4.5 1.5

cash flows from investing activities (452.2) (384.1)

Evolution of Cash Capex and Discretionary free cash flow
cash capex and Discretionary free cash flow are defined at the beginning of 
this section (see “alternative Performance indicators”).

net cash flows from operating activities stood at 896 million euros 
compared to 1,035 million euros in 2014-2015.

cash capex amounted to 514 million euros in FY 2015-2016 compared to 
493 million euros a year earlier, reflecting the phasing of various satellite 
programmes.

interest and other fees paid net of interest received stood at 134 million 
euros, the 22 million euros improvement reflecting mainly the positive 
impact of the refinancing of the term loan last year.

as a result, Discretionary free cash flow stood at 247 million euros as of 
30 June 2016.

Cash flow from financing activities
During the financial year ended 30 June 2016, cash flow from financing 
activities moved from (474.7) million euros to 224.6 million euros. on top of 
the evolution of dividends paid in cash (for 87.4 million euros in 2014-2015 
and 109.6 million euros in 2015-2016) as well as interests and other fees 
paid (for 159.7 million euros in 2014-2015 and 139.3 million euros in 2015-
2016), this mainly reflects:

 O for FY 2014-2015, the reduced nominal of the term loan of Eutelsat 
communications (from 800 million euros to 600 million euros);

 O for FY 2015-2016, the issuance of a 500 million euro bond in June 2016.

CONTENTS


121 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Financial   
inFormationreview of Eutelsat communications’ financial position 06

6.1.3.3 changes in debt and Group financing 
structure

the following paragraphs primarily describe the Group’s liquidity needs and 
financial resources. See also the company’s historical consolidated financial 
statements for the financial years ended 30 June 2015 and 2016 prepared 
under iFrS standards and also the notes to these financial statements.

the Group’s liquidity needs mainly comprise:

 O financing for satellite construction and launches;

 O servicing of the Group’s debt;

 O financing of working capital.

Financial resources
the Group’s financial resources primarily comprise cash flows generated 
by Eutelsat S.a.’s operating activities. the Group has additional financial 
resources through the credit facilities obtained and the bonded debt issued 
by Eutelsat S.a.

Trend in net debt
at 30 June 2016, net debt stood at 4,007 million euros versus 3,841 million 
euros at 30 June 2015. Discretionary free cash flow more than covered 
the dividend payment of 110 million euros. However, financial leases 
increased 294 (1) million euros, reflecting mainly the entry into service of 
EUtElSat 36c in February 2016.

the following table shows a breakdown of the Group’s net debt as of 30 June 2015 and 2016.

(in millions of euros) 30 June 2015 30 June 2016

term loan 600.0 600.0

Bonds 2,880.0 3,380.0

Export credit 232.8 228.7

“change” portion of the cross-currency swap 114.6 128.0

Finance leases 433.9 823.0

cash and cash equivalents (420.2) (1,153.8)

other loans - 0.9

TOTAL 3,841.1 4,006.8

the Group’s net debt includes all bank and bonded debt, as well as debt 
related to satellite financing leases and export credit agencies and change 
portion of cross-currency swap, less cash, cash equivalents and marketable 
securities net of bank credit balances (see note 16 “Financial debt” to the 
consolidated financial statements for the year ended 30 June 2016 in 
Section 6.2 of this reference Document).

net debt as of 30 June 2016
at 30 June 2016, the Group’s total net debt amounted to 4,007 million 
euros, and comprised mainly (i) 600 million euros of borrowings drawn 
down within the framework of the Eutelsat communications term loan, (ii) 
3,380 million euros of bonds issued by Eutelsat S.a., (iii) 823 million euros 
of debt related to satellite financing agreement; (iv) 229 million euros for 
Export credit agencies; (v)128 million euros for the Foreign exchange 
portion of the cross-currency swap and; vi) 1,154 million euros in cash, cash 
equivalents and marketable securities (net of bank overdrafts).

the Group also has 650 million euros available under its various lines of 
undrawn credit.

(1) Excluding amount due to RSCC described above (95.2 million euros).


1222015-2016 Reference Document EUTELSAT COMMUNICATIONS

Financial   
inFormation review of Eutelsat communications’ financial position06

the table below describes the Group’s main credit facilities as of 30 June 2016:

(in millions of euros) Amount granted Amount used Maturity

Eutelsat communications term loan 2020 600 600 31 march 2021

Eutelsat communications renewable credit facility 200 - 31 march 2021

2017 Eutelsat S.a. Bond 850 850 27 march 2017

2019 Eutelsat S.a. Bond 800 800 14 January 2019

2020 Eutelsat S.a. Bond 930 930 13 January 2020

Eutelsat S.a. renewable credit facility 450 - 13 September 2018

2022 Eutelsat S.a. Bond 300 300 10 october 2022

2021 Eutelsat S.a. Bond 500 500 23 June 2021

US Exim export credit facility – Eutelsat S.a. 51 39 15 november 2021

onDD export credit facilities 1 122 113 17 may 2024

onDD export credit facilities 2 87 77 20 February 2024

long-term leases - 823 -

Foreign exchange portion of the cross-currency swap - 128 13 January 2020

TOTAL - 5,161

there has been no drawdown on the revolving lines of credit during the 
year ending 30 June 2016. the effective interest rate for the Eutelsat 
communications bullet loan is 0.98%. the effective interest rate on bonds 
issued by Eutelsat S.a. is 4.35% for those maturing in march 2017, 5.17% 
for those maturing in January 2019, 2.87% for those maturing in January 
2020, 1.24% for those maturing in June 2021 and 3.34% for those maturing 
in october 2022.

as of 30 June 2016, part of the Group’s debt bore interest at a variable rate 
(generally EUriBor plus a margin) and the bond loan and the US Ex-im 
export credit facility bore interest at a fixed rate.

the net debt to EBitDa ratio stood at 3.4 times, stable on 30 June 2015.

at 30 June 2016, the weighted average maturity of the Group’s debt stood 
at 3.4 years, down from 4.1 years at 30 June 2015. the average cost of debt 
was 3.5% (after hedging), down from 3.8% in FY 2014-2015.

liquidity remains strong, with undrawn credit lines of 650 million euros and 
cash of 304 million euros on top of the 850 million euros which will be used 
for the redemption at maturity of the march 2017 bond.

Financing structure

main changes during financial year ended 30 June 2016
in march 2016, Eutelsat communications obtained lenders’ agreement for 
a one-year extension of the 800 million euro bank term loan of the holding 
company and for the 200 million euros revolving credit facility of 200 million 
euros which now mature on 31 march 2021.

in June 2016, Eutelsat S.a. issued a 500 million euro 5-year bond bearing 
a 1.125% coupon. together with other sources of cash on its balance sheet 
it will enable Eutelsat to redeem at maturity the outstanding bonds issued 
on 26 march 2010 for a total principal amount of 850 million euros, bearing 
interest on its principal amount at a fixed rate of 4.125%. as a result of this 
operation Eutelsat will extend its debt maturity profile and will reduce its 
financial charges by circa 30 million euros before tax on an annualised basis 
from march 2017 onwards. Elsewhere, a swap-lock has been negotiated in 
anticipation of the January 2019 800 million euro bond maturity. cumulated 
annual savings from January 2019 are anticipated in the region of 50 million 
euros.

Eutelsat S.a.’s credit facilities
Eutelsat S.a. financing structure is the following:

 O 850 million euro 7-year bonds issued on 26 march 2010 on the 
luxembourg Stock Exchange, maturing on 27 march 2017. the bonds 
bear a coupon of 4.125%, were issued at 99.232% and are repayable in 
full at maturity at 100%;

 O 800 million euro 7-year bonds issued on 7 December 2011 on the 
luxembourg Stock Exchange, maturing on 14 January 2019. the bonds 
bear a coupon of 5.000%, were issued at 99.186% and are repayable in 
full at maturity at 100%. these bonds have completed the refinancing of 
Eutelsat communications S.a. indebtedness;

 O 300 million euros 10-year bonds issued on 1 october 2012 on the 
luxembourg Stock Exchange, maturing on 10 october 2022. the bonds 
bear a coupon of 3.125%, were issued at 99.148% and are repayable in 
full at maturity at 100%;

 O 930 million euros of six-year bonds issued on 9 December 2013 on 
the luxembourg Stock Exchange regulated market and maturing on 
13 January 2020 (“the Bond loan 2020”). the 2020 bonds carry an 
annual coupon of 2.625%, were issued at 99.289%, and are redeemable 
at maturity at 100% of their principal amount;

 O 500 million euros of six-year bonds issued on 23 June 2016 on the 
luxembourg Stock Exchange regulated market and maturing on 23 June 
2021 (“the Bond loan 2021”). the 2021 bonds carry an annual coupon of 
1.125%, were issued at 99.894%, and are redeemable at maturity at 100% 
of their principal amount;

 O a 66 million U.S. dollar US Ex-im export credit facility, of which 
38.9 million U.S. dollars were drawn at 30 June 2016. this credit facility 
will mature on 15 november 2021. it is repayable in 17 semi-annual 
instalments since november 2013 and bears interest at a fixed rate of 
1.71%.

 O two export credit facilities covered by office national du Ducroire 
(onDD) for a total amount of 209 million euros; of which 190 million 
euros were drawn at 30 June 2015. these credit facilities have a 11.5 
year maturity and will mature on 17 may 2024 and 20 February 2024. 
they are repayable in 17 semi-annual instalments from February 2016 
and may 2016. the first one, for an amount of 121 million euros (of which 
113 million euros were drawn), bears interest at a variable rate (rate 
based on 6-month EUriBor and calculated at the facility signing date),  

CONTENTS


123 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Financial   
inFormationreview of Eutelsat communications’ financial position 06

and was used to finance the construction of a satellite. the second one, 
for an amount of 87 million euros (of which 77 million euros were drawn), 
bears interest at variable rate (rate based on 6-month EUriBor and 
calculated at the facility signing date) and was used to finance a launcher.

 O a 450 million euro revolving credit facility signed on 13 September 
2013 with a 5-year term. amounts drawn for a maximum period of six 
months bear interest at EUriBor (or liBor for amounts drawn in U.S. 
dollars) plus a 0.40% to 1.70% margin depending on Eutelsat S.a.’s long 
term rating assigned by Standard & Poor’s. the initial margin stands 
at 0.70%. a non-use fee is payable representing 35% of the applicable 
margin mentioned above. the agreement also provides for a 0.10% 
utilisation commission if less than 33.33% of the revolving credit facility 
is drawn, 0.20% for the portion equal to or exceeding 33.33% but lower 
than 66.67% and a 0.35% commission for any portion exceeding 66.67%. 
Furthermore, under this credit agreement, Eutelsat communications 
is required to maintain a total net debt to annualised EBitDa ratio (as 
contractually defined and based on the consolidated financial statements 
of the Eutelsat S.a. sub-group prepared in accordance with iFrSs) below 
or equal to 3.75 to 1 (this ratio is tested on 30 June and 31 December 
each year).

the credit agreements and the bond issues include neither a guarantee 
by the Group, nor the pledging of assets to the lenders, but they include 
restrictive clauses, subject to the usual exceptions contained in loan 
agreements, limiting the capacity of Eutelsat S.a. and its subsidiaries, in 
particular to:

 O grant security interests or guarantees;

 O enter into agreements resulting in additional liabilities;

 O grant loans and carry out certain types of investments;

 O enter into merger, acquisition, asset disposal, or lease transactions 
(with the exception of those carried out within the Group and expressly 
provided for in the loan agreement);

 O modify the nature of the business of the company or its subsidiaries.

the bond issues and the credit facilities allow each lender to request 
early repayment of all sums due in case of unregulated downgrading, 
of Eutelsat S.a. or bonds issued by Eutelsat S.a. respectively as a result 
of a change of control of Eutelsat S.a. or a change of control of Eutelsat 
communications (other than control acquisition by the Group’s reference 
shareholders). this provision does not apply in case of Group restructuring.

the credit agreement entails an obligation to maintain launch-plus-one-
year insurance policies for any satellite located at 13° East and, for any 
satellite located at another orbital position, a commitment not to have more 
than one satellite not covered by a launch insurance policy.

issue costs incurred on issuing the bonds are amortised over the duration of 
the loans. as of 30 June 2016, they represent a balance of 26.6 million euros.

Eutelsat communications S.a. credit Facilities
Eutelsat communications S.a. financing structure is the following:

 O a 600 million euro term loan maturing in march 2021 (with a second 
possible extension facility of one year subject to lender agreement) 
bearing interest at EUriBor plus a margin of between 0.65% and 1.40% 
depending on Eutelsat communications S.a. long-term credit ratings 
given by Standard & Poors (S&P). the initial margin is 0.90%. interest 
periods are three months, beginning on 10 September, 10 December, 
10 march and 10 June every year, except for the first two interest periods 
which were below three months.

 O a 200 million euro revolving credit Facility (undrawn at 30 June 2016), 
concluded in march 2015 with – initially – a 5-years maturity (with two 
possible extension facilities of one year each subject to lender agreement, 
the first one having been obtained in march 2016). interest period are of a 
maximum 6 months and bear interest at EUriBor (or liBor for drawings 
in U.S. dollars) plus a margin of between 0.25% and 1.00% depending on 
Eutelsat communications S.a. long-term credit ratings given by Standard 
& Poors (S&P). the initial margin is 0.50%. a fee for non-use representing 
35% of the margin mentioned above is payable. the agreement also 
provides for a utilisation commission of 0.10% if the revolving credit 
facility is used between 0 and 33.33%, of 0.20% if the revolving credit 
facility is used more than 33.33% but less than 66.67% and 0.35% if the 
revolving credit facility is used more than 66.67%.

the loan agreements do not involve any guarantee by Eutelsat 
communications’ subsidiaries or any pledge of assets as collateral for 
the loan. this loan agreement includes some restrictive clauses, subject 
to the usual exceptions in loan agreements (see note 16 to the attached 
consolidated financial statements for more information on the restrictive 
conditions and the limitations applying to this loan agreement). the 
agreement provides for each lender party to the agreement to ask for early 
repayment of all monies owed if there is a change in control of Eutelsat 
communications and Eutelsat S.a. or in the event of concerted action.

in addition, Eutelsat communications has agreed to directly or indirectly 
retain 95% of the capital and voting rights in Eutelsat S.a. for the duration 
of the loan.

the credit agreement entails an obligation to maintain launch-plus-one-year 
insurance policies for any satellite located at 13° East and, for any satellite 
located at another orbital position, a commitment not to have more than one 
satellite not covered by a launch insurance policy.

Eutelsat communications S.a. is required to maintain a total net debt to 
annualised EBitDa ratio (as these terms are defined contractually and 
based on the Group’s iFrS consolidated accounts) less than or equal to 4.0 
to 1, this ratio being tested on 30 June and 31 December each year.

the fees incurred for setting up the term loan are amortised over the 
duration of the loans. as of 30 June 2016, they represent a balance of 
2.6 million euros.


1242015-2016 Reference Document EUTELSAT COMMUNICATIONS

Financial   
inFormation review of Eutelsat communications’ financial position06

6.1.3.4 other Group commitments
the following table summarises the Group’s contractual obligations (excluding long-term debt) and commercial commitments as of 30 June 2016 (see the notes 
to Eutelsat communications S.a.’s consolidated financial statements for the year ended 30 June 206 in Section 6.2 of this reference Document).

(in millions of euros) Total

Payments by period

<1 year 1-3 years 3-5 years >5 years

amounts due in respect of long-term 
finance lease contracts 944.7 162.0 161.1 148.3 473.3

in-orbit incentive payments 0.7 0.7 - - -

operating lease commitments 28.2 4.0 8.0 8.1 8.1

Satellite construction and launch contracts 802.4 224.5 545.4 32.5 -

operating agreements and customer 
contracts (1) 278.0 79.7 102.6 82.8 12.9

retirement indemnities and other 
post-employment benefits (2) 26.5 - - - 26.5

TOTAL CONTRACTUAL OBLIGATIONS AND 
COMMERCIAL COMMITMENTS 2,080.5 470.9 817.1 271.7 520.8

(1) Primarily includes costs of controlling satellites in-orbit.
(2) Mainly includes long-term obligations (more than five years).

as of 30  June 2016, Eutelsat  S.a.’s contractual and commercial 
commitments comprised the following:

Long-life lease obligations
Express-am6 satellite
in april 2015, the Group entered into a lease agreement with rScc on the 
Express-am6 (2) satellite for its entire operating life (with a contractual 
minimum of 15 years). these transponders were recognised as assets of 
57.7 million euros, based on the discounted value of future payments.

Express-at1 satellite
in June 2013, the Group entered into a capacity lease agreement for 
19 transponders (extended to 21 transponders in a second phase and to 
18 transponders in a third phase) on the Express-at1 satellite for its entire 
operating life.

Express-at2 satellite
in november 2012, the Group entered into a capacity lease agreement for 
eight transponders on the Express-at2 satellite for its entire operating life. 
these transponders were recognised as assets of 93.5 million euros, based 
on the discounted value of future payments.

EUtElSat 36c satellite
in november 2012 and June 2013, the Group entered into capacity lease 
agreements on the EUtElSat 36c satellite for its entire operating life. these 
transponders were recognised as assets of 401.5 million euros, based on 
the discounted value of future payments.

aStra 2G satellite
in January 2014, the Group entered into capacity lease agreements 
with SES-aStra for 8 transponders on the aStra 2G satellite for its 
entire operating life. these transponders were recognised as assets of 
96.3 million euros, based on the discounted value of future payments.

Operating leases
During the year ended 30 June 2014, the Group renegotiated the lease on 
its registered office and concluded a new lease contract for a firm 9-year 
period, starting on 1 July 2014 for an annual rent of circa 4.4 million euros. 

Furthermore, on 1 august 2012 Eutelsat entered into a lease agreement for 
an additional 923 m2 in Paris, with an exit option as of 31 December 2015 
subject to a termination penalty of 120,000 euros. this exit option has been 
exercised. Finally, as of 1 September 2015, Eutelsat entered into a lease 
agreement until 30 June 2023 for an additional 1,070 m2 in Paris for an 
annual rental of 445,000 euros.

in addition, as of 30 June 2016, Satelites mexicanos S.a. de c.V. was 
leasing offices located in mexico city. the lease agreement was renewed 
in october 2013 for a period of five years. as of 30 June 2016, minimum 
aggregated future payments related amounted to around 1,730,000 U.S. 
dollars.

Financial guarantee granted to the IGO’s Closed Pension Fund
Before Eutelsat S.a. was set up and prior to the transfer by iGo of 
its operating activities, the iGo managed a pension fund (the “closed 
Pension Fund”) for its staff members. the rights of the closed Pension 
Fund’s beneficiaries were fixed, and management of the fund and the 
corresponding assets were assigned to a trust, which was also charged 
with managing the associated pension liabilities.

as of 30 June 2016, the discounted value of the trust’s pension liabilities 
amounted to 241.2 million euros in Eutelsat communications’ consolidated 
financial statements, and the fair value of its assets was 139.3 million euros. 
the calculation of total pension liabilities is based on actuarial assumptions 
including the discount rate, the long-term yield on assets invested, and 
the estimated life expectancy of the closed Pension Fund’s beneficiaries. 
Estimated total pension liabilities may be higher or lower depending on the 
scenario applied. Pursuant to the transfer agreement dated 2 July 2001, 
Eutelsat S.a. took over the unlimited financial guarantee given by the iGo 
to cover any financing shortfall in the closed Pension Fund. any shortfall 
in the amount needed to finance the closed Pension Fund could involve the 
Group in new obligations as regards the financial guarantee, which could 
have a significant negative impact on the Group’s business, financial position 
and results. the unlimited financial guarantee taken over by Eutelsat S.a. 
may be activated under certain conditions so as to make up for any such 
future funding shortfall. During the year ended 30 June 2014, the amount 
of guarantee being called upon was 2.5 million euros. this amount was 
measured on the basis of the trust’s projections, taking into account future 
market developments and was paid in three settlements during the financial 
year ending 30 June 2014, 2015 and 2016.

(2) Capacity operated under the name EUTELSAT 53A.

CONTENTS


125 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Financial   
inFormationreview of Eutelsat communications’ financial position 06

Furthermore, in accordance with the agreements governing the closed 
Pension Fund, the trust’s administrators have the power to liquidate the 
closed Pension Fund if certain events should occur, including if they deem 
that the closed Pension Fund cannot continue to be managed effectively. 
in the event that administrators of the trust liquidate the closed Pension 
Fund, they would appoint an actuary to determine any shortfall between the 
value of the closed Pension Fund’s assets compared to its liabilities, and the 
Group would be compelled to pay the difference, which could be substantial.

Liquidity offers
the company gave an undertaking to employees who are shareholders in 
Eutelsat S.a. or who hold Eutelsat S.a. stock subscription or stock purchase 
options, apart from corporate officers and Directors and executives 
who made commitments to sell their shares, to put in place a liquidity 
mechanism for their Eutelsat S.a. shares should Eutelsat communications 
be floated on the stock market. the Group consequently provides a 
semi-annual liquidity “window” after publication of the half-year and 
annual results. Eutelsat communications made a proposal, via its Eutelsat 
communications Finances subsidiary, to all the beneficiaries of the stock 
subscription options granted under the Partners, managers i, ii, iii and iV 
plans and to beneficiaries of the stock purchase plans of march and april 
2004 to purchase the shares they acquired under such plans. this liquidity 
offer opened on 23 november 2015 and closed on 4 December 2015. Final 
settlement of the transaction took place on 11 December 2015. in respect of 
this transaction, 36,899 shares had been repurchased at a unit price of 7.49 

euros per Eutelsat S.a. share. Furthermore, the company made a second 
liquidity offer, via its Eutelsat communications Finances S.a.S. subsidiary, 
and offered all the beneficiaries of the stock options granted under the 
Partners and managers i, ii, iii and iV plans (with the exception of managing 
employees who granted commitments to sell shares) and beneficiaries 
of the stock purchase plans of march and april 2004, to purchase their 
shares. this liquidity offer opened on 20 may 2016 and the subscription 
period closed on 5 June 2016. Final settlement of the transaction took place 
on 9 June 2016. in respect of this transaction, 204,372 shares had been 
repurchased at a unit price of 6.26 euros per Eutelsat S.a. share.

6.1.3.5 Financing sources expected 
for future investments

the Group believes that cash flows generated by its operating activities, its 
cash and cash equivalents and the funds available under its credit facilities 
will be sufficient to meet its future financial obligations as currently 
anticipated, to satisfy its working capital requirements and to carry out 
its investment programme. However, the Group’s financial performance 
depends on the general economic climate, the competitive, legislative and 
regulatory environment and other factors that are not necessarily under the 
Group’s control. the Group cannot guarantee that its expected investment 
and working capital needs will materialise, nor can it guarantee that the 
funds made available to it under the resources mentioned above will be 
sufficient to meet its financial expenses and honour its obligations.

 u 6.1.4 Dividend policy

the dividend policy is set by the Board of Directors after analysis, in 
particular, of the Group’s results and financial position.

Starting in the financial year ended 30 June 2013, Eutelsat communications 
undertook the distribution of:

 O an amount of 1.08 euro per share fully taken away from the distributable 
profit in respect of the financial year ended 30 June 2013;

 O an amount of 1.03 euro per share fully taken away from the distributable 
profit in respect of the financial year ended 30 June 2014. the dividend 
could be paid, for the entire part of the dividend, either in cash or in 
new shares of the company (“scrip dividend”), at the option of each 
shareholder. 66% of the rights were exercised in favour of the scrip 
dividend;

 O an amount of 1.09 euro per share fully taken away from the distributable 
profit in respect of the financial year ended 30 June 2015. the dividend 

could be paid, for the entire part of the dividend, either in cash or in 
new shares of the company (“scrip dividend”), at the option of each 
shareholder. 61% of the rights were exercised in favour of the scrip 
dividend.

on 28 July 2016, the Board of Directors agreed to submit for approval at the 
4 november 2016 annual meeting of Shareholders a dividend of 1.10 euro 
per share compared to 1.09 euro last year.

this represents a pay-out ratio of 73% of Group share of net income, 
reflecting its commitment to shareholder remuneration.

the dividend will be paid fully in cash.

the Group is committed to serving a stable to progressive dividend to 
shareholders.


1262015-2016 Reference Document EUTELSAT COMMUNICATIONS

Financial   
inFormation consolidated financial statements as of 30 June 201606

6.2 conSoliDatED Financial StatEmEntS 
aS oF 30 JUnE 2016

 u Consolidated balance sheet
(in millions of euros) Note 30 June 2015 30 June 2016

ASSETS
Non-current assets

Goodwill 5 1,165.0 1,166.3

intangible assets 5 809.5 751.9

Satellites and other property and equipment 6 3,458.7 4,305.4

construction in progress 6 1,104.0 694.2

investments in associates 7 282.2 -

non-current financial assets 8,14 11.9 10.1

Deferred tax assets 21 23.8 8.5

TOTAL NON-CURRENT ASSETS 6,855.1 6.936.3
Current assets

inventories 9 0.9 2.8

accounts receivable 10 309.3 406.4

other current assets 11 40.0 37.8

current tax receivable 3.7 11.8

current financial assets 12,14 29.5 31.3

cash and cash equivalents 13 420.3 1,153.8

assets held for sale 7 - 301.9

TOTAL CURRENT ASSETS 803.8 1,945.8

TOTAL ASSETS 7,658.9 8,882.1

(in millions of euros) Note 30 June 2015 30 June 2016

LIABILITIES AND SHAREHOLDERS’ EQUITY
Shareholders’ equity

Share capital 15 227.0 232.8

additional paid-in capital 594.1 738.1

reserves and retained earnings 1,651.8 1,682.7

non-controlling interests 61.1 81.2

TOTAL SHAREHOLDERS’ EQUITY 2,533.9 2,734.8
Non-current liabilities

non-current financial debt 16,18 3,663.3 3,302.4

other non-current financial liabilities 17,18 597.6 1,053.9

non-current asset payables - 15.5

other non-current payables and deferred revenues(1) 20.1 87.6 140.6

non-current provisions 22 109.2 128.4

Deferred tax liabilities 21 297.4 270.6

TOTAL NON-CURRENT LIABILITIES 4,755.1 4,911.3
Current liabilities

current financial debt 16,18 64.5 927.3

other current financial liabilities 17,18 39.9 49.0

accounts payable 18 69.0 66.7

Fixed assets payable 21.6 35.8

taxes payable 11.9 3.5

other current payables and deferred revenues(1) 20.2 141.0 135.7

current provisions 22 22.0 18.0

TOTAL CURRENT LIABILITIES 369.9 1,236.0

TOTAL LIABILITIES AND SHAREHOLDERS’ EQUITY 7,658.9 8,882.1

(1) Some reclassifications have been made to the consolidated accounts for the financial year ended 30 June 2015 with a view to aligning them in the presentation of the consolidated 
accounts for the financial year ended 30 June 2016.

CONTENTS


127 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Financial   
inFormationconsolidated financial statements as of 30 June 2016 06

 u Consolidated income statement

(in millions of euros, except per share data) Note 30 June 2015 30 June 2016

Revenues from operations 23.2 1,476.4 1,529.0

operating costs (104.7) (106.3)

Selling, general and administrative expenses (240.0) (258.1)

Depreciation and amortisation 5,6 (466.5) (500.6)

other operating income and expenses (3.7) (2.0)

Operating income 661.5 662.0

cost of debt (137.9) (115.1)

Financial income 3.3 3.2

other financial items 18.6 (11.2)

Financial result 24 (116.0) (123.0)

income from associates 7 18.8 23.5

Net income before tax 564.3 562.6

income tax expense 21 (194.1) (199.8)

Net income 370.2 362.8

attributable to the Group 355.2 348.5

attributable to non-controlling interests 15.0 14.3

Earnings per share attributable to Eutelsat Communications’ shareholders 25

Basic and diluted earnings per share in euro(1) 1.590 1.516

(1) There are no dilutive instruments as of 30 June 2015 and 30 June 2016.

 u Comprehensive income statement

(in millions of euros) Note 30 June 2015 30 June 2016

Net income 370.2 362.8

Other recyclable items of gain or loss on comprehensive income

translation adjustment 15.5 179.1 (22.4)

tax effect 15.5 41.2 7.1

changes in fair value of hedging instruments(1) 15.4 9.1 (57.1)

tax effect 21.2 (3.4) 19.7

Other non-recyclable items of gain or loss on comprehensive income

changes in post-employment benefits (16.7) (20.7)

tax effect 21.2 7.6 7.1

TOTAL OF OTHER ITEMS OF GAIN OR LOSS ON COMPREHENSIVE INCOME 216.7 (66.2)

TOTAL COMPREHENSIVE INCOME 587.0 296.5

attributable to the Group 564.2 284.7

attributable to non-controlling interests(2) 22.8 11.8

(1) Covers only cash flow hedges. Net foreign investment hegdes are recorded as translation adjustments.
(2) The portion attributable to non-controlling interests breaks down as follows:
- net result for 15 million euros as of 30 June 2015 and 14.3 million euros as of 30 June 2016;
- other recyclable items of gain or loss on comprehensive income for 8.1 million euros as of 30 June 2015 and (2.0) million euros as of 30 June 2016;
- other non-recyclable items of gain or loss on comprehensive income for (0.3) million euros as of 30 June 2015 and (0.5) million euros as of 30 June 2016.


1282015-2016 Reference Document EUTELSAT COMMUNICATIONS

Financial   
inFormation consolidated financial statements as of 30 June 201606

 u Consolidated statement of cash flows

(in millions of euros) Note 30 June 2015 30 June 2016

CASH FLOW FROM OPERATING ACTIVITIES

net income 370.2 362.8

income from equity investments 7 (18.8) (23.5)

tax and interest expense, other operating items 297.3 283.0

Depreciation, amortisation and provisions 496.9 513.5

Deferred taxes 21.1 13.6 20.0

changes in accounts receivable 14.6 (115.5)

changes in other assets (2.4) (2.1)

changes in accounts payable (6.4) (2.2)

changes in other debt 2.3 52.1

taxes paid (132.7) (192.4)

NET CASH FLOWS FROM OPERATING ACTIVITIES 1,034.6 895.7

CASH FLOWS FROM INVESTING ACTIVITIES

acquisitions of satellites, other property and equipment and intangible assets 5,6 (456.7) (390.2)

acquisition of control - -

Sale of entities - 4.6

Dividends received from associates and other items 7 4.5 1.5

NET CASH FLOWS FROM INVESTING ACTIVITIES (452.2) (384.1)

CASH FLOWS FROM FINANCING ACTIVITIES

Distributions (87.4) (109.6)

movements in treasury shares - -

increase in debt 16 600.1 501.3

repayment of debt 16 (806.5) (19.4)

repayment in respect of performance incentives and long-term leases (21.1) (10.2)

loan set-up fees (3.6) (2.1)

interest and other fees paid (159.7) (139.3)

interest received 3.9 5.3

other changes (0.4) (1.4)

NET CASH FLOWS FROM FINANCING ACTIVITIES (474.7) 224.6

impact of exchange rate on cash and cash equivalents 19.5 (2.6)

INCREASE/(DECREASE) IN CASH AND CASH EQUIVALENTS 127.2 733.6

Cash and cash equivalents, beginning of period 293.0 420.3

Cash and cash equivalents, end of period 420.3 1,153.8

cash reconciliation

cash 13 420.3 1.153.8

overdraft included under debt 16.1 - -

CASH AND CASH EQUIVALENTS PER CASH FLOW STATEMENT 420.3 1,153.8

CONTENTS


129 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Financial   
inFormationconsolidated financial statements as of 30 June 2016 06

 u Consolidated statement of changes in shareholders’ equity

(in millions of euros, except share data)

Common stock

Reserves and 
retained earnings

Share-holders’ 
equity Group 

share
Non-controlling 

interests TotalNumber Amount
Additio-nal 

paid in capital

AS OF 30 JUNE 2014 220,113,982 220.1 453.2 1,309.7 1,983.0 47.7 2,030.7

net income for the period - - - 355.2 355.2 15.0 370.2

other items of gain or loss on 
comprehensive income - - - 209.0 209.0 7.8 216.7

TOTAL COMPREHENSIVE INCOME - - - 564.2 564.2 22.8 587.0

treasury stock - - - 2.4 2.4 - 2.4

Distributions 6,858,356 6.9 140.8 (225.7) (78.0) (9.5) (87.5)

Benefits for employees upon exercising 
options and free shares granted - - - 1.1 1.1 0.1 1.2

liquidity offer and others - - - 0.1 0.1 0.1 0.2

AS OF 30 JUNE 2015 226,972,338 227.0 594.0 1,651.8 2,472.8 61.1 2,533.9

net income for the period - - - 348.5 348.5 14.3 362.8

other items of gain or loss on 
comprehensive income - - - (63.8) (63.8) (2.5) (66.2)

TOTAL COMPREHENSIVE INCOME - - - 284.7 284.7 11.8 296.5

treasury stock - - - (3.6) (3.6) - (3.6)

Distributions 5,802,297 5.8 144.0 (247.2) (97.4) (12.5) (109.9)

Benefits for employees upon exercising 
options and free shares granted - - - 0.1 0.1 - 0.1

transactions with non-controlling 
interests and others - - - (3.2) (3.2) 20.8 17.6

AS OF 30 JUNE 2016 232,774,635 232.8 738.0 1,682.7 2,653.5 81.2 2,734.8


1302015-2016 Reference Document EUTELSAT COMMUNICATIONS

Financial   
inFormation consolidated financial statements as of 30 June 201606

Note 1. Key events during the financial period 131

Note 2. General overview 131

Note 3. Basis of preparation of financial 
information 131

Note 4. Significant accounting policies 132

Note 5. Goodwill and other intangibles 138

Note 6. Satellites, other property and 
equipment and construction in 
progress 139

Note 7. investments in associates 140

Note 8. non-current financial assets 141

Note 9. inventories 141

Note 10. accounts receivable 141

Note 11. other current assets 143

Note 12. current financial assets 143

Note 13. cash and cash equivalents 143

Note 14. Financial assets 144

Note 15. Shareholders’ equity 145

Note 16. Financial debt 147

Note 17. other financial liabilities 148

Note 18. Financial liabilities 149

Note 19. operating and finance leases 150

Note 20. other payables and deferred revenues 150

Note 21. income tax 150

Note 22. Provisions 152

Note 23. Segment information 156

Note 24. Financial result 157

Note 25. Earnings per share 158

Note 26. Financial instruments 158

Note 27. other off-balance sheet commitments 161

Note 28. related-party transactions 162

Note 29. Staff costs 163

Note 30. Scope of consolidation 164

Note 31. Subsequent events 165

Note 32. Statutory auditors’ fees 165

 u Notes to the consolidated financial statements

CONTENTS


131 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Financial   
inFormationconsolidated financial statements as of 30 June 2016 06

Note 1. Key events during the financial period

 O Following their successful launches on 1 march 2015, 20 august 2015, 
24 December 2015, 29 January 2016 and 9 march 2016 respectively, the 
EUtElSat 115WB, EUtElSat 8WB, EUtElSat 36c, EUtElSat 9B and 
EUtElSat 65Wa satellites entered operational service.

 O the EUtElSat 117WB satellite was successfully launched on 15 June 
2016 by a Falcon 9 rocket. it is due to enter service during the financial 
year 2016-2017.

 O alterna’tV was sold by the Group in april 2016.

 O in June 2016, the Group raised 500 million euros through the issuance of 
a new 5-year bond (see note 16 “Financial debt”).

Note 2. General overview

2.1. Business

 O the Eutelsat communications Group (Eutelsat S.a. and its subsidiaries) 
is a private telecommunications satellite operator involved in the 
design, establishment, operation and maintenance of satellite 
telecommunications systems.

 O as of 30 June 2016, the Group operates via Eutelsat S.a. and its 
subsidiaries 39 satellites in geostationary orbit (including five satellites 
belonging to third parties or to related parties on which the Group uses 
additional capacity) to provide capacity (assignment and availability) to 
major international telecommunications operators and international 

broadcasting companies for television and radio broadcasting services 
(analogue and digital), for business telecommunications services, 
multimedia applications and messaging and positioning services.

2.2. approval of the financial statements

the consolidated financial statements at 30 June 2016 have been prepared 
under the responsibility of the Board of Directors, which adopted them at its 
meeting of 28 July 2016.

they will be submitted for approval to the ordinary General meeting of 
Shareholders to be held on 4 november 2016.

Note 3. Basis of preparation of financial information

3.1. compliance with iFrSs

the financial statements at 30 June 2016 have been prepared in accordance 
with the iFrSs as adopted by the European Union and effective as of that 
date. the relevant texts are available for consultation on the following 
website:

http://ec.europa.eu/internal_market/accounting/ias/index_fr.htm

the financial statements have been prepared on a historical cost basis 
except for certain items for which the standards require measurement at 
fair value.

3.2. accounting principles

Since 1 July 2015, the Group has applied the following standards and 
interpretations which have been adopted by the European Union.

 O 2010 amendments to iaS 27 “Separate Financial Statements” and iaS 28 
“investments in associates and Joint-Ventures”;

 O iFrS annual improvements:

 O (2010-2012 cycle): iFrS 2 “Definition of Vesting conditions”, iFrS 13 
“Short-term receivables and Payables”, iaS 24 “Key management 
Personnel”,

 O (2011-2013 cycle): iFrS 13 “Scope of paragraph 52 (portfolio exception)”.

applying these standards, amendments and interpretations had no 
significant impact on the Group’s financial statements.

Furthermore, no standard, interpretation or amendment has been applied 
in advance by the Group. the Group is currently analysing the practical 
impact of these new texts and the effects of applying them in the financial 
statements. this concerns:

 O iFrS 9 “Financial instruments”;

 O iFrS 15 “revenue from contracts with customers”;

 O iFrS 16 “leases”;

 O improvements to iFrSs (2012-2014 cycle).

3.3. accounting procedures applied by the group in 
the absence of specific accounting standards

the “cotisation sur la Valeur ajoutée des Entreprises” or cVaE (Business 
contribution on the added value) was considered by the Group as an 
operating expense that does not meet the criteria laid down in iaS 12 
“income taxes” and therefore does not give rise to deferred taxes.

3.4. Presentation of the income statement

operating costs essentially comprise staff costs and other costs associated 
with controlling and operating the satellites in addition to satellite in-orbit 
insurance premiums.

Selling, general and administrative expenses are mainly made up of costs 
for administrative and commercial staff, all marketing and advertising 
expenses and related overheads.

3.5. Significant accounting judgements 
and estimates

in preparing the Group’s consolidated financial statements, management 
is required to make estimates and judgements that are likely to affect 
the amounts of certain assets, liabilities, income and expenses appearing 
in these financial statements and their accompanying notes. Eutelsat 

Note 3. Basis of preparation of financial information


1322015-2016 Reference Document EUTELSAT COMMUNICATIONS

Financial   
inFormation consolidated financial statements as of 30 June 201606

communications constantly updates its estimates and assessments using 
past experience in addition to other relevant factors in relation to the 
economic environment. the close down of the transactions underpinning 
these estimates and assumptions could result in significant adjustments to 
the amounts that are recognised in a subsequent financial period because 
of the uncertainty that surrounds them.

Judgements
in preparing the financial statements for the period ended 30 June 2016, 
management has exercised judgement, particularly with regard to the 
recoverable amounts of assets, contingent liabilities, provisions, customer 
risk assessment and the functional currency used by the consolidated 
entities.

3.6. Periods presented and comparatives

the financial year of Eutelsat communications runs for 12 months and ends 
on 30 June.

the reference currency and the presentation currency used to issue 
financial statements is the euro.

3.7. change in group structure

Alterna TV
on 7 april 2016, the Group announced the sale of alterna’tV, a Eutelsat 
americas subsidiary based in miami-and specialised in content distribution. 
the terms of the transaction are confidential.

Note 4. Significant accounting policies

4.1. consolidation method

as required under iFrS 10, companies in which the Group holds directly 
or indirectly more than 50% of voting rights at general meetings of 
shareholders, at meetings of boards of directors or in any equivalent 
governing bodies, giving it the power to direct their operational and 
financial policies, are generally deemed to be controlled and consolidated 
under the full consolidation method. to determine control, Eutelsat 
communications carries out an in-depth analysis of the established 
governance arrangements and of the rights held by other shareholders. 
Where necessary, an analysis is performed in relation to instruments held 
by the Group or by third parties that, if exercised, could alter the type of 
influence exerted by each party.

an analysis is performed if a specific event takes place that may affect the 
level of control exerted by the Group, (e.g. change in an entity’s ownership 
structure or governance, exercise of a dilutive financial instrument, etc.).

a subsidiary’s income and expenses are included in the Group s 
consolidated financial statements from the date the Group gains control 
until the date when the Group loses control of the subsidiary. the portion 
of equity ownership that is directly or indirectly attributable to the Group is 
recorded as non-controlling interests.

changes in the proportion of equity held in subsidiaries that do not result in 
change of control are accounted for as equity transactions, or transactions 
entered into with shareholders in their capacity as such.

Gains or losses arising from these transactions are recognised, net of tax, 
within equity. consequently, they have no impact on the Group’s consolidated 
income statement.

in accordance with iFrS 11, the Group’s joint arrangements fall into two 
categories:

 O joint ventures: these are joint arrangements whereby the parties (called 
“joint venturers”) that have joint control of the arrangement have rights 
to the net assets of the arrangement. Each joint venturer is required to 
recognise its right to the net asset of the arrangement using the equity 
method in accordance with iaS 28;

 O joint operations: these are joint arrangements in which the parties (called 
“joint operators”) that have joint control of the arrangement have rights to 
the assets, and obligations to the liabilities, relating to the arrangement. 
Each joint operator records 100% of the assets/liabilities, expenses/
revenues relating to its interest in the joint operation, as well as the 
portion of assets held jointly.

associates are defined as entities over which the Group exerts significant 
influence. they are consolidated using the equity method, in accordance 
with iaS 28. Significant influence is presumed where more than 20% of the 
shares are held by the Group.

the equity method is a method of accounting by which an investment in 
an associate or a joint venture is initially recorded at acquisition cost and 
subsequently adjusted to reflect the Group’s share of income and other 
items of comprehensive income of the associate or the joint venturer. net 
income from equity investments is included in the Group’s consolidated 
income statement.

4.2. accounting treatment for business 
combinations

Business combinations are recognised using the purchase accounting 
method, in accordance with the revised iFrS 3. Under this method, the 
various components of an acquisition are recognised at their fair values with 
some exceptions. accordingly,

 O the consideration transferred is measured at fair value. this includes 
contingent consideration that is also measured at fair value at the 
acquisition date, which takes into account probabilities of occurrence. 
once classified as liabilities or as equity on the basis of their definition, 
obligations are entered as debts and subsequently remeasured at fair 
value, with their changes recorded under income;

 O costs directly attributable to the acquisition are expensed in the year 
during which they are incurred;

 O in the event of partial disposal, minority interests (known henceforth as 
“non-controlling interests”) are measured on the option determined for 
each combination, either at fair value, or as their proportionate share of 
the assets acquired and liabilities assumed;

 O in a business combination achieved in stages (step acquisition), the 
previously held ownership interest is remeasured at its acquisition-
date fair value. the difference between the fair value and the carrying 
amount of the ownership interest is recognised directly in income for the 
reporting period;

 O the identifiable assets, liabilities and contingent liabilities of the entity are 
recognised at their fair values at the acquisition date, with the exception 
of non-current assets classified as assets held for sale, which are 
measured at fair value less costs to sell, tax items and employee benefits 
which are recognised under iaS 12 and iaS 19 respectively.

Note 4. Significant accounting policies

CONTENTS


133 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Financial   
inFormationconsolidated financial statements as of 30 June 2016 06

Goodwill represents the excess of consideration transferred and the value 
of non-controlling interests, if any, over the fair value of the acquiree’s 
identifiable net assets and liabilities Depending on the option retained for 
the valuation of equity interest in an acquisition, the recognised goodwill 
represents either the only portion acquired by the Group (partial goodwill) 
or the aggregate of the Group’s portion and the non-controlling interests’ 
portion (full goodwill).

Provisional fair values assigned at the date of acquisition to identifiable 
assets and liabilities may require adjustment as additional evidence 
becomes available to assist with the estimation (expert assessments still 
in progress at the acquisition date or additional analyses). When such 
adjustments are made prior to the end of a 12-month period commencing 
on the date of acquisition, goodwill or negative goodwill is adjusted to 
the amount that would have been determined if the adjusted fair values 
had been available at the date of acquisition. When the carrying amounts 
are adjusted after the end of the 12-month period, income or expense is 
recognised rather than an adjustment to goodwill or negative goodwill, 
except where these adjustments correspond to corrections of errors.

4.3. acquisition/disposal of non-controlling 
interests

changes in ownership interests in subsidiaries without loss of control are 
accounted for as equity transactions and recognised directly within equity.

4.4. operations in foreign currencies

Transactions in foreign currencies
transactions denominated in foreign currencies are translated into the 
functional currency of the entity at the rate prevailing on the date of the 
transaction.

monetary assets and liabilities (including payables and receivables) in 
foreign currency are translated into the reporting currency at end of period 
using the balance sheet rate. resulting foreign-exchange gains and losses 
are recorded in the income statement for the period.

conversely, foreign exchange gains and losses arising from the translation 
of capitalisable advances made to foreign subsidiaries and forming part of 
the net investment in the consolidated subsidiary are recognised directly as 
“translation adjustment” within shareholders’ equity.

the main foreign currency used is the U.S. dollar. the closing exchange rate 
used is 1.109 U.S. dollar for 1 euro and the average exchange rate for the 
period is 1.108 U.S. dollar for 1 euro.

Translation of foreign subsidiaries’ financial statements
Each subsidiary outside the euro zone maintains its accounting records 
in the currency that is most representative of its economic environment. 
their financial statements are translated into euros using the closing-rate 
method. all assets and liabilities, including goodwill, are translated into 
euros using the exchange rate prevailing at the balance sheet date. income 
and expenses are translated using an-average exchange rate for the period, 
unless the use of such rate becomes inappropriate due to major erratic 
changes over the period. the resulting translation difference is recorded 
as a separate item of shareholders’ equity under “translation adjustments”.

4.5. intangible fixed assets

Intangible assets purchased separately or acquired in the context 
of a business combination
intangible assets purchased separately are recorded at their acquisition cost 
and those purchased in a business combination are recorded at fair value on 

the acquisition date when allocating the acquisition cost of the entity. the fair 
value is set by referring to the generally accepted methods such as those 
based on revenues or market value.

intangible assets consist of certain licences, the “Eutelsat” brand and the 
“customer contracts and relationships” assets. Because their lifetimes are 
indefinite, the “Eutelsat” brand and the licences are not amortised but are 
systematically tested for impairment on a yearly basis.

the “customer contracts and relationships” assets are amortised on a 
straight-line basis over their economic life.

this useful life was estimated on the basis of the average length of the 
contractual relationships existing at the date of acquisition of Eutelsat 
and taking into account anticipated contract renewal rates (see note 4.8 
“impairment of non-current assets”).

Research and development costs
Development costs are recorded as intangible assets if the capitalisation 
criteria defined under iaS 38 “intangible assets” are met. otherwise, they 
are expensed in the period in which they are incurred. research costs are 
recorded as an item of expenditure.

the Group spent 13.3 million euros on research and development during 
the financial period ended 30 June 2016, including development costs 
amounting to 7.4 million euros recorded as intangible assets.

research expenses were mainly incurred for multimedia activities. they are 
recorded in the income statement under “Selling, general and administrative 
expenses”.

4.6. Goodwill

Goodwill is valued in the functional currency of the acquired entity at the 
date of the business combination as the difference between the aggregate of 
the fair value of consideration transferred and the amount of non-controlling 
interests, and the fair value of identifiable assets acquired and liabilities 
assumed.

Goodwill arising on the acquisition of a subsidiary is separately identified 
in the consolidated balance sheet, under “Goodwill.” Goodwill arising on the 
acquisition of an associated company is included within the book value of 
the investment within the line item “investments in associates.”

after initial recognition at cost, goodwill is measured at cost, less any 
cumulative impairment losses.

Goodwill is tested for impairment at least annually or whenever events 
or circumstances indicate that the carrying amount may be impaired. 
Such events or circumstances arise when there are significant adverse 
developments that call into question the recoverable amount of goodwill.

4.7. Satellite and other property and equipment

Satellites and other property and equipment acquired separately (“tangible 
fixed assets”) are recognised at their acquisition cost, which includes 
all costs directly attributable to making the asset ready for use, less 
accumulated depreciation and any impairment.

Borrowing costs incurred for the financing of tangible assets are capitalised 
with respect to the portion incurred during the period of construction. in the 
absence of a loan specifically related to the asset under construction, the 
capitalised interest is calculated on the basis of a capitalisation rate, which is 
equal to the weighted average of the borrowing costs of the company during 
the period after taking into account the financing structure of the Group.

Note 4. Significant accounting policies


1342015-2016 Reference Document EUTELSAT COMMUNICATIONS

Financial   
inFormation consolidated financial statements as of 30 June 201606

Satellites – Satellite costs include all expenses incurred for commissioning 
individual satellites and comprise manufacturing, launch and attributable 
launch insurance costs, capitalised interest, performance incentives and 
costs directly attributable to monitoring the satellite programme (studies, 
staff and consultancy costs).

Satellite performance incentives – the Group has a number of contracts 
with its satellite manufacturers that require the Group to make certain 
performance incentive payments upon the initial entry into operational 
service of the satellites and with respect to future periods of successful 
satellite operation in orbit. these expenses are directly attributable to the 
satellite as the Group assesses the likelihood of their payment. Satellite 
performance incentives are settled at the same time as the price of the 
satellite, i.e. prior to its entry into operational service.

However, for payments made after the satellite’s entry into service, future 
outflows of resources are recognised as an asset offsetting a liability equal 
to the net present value of the expected payments. accordingly, the future 
expenditure is included in the cost of the satellite.

any subsequent change in the amount of such an incentive payment with 
respect to one or more periods is recognised as an adjustment to the cost 
of a satellite.

the new value of the satellite is amortised on a prospective basis over the 
remaining useful life.

Ground equipment – this item comprises the monitoring and control 
equipment at various European locations and equipment at Group 
headquarters, including technical installations, office furniture and 
computer equipment.

Depreciation and amortisation – amortisation is calculated on a straight-
line basis over the estimated useful lives of assets, which are determined 
on the basis of the expected use of the assets. Depreciation includes, where 
appropriate, the residual value of each asset or group of assets, starting 
from the date when the asset enters into operational use.

the useful lives of the main categories of fixed assets are as follows:

Satellites 10 – 22 years

traffic monitoring equipment 5 – 10 years

computer equipment 2 – 5 years

leasehold arrangements and improvements 3 – 10 years

the Group conducts an annual review of the remaining useful lives of its 
in-orbit satellites on the basis of both their forecast utilisation and the 
technical assessment of their useful lives. When a significant change 
occurs, a depreciation test is performed and depreciation is charged for the 
remaining years by taking into account the asset’s new remaining useful life.

Construction in progress – the “construction in progress” primarily 
consist of percentage completion payments for the construction of future 
satellites and advances paid in respect of launch vehicles and related 
launch-insurance costs. Studies, staff and consultancy costs, interest and 
other costs incurred directly in connection with satellite acquisition are also 
capitalised.

Assets under finance leases – agreements whereby the Group uses 
capacity on all or part of a satellite’s transponders are recognised as an 
asset with its corresponding liability in accordance with iaS 17 “leases” 
when the terms and conditions of the contracts are such that they are 
considered as finance leases in that they transfer substantially all risks and 
rewards incidental to ownership to the Group. assets are depreciated over 
the shorter of their useful lives and the corresponding lease terms.

4.8. impairment of non-current assets

Goodwill and other intangible assets with an indefinite useful life, such as 
the brand, are systematically tested annually for impairment in December, 
or more frequently when an event or circumstance occurs indicating a 
potential loss in value.

For tangible fixed assets and intangible assets with finite useful lives, such 
as the “customer contracts & relationships” asset, an impairment test 
is performed when there is an external or internal indication that their 
recoverable values may be lower than their carrying amounts (for example, 
the loss of a major customer or a technical incident affecting a satellite).

an impairment test consists of appraising the recoverable amount of an 
asset, which is the higher of its fair value net of disposal costs and its value 
in use. if it is not possible to estimate the recoverable value of a particular 
asset, the Group determines the recoverable amount of the cash generating 
unit (cGU) with which it is associated. a cash-generating unit is the smallest 
identifiable group of assets that generates cash inflows largely independent 
of the cash inflows from other assets or groups of assets. in order to define 
its cGUs, the Group takes into account the conditions of use of its fleet, and 
in particular the capacity of certain satellites to be used as back-up for other 
satellites.

it is not always necessary to estimate both the fair value of an asset net of 
disposal costs and its value in use. if either of these amounts is higher than 
the book value of the asset, its value has not been impaired and there is no 
need to estimate the other amount.

the Group estimates value in use on the basis of the estimated future cash 
flows (discounted using the Group’s Wacc if no market price is available), 
to be generated by an asset or a cGU during its useful life, based upon the 
medium-term plan approved by management and reviewed by the Board of 
Directors. Using a Wacc per segment would have no impact on the results 
of this test. revenues in the medium-term plan are based upon the order 
backlog for each satellite, market studies, and the deployment plan for 
existing and future satellites. costs given in the plan that are used for the 
impairment test consist mainly of in-orbit insurance costs and also satellite 
operation and control costs directly attributable to the satellites tested. 
Beyond a maximum 5-year period, cash flows are estimated on the basis of 
stable rates of growth or decline.

the fair value net of selling costs is equal to the amount that could be 
received from the sale of the asset (or of one cGU) in the course of an arm’s 
length transaction between knowledgeable, willing parties, less the costs 
relating to the transaction.

impairment losses and their reversals are recognised in the income 
statement under the item “other operating costs and income”. an 
impairment of goodwill cannot be reversed.

as of 30  June  2016, each satellite and “customer contracts and 
relationships”, grouped by orbital position (after taking into account the 
technical and economic interdependencies of their cash flows), were 
identified as cGUs. the Group’s investment in Hispasat was also considered 
as an independent cGU.

4.9. inventories

inventories are measured at the lower of acquisition cost and net realisable 
value. the calculation is at cost. the cost is calculated on a weighted average 
basis.

net realisable value is the estimated selling price in the ordinary course of 
business, less the estimated costs of completion and the estimated selling 
costs.

Note 4. Significant accounting policies

CONTENTS


135 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Financial   
inFormationconsolidated financial statements as of 30 June 2016 06

4.10. Financial instruments

Financial assets in respect of which changes in fair value are recorded in 
the income statement, including trading financial assets and derivatives, 
are initially recorded at fair value. other financial assets and liabilities are 
recorded at cost, which is their fair value plus costs directly attributable to 
the transaction.

in accordance with iaS 39 “Financial instruments: recognition and 
measurement”, iaS 32 “Financial instruments: Presentation”, and iFrS 7 
“Financial instruments: Disclosures”, the Group has adopted the following 
classification for financial assets and liabilities, which is based on the 
objectives determined by management at acquisition date. the designation 
and classification of these instruments are determined at initial recognition.

4.10.1 Financial Assets
Financial assets are classified, reported and measured as follows:

Financial assets measured at fair value through the 
income statement
Financial assets measured at fair value through the income statement 
include financial instruments designated as being measured at fair value 
through the income statement at initial recognition. this category includes 
derivatives unless they are designated as hedges, and UcitS (managed on 
the basis of their fair values) measured by applying the fair value option 
through the income statement.

these financial assets are recognised at fair value. realised or unrealised 
gains and losses arising from changes in the fair value of these assets are 
recorded as financial income or expense.

assets held for sale
Held-for-sale financial assets are financial assets, other than derivatives, 
which have been designated as available for sale by management or which 
have not been classified in the “Financial assets measured at fair value 
through the income statement”, “assets held to maturity” or “loans and 
receivables” categories. Held-for-sale financial assets include investments 
other than investments in companies recognised and consolidated as equity 
investments, which management intends to hold for an indefinite period 
of time. these investments are classified as financial assets under “non-
current financial assets.”

they are subsequently revalued at fair value, with gains and losses resulting 
from changes in fair value being recognised under shareholders’ equity. 
When they are sold or when an impairment is recognised, the cumulative 
gains and losses previously entered under shareholders’ equity are 
recorded in the financial result.

available-for-sale investments in equity instruments that do not have a 
quoted market price in an active market and whose fair value cannot be 
reliably measured are measured at their acquisition cost.

loans and receivables
loans and receivables are mainly composed of employee loans, guarantee 
deposits and accounts receivable, which generally have a maturity of less 
than 12 months.

accounts receivable are recorded initially at their nominal value, on 
account of the insignificant impact of discounting. accounts receivable 
are subsequently recognised at cost less provisions for bad debts, as 
appropriate, booked as a result of the irrecoverable nature of the amounts 
in question.

other loans and receivables are measured at amortised cost, using the 
effective interest rate method.

4.10.2 Financial Liabilities
Financial liabilities comprise bank loan and other debt instruments. they 
are initially recognised at the fair value of the consideration received, less 
directly attributable transaction costs. they are subsequently measured at 
amortised cost, using the effective interest rate method. any differences 
between initial capital amounts (net of transaction costs) and repayable 
amounts are recorded as financial expense over the duration of the loans, 
using the effective interest rate method.

4.10.3 Derivatives
Derivatives that are not designated as hedging instruments are recognised 
at fair value, and any subsequent changes in fair value are posted to the 
financial result.

Where a derivative instrument can be qualified as a hedging instrument, 
it is valued and recorded in accordance with the hedge accounting rules 
in iaS 39 “Financial instruments: recognition and measurement” (see 
note 4.10.5 “Hedging transactions”).

4.10.4 Impairment
at each balance sheet date, the Group applies impairment tests to all 
financial assets in order to determine whether there is an indication of 
impairment. impairment is recognised in the income statement when 
there is objective evidence that the asset is impaired. Examples of target 
impairment indicators include defaulting on contractual payment terms, 
significant financial hardship of the lender or borrower, a likelihood of 
bankruptcy or an extended or significant decline in the price of the listed 
shares.

impairment losses, other than those related to accounts receivable and 
other debit operator balances, are recorded as financial expenses.

the Group’s customers mainly comprise international telecommunications 
operators, broadcasters and other users of commercial satellite 
communications. management regularly monitors its exposure to credit risk 
and recognises allowances for bad customer debt and doubtful payments 
of other receivables, based on expected cash flows, under the heading 
“selling, general and administrative expenses”. the method of recognising 
allowances for bad debt is based on experience and is periodically applied 
to determine a recoverable percentage based on how long the receivables 
have been on our books.

impairment of investments in equity securities that do not have a quoted 
market price in an active market and are valued at cost, and of investments 
in equity instruments classified as held-for-sale financial assets measured 
at fair value, cannot be reversed.

4.10.5 Hedging transactions
Hedging transactions are carried out using derivatives. changes in the fair 
value of the derivative instrument are used to offset the exposure of the 
hedged item to changes in fair value.

Derivative instruments are designated as hedging instruments and recorded 
according to hedge accounting rules when the following conditions are met 
by the Group: (a) at the inception of the hedge, there is a formal designation 
and documentation of the hedging relationship and of management’s 
risk management objective and strategy for undertaking the hedge; (b) 
management expects the hedge to be highly effective in offsetting risk; (c) 
for hedges of forecast transactions, the forecast transaction must be highly 
probable and must present an exposure to variations in cash flows that 
could ultimately affect reported income; (d) the effectiveness of the hedge 
should be capable of reliable measurement; and (e) the effectiveness of the 
hedge is assessed on an ongoing basis and determined to be highly effective 
throughout the period for which the hedge was designated.

Note 4. Significant accounting policies


1362015-2016 Reference Document EUTELSAT COMMUNICATIONS

Financial   
inFormation consolidated financial statements as of 30 June 201606

these criteria are applied where the Group uses derivatives designated as 
cash flow hedging instruments.

cash flow hedging involves a hedge of the exposure to variability in cash 
flows attributable to a particular risk associated with a recognised asset or 
liability or a highly probable anticipated future transaction that might affect 
reported income.

Hedging of a net investment in a foreign operation involves a hedge of the 
foreign currency risk arising from nets assets held in a foreign operation 
which might affect Group net position.

For these two types of hedges, changes in the fair value of a hedging 
instrument relating to the effective portion of the hedge are recognised 
in shareholders’ equity, whereas changes in the fair value relating to the 
ineffective portion of the hedge are recognised in the income statement 
under financial result.

the cumulative changes in the fair value of a hedging instrument previously 
recognised in shareholders’ equity are reclassified in the income statement 
when the hedged transaction affects profit or loss. reclassified gains and 
losses are recorded under profit and loss, at the level of the hedged item.

Where the anticipated transaction leads to the recognition of a non-financial 
asset or liability, the cumulative changes in the fair value of the hedging 
instrument previously recognised in shareholders’ equity are incorporated 
into the initial measurement of the asset or liability concerned.

4.10.6 Fair value of financial instruments
Fair value is the amount for which a financial asset could be exchanged, or 
a liability extinguished, between knowledgeable, willing parties in an arm’s 
length transaction.

the fair value of financial assets and liabilities traded on active markets (this 
is the case of certain equity interests and certain marketable securities and 
certain derivative instruments) is determined on the basis of the listed price 
or at the market value at the balance sheet date.

the fair value of other financial instruments, assets or liabilities that are 
not listed on an active market is determined by the Group using appropriate 
valuation methods and assumptions reflecting market conditions at balance 
sheet date.

the fair values of derivative instruments include counterparty risk.

4.10.7  Firm or conditional commitments 
to purchase non-controlling interests

Under the iFrS 10 “consolidated Financial Statements”, and iaS 32 
“Financial instruments: Presentation”, the Group recognises the fair value of 
firm or conditional commitments to purchase non-controlling interests as 
financial debt, offset by a reduction in non-controlling interests.

any change in the fair value of the obligation subsequent to its initial 
recognition is treated as an adjustment affecting the income statement.

4.11. cash and cash equivalents

cash and cash equivalents mainly consist of cash on hand and at bank, 
as well as short term deposits or investment certificates with original 
maturities of three months or less, and also mutual fund investments that 
are easily convertible into a known amount of cash, the liquid value of which 
is determined and published daily and for which the risk of a change in value 
is insignificant.

4.12. Shareholders’ equity

Treasury stock
treasury stock is recognised by reducing shareholders’ equity on the basis 
of the acquisition cost. When the shares are sold, any gains and losses are 
recognised directly in consolidated reserves net of tax and are not included 
under income for the year.

Costs for capital increases
External costs directly related to increases in capital, reduction of capital 
and treasury stock buy-backs are allocated to additional paid-in capital, net 
of taxes when an income tax saving is generated.

Grant of stock options
rewards granted to employees under stock-option plans are measured 
on the date the options are granted and represent additional employee 
compensation. this is recognised under personnel expenses over the 
vesting period of the rights representing the reward granted to the employee 
and is offset by increases in equity (equity settled plans) or by recognition of 
a debt (for plans deemed to be cash-settled plans).

Similarly, in accordance with iFrS 2 “Share-based Payment”, awards 
granted to employees in the form of public issues or other capital 
transactions are measured at grant date. they constitute additional 
compensation, which is recorded during the financial year as an expense 
recognised over the vesting period.

4.13. revenue recognition

the Group’s revenues are mainly attributable to the allotment of space 
segment capacity on the basis of terms and conditions set out in the lease 
contracts.

these contracts usually cover periods ranging from one year to the end 
of life of the satellite. contracts usually provide for the right to free-of-
charge time in cases of service interruptions caused by under-performing 
transponders. Pursuant to certain contractual termination rights, the 
agreement can usually be terminated after two years with a 1-year notice 
period and, depending on the type of lease, payment of the difference 
between the contractual price and the price that would have been paid 
for a lease with a duration similar to the expired period, plus interest for 
late payment, or by paying a percentage of the annual price applied to the 
remaining duration of the lease. the revenues initially recognised are then 
adjusted to reflect the overall economic outcome of the contract.

revenues are recognised over the contractual period during which services 
are performed, provided that a contract exists and the price is fixed or 
determinable, and provided that, as of the date it is reported in the accounts, 
it is probable that the debt will be recovered.

Deferred revenues include unearned balances of amounts received in 
advance from customers. Such amounts are recorded as revenue on 
a straight-line basis over the corresponding duration of the relevant 
transponder contracts or of the services provided.

4.14. other operating income and expenses

the other operating income and expenses include:

 O significant and infrequent factors such as impairment of intangible 
assets, launch failures and their related insurance reimbursements, as 
well as national and international non-commercial litigations, less the 
legal costs incurred;

 O the impacts of changes in scope (including business combination costs 
and sales of tangible assets).

Note 4. Significant accounting policies

CONTENTS


137 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Financial   
inFormationconsolidated financial statements as of 30 June 2016 06

4.15. Deferred income tax

Deferred taxes are the result of temporary differences arising between 
the tax base of an asset or liability and its book value. Deferred taxes are 
recognised for each fiscal entity in respect of all temporary differences, with 
some exceptions, using the balance sheet liability method.

accordingly, deferred tax liabilities are recognised for all taxable temporary 
differences except:

 O where the deferred tax liability arises from goodwill for which 
amortisation is not deductible for tax purposes or from the initial 
recognition of an asset or liability other than in a business combination 
which, at the time of the transaction, does not affect the accounting or the 
taxable profit, or the tax loss; and

 O when the deferred tax liability arises from investments in subsidiaries, 
associated companies or joint ventures unless the Group is able to 
control the reversal of the difference and it is probable that the temporary 
difference will not be reversed in the foreseeable future.

Deferred tax assets are recognised for all deductible temporary differences, 
unused tax losses and unused tax credits to the extent that it is probable 
that taxable income will be available against which the deductible temporary 
differences can be charged. However, a deferred tax asset is not recognised 
if it arises from a deductible temporary difference generated by the initial 
recognition of an asset or liability other than in a business combination 
which, at the time of the transaction, does not affect the accounting or the 
taxable profit, or the tax loss.

the book value of deferred tax assets is reviewed at each balance sheet 
date and reduced to the extent that it is no longer probable that sufficient 
taxable income will be available to allow the benefit of part or all of the 
deferred tax assets.

Deferred tax assets and liabilities are measured at the tax rates that are 
expected to apply to the period when the asset is realised or the liability 
is settled, based on tax rates (and tax laws) that have been enacted or 
substantively enacted at balance sheet date.

Deferred taxes are not discounted and are recorded as non-current assets 
and liabilities.

4.16. Earnings per share

EPS (earnings per share) are calculated by dividing the net income for the 
period attributable to ordinary shareholders of the entity by the weighted 
average number of common shares outstanding during the period.

4.17. Post-employment benefits

the Group’s retirement schemes and other post-employment benefits 
consist of defined contribution plans and defined benefit plans.

Defined benefit plans are plans for which the Group, or any of its entities, 
has contractually agreed to provide a specific amount or level of benefits 
following retirement. the cost of this defined benefit obligation, including 
lump sum retirement indemnities and other post-employment benefits is 
entered as a liability on the basis of an actuarial valuation of the obligations 

to employees at year-end, using the projected unit credit method. this 
method accrues the employee’s pension benefit by periods of service 
according to the formula for entitlement to benefits under the plan.

the value of expected future payments is determined on the basis of 
demographic and financial assumptions such as mortality, staff turnover, 
salary growth, and age at retirement. the rate used to discount estimated 
cash flows is determined by reference to an underlying pool of aa-rated 
corporate bonds with maturities in line with those of the schemes being 
valued.

a complete assessment of the discounted present value of the benefit 
is outsourced each year and reviewed at interim periods to identify any 
significant changes.

the pension cost for the period, consisting of service cost, is posted to 
operating income, whereas actuarial gains and losses are recognised in 
equity.

management of the defined contribution plans is performed by an 
independent entity to which the Group has the obligation to make regular 
contributions. all payments made by the Group with respect to these plans 
are recognised in operating costs for the period.

4.18. Financial guarantee granted to a pension fund

Following the acquisition of Eutelsat S.a. in april 2005, the Group granted 
a financial guarantee to the pension fund for the obligations that had 
been assigned to a trust prior to the contribution transactions that led to 
the creation of Eutelsat. this defined-benefit pension scheme was closed 
and the vested pension rights were frozen prior to the transfer. the risk 
resulting from this financial guarantee has been analysed, assessed and 
reported in the same way as defined benefit plan obligations described in 
note 4.17 “Post-employment benefits”, despite the fact that the Group has 
not assumed the legal commitments entered into by the intergovernmental 
organisation (“iGo”) in respect of the pension fund.

4.19. Provisions

a provision is made when, at the balance sheet date, (i) the Group has a 
present legal or constructive obligation as a result of a past event, (ii) 
it is probable that an outflow of resources will be required to settle the 
obligation, and (iii) a reliable estimate of the amount involved can be made.

the amount recognised as a provision represents the best estimate of the 
expenditure required to settle the present obligation at the balance sheet 
date.

if the effect of the time value of money is material, the amount of the 
provision will be equal to the discounted value of anticipated expenditure 
needed to settle the obligation.

the discounted value is calculated using a pre-tax discount rate that reflects 
the current market assessments of the time value of money and the risks 
specific to the liability.

increases in provisions recorded to reflect the passage of time and the 
effect of discounting are recognised as financial expenses in the income 
statement.

Note 4. Significant accounting policies


1382015-2016 Reference Document EUTELSAT COMMUNICATIONS

Financial   
inFormation consolidated financial statements as of 30 June 201606

Note 5. Goodwill and other intangibles

“Goodwill and other intangibles” breaks down as follows:

 O Changes in gross assets, depreciation and amortisation

(in millions of euros) Goodwill
Customer contracts and 

relationships Eutelsat brand Other intangibles Total

GROSS ASSETS

Gross value as of 30 June 2014 1,103.9 1,070.3 40.8 170.3 2,385.3

acquisition of control 3.8 - - - 3.8

acquisitions - - - 24.3 24.3

transfers - - - 21.0 21.0

Foreign-exchange variation 57.3 39.1 - 6.8 103.2

Disposals and scrapping of assets - - - (2.3) (2.3)

Gross value as of 30 June 2015 1,165.0 1,109.4 40.8 220.1 2,535.3

acquisitions - - - 11.0 11.0

transfers - - - 6.8 6.8

Foreign-exchange variation 1.2 0.8 - 4.0 6.5

Disposals - (3.3) - - (3.3)

GROSS VALUE AS OF 30 JUNE 2016 1,166.3 1,107.0 40.8 242.1 2,556.2

DEPRECIATION AND AMORTISATION

Accumulated depreciation as of 
30 June 2014 - (421.2) - (61.4) (482.6)

Depreciation and amortisation - (56.2) - (20.3) (76.5)

reversals (disposals) - - - 1.6 1.6

Foreign-exchange variation - (3.2) - (0.3) (3.5)

transfers - - - 0.2 0.2

Accumulated depreciation as of 
30 June 2015 - (480.6) - (80.2) (560.8)

Depreciation and amortisation - (57.4) - (23.1) (80.5)

reversals (disposals) - 3.3 - - 3.3

impairment - - - - -

Foreign-exchange variation - - - - -

ACCUMULATED DEPRECIATION AS OF 30 JUNE 2016 - (534.7) - (103.3) (638.0)

net value as of 30 June 2014 1,103.9 649.1 40.8 108.9 1,902.7

net value as of 30 June 2015 1,165.0 628.8 40.8 139.9 1,974.5

NET VALUE AS OF 30 JUNE 2016 1,166.3 572.0 40.8 139.1 1,918.2

the decline in Eutelsat communications S.a.’s share price observed during 
the second half of the financial year 2015-2016 lead management to review 
the annual impairment test of goodwill carried out at 31 December 2015 
and monitored only at Eutelsat’s operating segment level.

as of 30 June 2016, the recoverable value as measured by analysing the 
implicit market value (fair value) of Eutelsat S.a. based on the stock price of 
Eutelsat communications S.a. (and taking into account this company s debt) 
did not lead to reconsider the amount shown on the balance sheet.

the share price would have to drop by at least 31% for the fair value to fall 
below the carrying amount. Should such an event occur, a test would be 
carried out based on the value in use.

Note 5. Goodwill and other intangibles

CONTENTS


139 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Financial   
inFormationconsolidated financial statements as of 30 June 2016 06

Note 6. Satellites, other property and equipment and construction in progress

“Satellites and other property and equipment” is broken down as follows (including assets acquired under finance leases):

 O Changes in gross values, depreciations and amortisation

(in millions of euros) Satellites(1) Other tangibles Construction in progress Total

GROSS ASSETS

Gross value as of 30 June 2014 4,968.4 339.8 847.8 6,156.0

acquisitions 300.3 31.3 408.2 739.8

Disposals and scrapping of assets (371.5) (6.3) - (377.8)

Foreign-exchange variation 111.0 1.8 92.1 204.9

transfers 219.5 3.3 (244.0) (21.2)

Gross value as of 30 June 2015 5,227.7 369.9 1,104.0 6,701.7

acquisitions 460.0 25.9 380.7 866.6

Disposals - (3.0) (0.2) (3.2)

Scrapping of assets (100.7) (3.9) - (104.6)

Foreign-exchange variation 12.1 - (11.3) 0.8

transfers 759.0 10.1 (779.1) (10.0)

GROSS VALUE AS OF 30 JUNE 2016 6,358.1 399.0 694.2 7,451.3

DEPRECIATION AND AMORTISATION

Accumulated depreciation as of 30 June 2014 (1,868.7) (207.5) - (2,076.1)

Depreciation and amortisation (349.0) (40.2) - (389.2)

reversals (disposals and scrapping of assets) 336.9 5.1 - 342.0

impairment (0.8) - - (0.8)

Foreign-exchange variation (14.1) (0.5) - (14.6)

transfers (6.4) 6.3 - (0.1)

Accumulated depreciation as of 30 June 2015 (1,902.1) (236.8) - (2,138.9)

Depreciation and amortisation (375.1) (45.3) - (420.4)

reversals (disposals) - 0.2 - 0.2

reversals (scrapping of assets) 100.2 3.9 - 104.1

reclassification 2.3 1.1 - 3.4

Foreign-exchange variation (0.4) - - (0.4)

ACCUMULATED DEPRECIATION AS OF 30 JUNE 2016 (2,175.1) (276.6) - (2,451.7)

net value as of 30 June 2014 3,099.8 132.3 847.8 4,079.9

net value as of 30 June 2015 3,325.6 133.1 1,104.0 4,562.7

net value as of 30 June 2016 4,183.0 122.4 694.2 4,999.6

(1) Including satellites under finance leases:

(in millions of euros)

Gross value 856.2

net value as of 30 June 2016 794.3

Note 6. Satellites, other property and equipment and construction in progress


1402015-2016 Reference Document EUTELSAT COMMUNICATIONS

Financial   
inFormation consolidated financial statements as of 30 June 201606

this item refers to five satellites for which capacity is leased, with the relevant agreements being considered as finance leases and recognised accordingly as 
assets:

(in millions of euros) Gross value

Express at1 206.9 18 transponders agreement covering the satellite’s remaining useful life, starting may 2014 and amended in 2015

Express at2 93.5 8 transponders agreement covering the satellite’s remaining useful life, starting July 2014

Express am6 57.7 5 transponders agreement dated april 2015 covering the satellite’s remaining useful life

EUtElSat 36c(1) 401.8 53 Ku transponders/ 
18 Ka beams

agreement covering the satellite’s remaining useful life, starting February 2016

astra 2G 96.3 8 transponders agreement dated January 2014 covering the satellite’s remaining useful life

(1) A portion of the satellite is classified as assets under construction for 76.5 million euros as of 30 June 2016.

the satellite-related transfer as of 30 June 2015 corresponds to the entry 
into operational service of the EUtElSat 3B satellite launched during the 
financial year.

the EUtElSat 48c and EUtElSat 16B satellites were fully depreciated and 
de-orbited during the financial year ended 30 June 2015. the EUtElSat 3a 
and SESat 2 satellites leased under finance lease agreements have left the 
Group’s fleet.

Satellite-related transfers at 30 June 2016 correspond to the entry 
into operational service of the EUtElSat 8WB, EUtElSat 9B and 
EUtElSat 65Wa satellites launched during the financial year and the 
EUtElSat 115WB launched during the year 2014-2015.

the EUtElSat 33B and EUtElSat 115Wa satellites were fully depreciated 
and de-orbited during the financial year ended 30 June 2016. the telstar 12 
satellite leased under a finance lease agreement left the Group’s fleet.

Satellites under construction

the satellites listed as below are currently under construction and should be 
brought into service during the financial years as indicated.

Projects Expected year of launch

EUtElSat 172B 2017-2018

QUantUm and EUtElSat 7c 2018-2019

BroaDBanD4aFrica 2019-2020

Note 7. investments in associates

as of 30 June 2015 and 30 June 2016, the “investments in associates” item breaks down as follows:

(in millions of euros) 30 June 2015 30 June 2016

Hispasat 282.2 -

TOTAL 282.2 -

as of 30 June 2015 and 30 June 2016, the Group owns, through its 
subsidiary Eutelsat Services und Beteiligungen GmbH, 33.69% of the 
Hispasat Group, a private unlisted Spanish satellite operator, in which the 
abertis Group is the majority shareholder.

as of 30 June 2016, following the announcement made by Eutelsat 
communications Group (see note 31 “Subsequent Events”), the value of the 
Group’s interest in Hispasat was reclassified as assets held for sale.

 O Change in the carrying amount of Hispasat in the Group’s financial statements

(in millions of euros) 30 June 2015 30 June 2016

Value of the equity investment at beginning of period 271.9 282.2

Share of income 18.8 23.5

impact of income and expenses directly recognised under equity and dividends(1) (8.5) (3.8)

VALUE OF THE EQUITY INVESTMENT AT END OF PERIOD 282.2 301.9

(1) Distribution of Hispasat dividends totalled 9.1 million euros (Group share representing 3.1 million euros) and 12.5 million euros (Group share representing 4.2 million) during the 
financial years ended 31 December 2014 and 31 December 2015 respectively.

Note 7. Investments in associates

CONTENTS


141 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Financial   
inFormationconsolidated financial statements as of 30 June 2016 06

the following amounts represent the Group’s share of the assets, liabilities and income of the Hispasat Group:

(in millions of euros) 30 June 2015 30 June 2016

Goodwill 15.2 15.2

intangible rights(1) 33.7 33.7

Service agreement(2) 0.1 0.1

investment in Hisdesat 6.1 6.1

SUB-TOTAL 55.1 55.1

Hispasat net assets 227.1 246.8

TOTAL 282.2 301.9

(1) These relate to rights to the use of frequencies at the 30°West orbital position, together with long-term contractual relationships with customers. The useful life of this intangible 
asset is considered indefinite, given the high probability of renewal of the administrative authorisations for the use of frequencies (which are given for a period of 75 years) and the 
specific nature of existing customer contracts. An impairment test is performed by the Company each year.

(2) The useful lives of the other identified intangible assets have been estimated at 15 years.

the following table summarises the annual financial statements released by Hispasat Group:

(in millions of euros) 31 December 2014 31 December 2015

non-current assets 951.5 1,105.3

current assets 284.0 131.5

non-current liabilities 395.7 365.6

current liabilities 179.0 163.0

TOTAL NET ASSETS 660.8 708.3

operating income 199.7 218.5

Net income 46.9 63.4

other items of comprehensive income (4.2) (6.6)

Total comprehensive income 42.7 56.8

at 30 June 2015 and 30 June 2016, “income from equity investments” in the consolidated income statement corresponds to the Group’s share of iFrS income 
from Hispasat, after amortisation of the intangible assets identified for the financial periods 2014-2015 and 2015-2016.

Note 8. non-current financial assets

non-current financial assets are primarily made up of long-term loans, investments and advances.

these mainly consist of loans to social welfare bodies and guarantee deposits paid for renting Eutelsat S.a. premises in Paris.

Note 9. inventories

Gross and net inventories amount to 1.8 million euros and 0.9 million euros as of 30 June 2015, and 3.6 million euros and 2.8 million euros as of 30 June 2016. 
they mainly comprise receive antennas and modems.

Note 10. accounts receivable

credit risk is the risk that a debtor of the Group will not pay when the debt 
matures. this is a risk that mainly affects the “accounts receivable” category 
and is followed up for each entity under the supervision of the financial 
personnel responsible. in the most important cases, the relevant financial 
personnel are assisted by a credit manager, acting in accordance with the 
instructions of the Group’s debt recovery service. this follow-up activity is 
based mainly on an analysis of the amounts due and can be accompanied 

by a more detailed study of the creditworthiness of a number of debtors. 
Depending on the assessment conducted by the financial staff, the entities 
concerned may, after validation by the Group, be asked to hedge the credit 
risk by taking out credit insurance or obtaining guarantees compatible with 
the evaluation of the risk.

customers are mainly international telecommunications operators, 
broadcasters and other users of commercial satellite communications.

Note 10. Accounts receivable


1422015-2016 Reference Document EUTELSAT COMMUNICATIONS

Financial   
inFormation consolidated financial statements as of 30 June 201606

as of 30 June 2015, the net value of these receivables was 309.3 million 
euros. the corresponding impairment charge stood at 60.1 million euros.

as of 30 June 2016, the net value of these receivables was 406.4 million 
euros. the corresponding impairment charge stood at 71.3 million euros.

accounts receivable as of 30 June 2015 and 30 June 2016 are for short-
term amounts and bear no interest.

the Group considers that it is not subject to concentration risk, owing to the 
diversity of its customer portfolio at 30 June 2016 and the fact that no legal 
entity billed by the Group accounts individually for more than 10% of its 

revenues. credit risk is managed primarily through bank guarantees with 
leading financial institutions, by deposits and credit insurance.

During the financial year 2015-2016, the Group further experienced 
the effects of the current economic crisis in some of the areas in which 
it operates. consequently, particular vigilance is called for with regard to 
clients in geographical areas with the potentially highest exposure to the 
financial crisis.

the amount of bad debt represents 4.7 million euros and 16.4 million euros 
as of 30 June 2015 and 30 June 2016 respectively.

10.1. change in impairment of receivable

(in millions of euros) Total

Value at 30 June 2014 46.1

allowance 37.7

reversals (used) (4.7)

reversals (unused) (19.0)

Value at 30 June 2015 60.1

allowance 54.3

reversals (used) (16.4)

reversals (unused) (26.7)

VALUE AT 30 JUNE 2016 71.3

10.2. analysis of accounts receivable (matured and unmatured)

(in millions of euros) 30 June 2015 30 June 2016

non-matured receivables 177.4 179.6

matured and impaired receivables 191.9 298.0

Between 0 and 30 days 106.8 146.7

Between 30 and 90 days 26.3 30.0

more than 90 days 58.8 121.3

impairment (60.1) (71.3)

TOTAL 309.3 406.4

10.3. Guarantees and commitments received, which mitigate credit risk

(in millions of euros)

30 June 2015 30 June 2016

Value of accounts 
receivable Value of guarantee

Value of accounts 
receivable Value of guarantee

Guarantee deposits 66.8 26.3 80.1 31.9

Bank guarantees 65.6 60.5 86.7 61.4

Guarantees from the parent company 14.4 14.4 15.9 15.9

TOTAL 146.9 101.2 182.8 109.2

Guarantee deposits are posted to “other liabilities” (see note 17 “other Financial liabilities”). Bank guarantees and guarantees from parent companies are not 
shown on the balance sheet.

Note 10. Accounts receivable

CONTENTS


143 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Financial   
inFormationconsolidated financial statements as of 30 June 2016 06

Note 11. other current assets

other current assets are as follows:

(in millions of euros) 30 June 2015 30 June 2016

Prepaid expenses 17.5 23.0

tax and employee-related receivable 22.5 14.8

TOTAL 40.0 37.8

Note 12. current financial assets

(in millions of euros) 30 June 2015 30 June 2016

Hedging instruments(1) 2.4 -

other receivables 27.1 31.3

TOTAL 29.5 31.3

(1)  See Note 26 “Financial instruments”.

Note 13. cash and cash equivalents

cash and cash equivalents are detailed as follows:

(in millions of euros) 30 June 2015 30 June 2016

cash 204.9 316.4

cash equivalents 215.4 837.3

TOTAL 420.3 1,153.8

cash equivalents are mainly made up of deposit certificates, which mature less than three months from the date of acquisition, and mutual fund investments 
qualifying as “cash equivalents” (see note 4.11 “cash and cash equivalents”).

Note 13. Cash and cash equivalents


1442015-2016 Reference Document EUTELSAT COMMUNICATIONS

Financial   
inFormation consolidated financial statements as of 30 June 201606

Note 14. Financial assets

the following tables give a breakdown of each balance sheet item representing financial instruments by category, and indicate its fair value, whether or not the 
instrument was recognised at fair value when the balance sheet was prepared:

(in millions of euros)
Category of financial

instruments

Net carrying amount as of 30 June 2015

Fair value as of 
30 June 2015Total

Instruments 
measured at 

amortised cost

Derivative instruments 
qualified as cash flow 

hedges

Instruments measured at 
fair value through income 

statement

ASSETS

non-current financial assets

long-term loans and advances receivables 11.9 11.9 - - 11.9

current financial assets

accounts receivable receivables 309.3 309.3 - - 309.3

other receivables receivables 27.1 27.1 - - 27.1

Financial instruments(1)

Qualified as cash flow hedges n/a 2.4 - 2.4 - 2.4

no hedging Held for trading 
purposes - - - - -

cash and cash equivalents

cash n/a 204.9 204.9 - - 204.9

cash equivalent(2) Fair value 215.4 - - 215.4 215.4

other cash equivalents receivables - - - - -

(1) Fair value hierarchy: level 2 (observable inputs other than quoted prices in active markets).
(2) Fair value hierarchy: level 1 (reflecting quoted prices).

(in millions of euros)

Category of
financial

instruments

Net carrying amount as of 30 June 2016

Total

Instruments 
measured at 

amortised cost

Derivative instruments 
qualified as cash flow 

hedges

Instruments measured at 
fair value through income 

statement
Fair value as of 

30 June 2016

ASSETS

non-current financial assets

long-term loans and advances receivables 10.1 10.1 - - 10.1

current financial assets

accounts receivable receivables 406.4 406.4 - - 406.4

other receivables receivables 31.3 31.3 - - 31.3

Financial instruments(1)

Qualified as cash flow hedges n/a - - - - -

no hedging
Held for trading 

purposes - - - - -

cash and cash equivalents

cash n/a 316.4 316.4 - - 316.4

cash equivalent(2) Fair value 837.4 - - 837.4 837.4

other cash equivalents receivables - - - - -

(1) Fair value hierarchy: level 2 (observable inputs other than quoted prices in active markets).
(2) Fair value hierarchy: level 1 (reflecting quoted prices).

With the exception of financial instruments, the book value of financial assets represents a reasonable approximation of their fair values.

Note 14. Financial assets

CONTENTS


145 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Financial   
inFormationconsolidated financial statements as of 30 June 2016 06

Note 15. Shareholders’ equity

15.1. Shareholders’ equity

as of 30 June 2016, the share capital of Eutelsat communications S.a. 
comprised 232,774,635 ordinary shares with a par value of 1 euro per share. 
as of the same date, the Group held 211,560 treasury shares amounting to 
3.6 million euros under a liquidity agreement. as of 30 June 2015, the Group 
was holding 53,000 such shares for an aggregate amount of 1.6 million 
euros. Furthermore, under the free share allocation plans (see below), the 
Group holds 108,655 equity shares amounting to 2.3 million euros. the 
aggregate amount of treasury stock is deducted from shareholders’ equity.

15.2. Dividends

on 5 november 2015, the ordinary and Extraordinary General meeting of 
Shareholders decided to distribute a gross amount of 1.09 euro per share, 
i.e. a total of 247.2 million euros, partly settled through the issuance of new 
shares.

the dividend distribution resulted in:

 O the issuance of 5,802,297 new shares (increasing the number of shares 
from 226,972,338 to 232,774,635) with a par value of 1 euro per share, 
with the following impact on equity:

 O an increase in the share capital from 227.0 million euros to 232.8 million 
euros,

 O an increase in the legal reserve by 0.6 million euros, from 22.7 million 
euros to 23.3 million euros,

 O an increase in the share premium account from 560.7 million euros to 
704.8 million euros;

 O cash settlements totalling 96.1 million euros.

the amount of the distribution for the financial year ended 30 June 2016, 
which is being proposed to the General meeting of 4 november 2016, is 
256.2 million euros, i.e. 1.10 euro per share.

15.3. Share-based compensation

there are currently five share-based plans implemented by the Group, 
in July 2011, november 2012, February 2014, February 2015 and February 
2016 respectively.

Under the five plans, the expense (excluding employer’s contributions) 
recognised for the financial period ended 30 June 2016 was (1.5) million 
euros, compared to 6.7 million euros for the financial period ended 
30 June 2015 (four plans).

Under the two first plans and for a portion of the plan initiated in February 
2016, the expense was recognised within equity. However, under the 2014 
and 2015 plans and for a portion of the plan initiated in February 2016, the 
expense was recorded as a liability (as it was settled in cash). the Board 
of Directors meeting on 13 February 2014 and 11 February 2015 decided 
to implement a long-term incentive Plan, based on cash-settled awards. 
these are calculated on the basis of a theoretical number of Eutelsat 
communications shares, which are allocated by reference to the levels 
reached by performance-related objectives, provided the recipient is still 
working with the Group at the end of the vesting period.

Note 15. Shareholders’ equity


1462015-2016 Reference Document EUTELSAT COMMUNICATIONS

Financial   
inFormation consolidated financial statements as of 30 June 201606

these plans concern employees and managers with different performance-related objectives as presented in the table below:

Conditions July 2011 Plan Nov 2012 Plan February 2014 Plan February 2015 Plan February 2016 Plan

Vesting period
July 2011-July 

2014(1)

november 
2012-november 

2015(2)

February 
2014-June 

2016
February 

2015-June 2017

February 
2016-February 

2019(3)

Settled in Shares Shares cash cash Shares and cash

lock-up period
July 2014-July 

2016(4)

november 
2015-november 

2017(4) not applicable not applicable

February 
2019-February 

2021(4)

maximum number of attributable shares at inception 700,000 347,530 448,585 436,639 482,211

number of recipients 619 712 781 759 805

Features of “Employees” plan

 O number of shares per recipient 600 200 300 300 300

 O Performance-related targets observed during 
the vesting period

cumulative 
EBitDa for 50%

cumulative 
EBitDa for 50%

cumulative 
EBitDa for 50%

cumulative 
EBitDa for 50%

cumulative 
EBitDa for 50%

average rocE
for 50%

average rocE
for 50%

average rocE
for 50%

average rocE
for 50%

average rocE
for 50%

Features of “managers” Plan

 O total number of shares 327,140 205,530 214,885 208,939 241,581

 O Performance-related targets observed during 
the vesting period

cumulative 
EBitDa for 25%

cumulative 
EBitDa for 25%

cumulative 
EBitDa for 25%

cumulative 
EBitDa for 1/3

cumulative 
EBitDa for 1/3

average rocE
for 25%

average rocE
for 25%

average rocE
for 25%

average rocE
for 1/3

average rocE
for 1/3

cumulative EPS
for 25%

cumulative EPS
for 25%

cumulative EPS
for 25%

relative tSr 
for 1/3

relative tSr 
for 1/3

tSr for 25% tSr for 25% tSr for 25%

Share price used as taxation basis for calculating social 
contributions and employer’s charges

 O “Employees” and “managers” Plan (excluding tSr) €26.77 €19.73 €17.39 €21.14 €20.01-€22.13

 O “managers” Plan (tSr) €7.48 €6.88 €0.0 €7.82 €17.28-€19.02

Expense/(income) over the period (in millions of euros)(4) 0.2 0.1 (1.3) (0.6) 0.1

aggregate valuation of plan as of 30/06/2016 (in millions of euros)(5) 4.1 0.3 4.0 2.0 1.2

(1) For foreign subsidiaries, the grant period covers July 2011 to July 2015.
(2) For foreign subsidiaries, the grant period covers November 2012 to November 2016.
(3) For foreign subsidiaries, the grant period covers February 2016 to February 2020.
(4) There is no lock-up period for foreign subsidiaries.
(5) Excluding employer’s contribution.

in accordance with iaS 32 “Financial instruments: Presentation”, the acquisition cost of shares bought back by the Group under the free share allocation plan 
will be recorded as a reduction to the Group’s share of shareholders’ equity.

Liquidity offer for employees of the Group who are shareholders in Eutelsat S.A.
During the financial year 2015-2016, the Group acquired 241,171 Eutelsat S.a. shares from Eutelsat S.a. employees under a liquidity agreement implemented 
in December 2015 and June 2016. the cost of acquiring such shares amounted to 1.6 million euros.

15.4. change in the revaluation surplus of financial instruments

all financial instruments that have an impact on the revaluation reserve are hedges for their effective portion.

(in millions of euros) Total

Balance at 30 June 2015 5.7

changes in fair value within equity that can be reclassified to income (40.7)

transfer to income statement(1) 2.7

BALANCE AT 30 JUNE 2016 (32.3)

(1) This amount corresponds to coupons due and matured on the interest rate hedging instruments (see Note 24 “Financial result”).

the revaluation reserve of financial instruments does not include the Hispasat portion, whose change amounts to 0.7 million euros.

Note 15. Shareholders’ equity

CONTENTS


147 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Financial   
inFormationconsolidated financial statements as of 30 June 2016 06

15.5. translation reserve

(in millions of euros) Total

Balance at 30 June 2015 227.4

change over the period (15.0)

BALANCE AT 30 JUNE 2016 212.4

the revaluation reserve of financial instruments does not include the Hispasat portion, whose change amounts to (0.3) million euros.

the revaluation reserve includes the value of the cross currency swap used to hedge currency exposure of a net investment in a foreign operation (see note 26.1 
“Foreign-exchange risk”).

the main currency generating translation differences is the U.S. dollar.

Note 16. Financial debt

as of 30 June 2015 and 30 June 2016, the aggregate amount of bank debt is denominated in euros, with the exception of the export credit facility which is 
denominated in U.S. dollars.

16.1. Financial information as of 30 June 2015 and 30 June 2016

(in millions of euros) Rate 30 June 2015 30 June 2016 Maturity

term loan 2021 Variable 600.0 600.0 31 march 2021

Bond 2017(1) 4.125% 850.0 - 27 march 2017

Bond 2019(1) 5.000% 800.0 800.0 14 January 2019

Bond 2020(1) 2.625% 930.0 930.0 13 January 2020

Bond 2021(1) 1.125% - 500.0 23 June 2021

Bond 2022(1) 3.125% 300.0 300.0 10 october 2022

US EXim export credit 1.710% 38.7 31.8 15 november 2021

onDD-guaranteed export credit Variable 176.0 166.0 17 may 2024

other Variable 0.1 0.9 30 June 2018

SUB-TOTAL OF DEBT (NON-CURRENT PORTION) 3,694.9 3,328.7

loan set-up fees and premiums (31.6) (26.5)

TOTAL OF DEBT (NON-CURRENT PORTION) 3,663.3 3,302.4

Bond 2017(1) 4.125% - 850.0 27 march 2017

US EXim export credit & onDD 18.0 30.8

Bank overdrafts - -

accrued interest not yet due 46.4 46.7

TOTAL DEBT (CURRENT PORTION) 64.5 927.5

(1) Fair values are detailed below:

(in millions of euros) 30 June 2015 30 June 2016

Bond 2017 904.1 875.1

Bond 2019 916.0 891.7

Bond 2020 990.4 989.0

Bond 2021 - 499.5

Bond 2022 330.9 337.8

the book values of the term loan and the export credit facilities are reasonably close to their fair values.

no amount was drawn on the revolving credit facility during the financial period ended 30 June 2016.

the Group also has 650 million euros available under its various active lines of undrawn revolving credit as of 30 June 2016.

Note 16. Financial debt


1482015-2016 Reference Document EUTELSAT COMMUNICATIONS

Financial   
inFormation consolidated financial statements as of 30 June 201606

16.2. change in structure

in June 2016, the Group issued a 5-year Eurobond amounting to 500 million 
euros on the luxembourg Stock Exchange regulated market, with maturity 
date of 23 June 2021. this bond was issued by the Eutelsat S.a. subsidiary. 
the bond carries a coupon of 1.125% per annum, issued at 99.894%, and 
redeemable at maturity at 100% of its principal amount.

together with other sources of cash on its balance sheet, the bonds will 
enable Eutelsat to redeem at maturity the outstanding bonds issued on 
26 march 2010 for a total principal amount of 850 million euros, bearing 
interest on its principal amount at a fixed rate of 4.125%.

as provided for under the agreement, the maturity of the term loan was 
extended for one year, i.e. from march 2020 to march 2021.

16.3. Debt maturity analysis

at 30 June 2016, the debt maturity analysis is as follows:

(in millions of euros) Amount Maturity within 1 year
Maturity between 

1 and 5 years
Maturity exceeding 

5 years

term loan 600.0 - 600.0 -

US EXim export credit 38.9 7.1 28.3 3.5

onDD-guaranteed export credit 189.8 23.7 94.9 71.2

Bond 2017 850.0 850.0 - -

Bond 2019 800.0 - 800.0 -

Bond 2020 930.0 - 930.0 -

Bond 2021 500.0 - 500.0 -

Bond 2022 300.0 - - 300.0

other 0.9 - 0.9 -

TOTAL 4,209.6 880.8 2,954.1 374.7

16.4. compliance with banking covenants

the new bond is linked to the same type of financial covenant as those 
existing on other agreements (the total net debt to EBitDa ratio must remain 
less than or equal to 4.0 to 1). the banking covenants on other financing 
facilities in place as of 30 June 2016, which require that the total net debt 
to EBitDa ratio remains less than or equal to 3.75 to 1, have not changed 
since their inception. as of 30 June 2016, the Group was in compliance with 
all banking covenants under its credit facilities.

16.5. risk management

information on interest rate risk and liquidity risk is available in note 18 
“other Financial liabilities” and note 26 “Financial instruments”.

Note 17. other financial liabilities

other financial liabilities break down as follows:

(in millions of euros) 30 June 2015 30 June 2016

Derivative instruments(1) 108.4 174.3

Performance incentives 1.2 0.7

Finance leases 434.6 831.1

other liabilities 93.3 96.8

TOTAL 637.5 1,102.9

incl. current portion 39.9 49.0

incl. non-current portion 597.6 1,053.9

(1) See Note 26 “Financial Instruments”.

the financial instruments are measured at fair value (level 2), and the other 
liabilities at amortized cost. For information, the amortized cost of financial 
liabilities represents a reasonable approximation of fair value.

Finance lease agreements are mainly impacted by the entry into 
commercial service of the EUtElSat 36c satellite (see note 6 “Satellites, 
other property and equipment and construction in progress”).

amounts shown for finance leases include accrued interest totalling 
0.7  million euros as of 30  June  2015 and 8.1  million euros as of 
30 June 2016.

“other liabilities” mainly comprise advance payments and deposits from 
clients, and debts over non-controlling interests.

Note 17. Other financial liabilities

CONTENTS


149 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Financial   
inFormationconsolidated financial statements as of 30 June 2016 06

Note 18. Financial liabilities

18.1. Breakdown by category

(in millions of euros)
Category of financial 

instruments

Net carrying amount as of 30 June 2015

Fair value as of 
30 June 2015Total

Instruments 
measured at 

amortised cost

Derivative instruments 
qualified as cash flow 

hedges

Instruments measured 
at fair value through the 

income statement

LIABILITIES

Financial debt

Floating rate loans at amortised cost 776.9 776.9 776.9

Bond at amortised cost 2,860.1 2,860.1 3,141.4

Fixed rate loans at amortised cost 44.2 44.2 44.2

Bank overdrafts n/a - - -

other financial liabilities

non-current at amortised cost 493.1 493.1 493.1

current at amortised cost 35.9 35.9 35.9

Derivative instruments(1)

Qualified as hedges 108.4 108.4 108.4

no hedging - - -

accounts payable at amortised cost 69.0 69.0 69.0

Fixed assets payable at amortised cost 21.6 21.6 21.6

(1) Fair value hierarchy: level 2 (observable inputs other than quoted prices in active markets).

(in millions of euros)
Category of financial 

instruments

Net carrying amount as of 30 June 2016

Fair value as of 
30 June 2016Total

Instruments 
measured at 

amortised cost
Derivative instruments 

qualified as hedges

Instruments measured 
at fair value through the 

income statement

LIABILITIES

Financial debt

Floating rate loans at amortised cost 781.6 781.6 781.6

Bond at amortised cost 3,363.8 3,363.8 3,593.1

Fixed rate loans at amortised cost 37.6 37.6 37.6

Bank overdrafts n/a - - -

other financial liabilities

non-current at amortised cost 880.5 880.5 880.5

current at amortised cost 48.0 48.0 48.0

Derivative instruments(1)

Qualified as hedges 173.3 173.3 173.3

no hedging 1.0 1.0 1.0

accounts payable at amortised cost 66.7 66.7 66.7

Fixed assets payable at amortised cost 51.3 51.3 51.3

(1) Fair value hierarchy: level 2 (observable inputs other than quoted prices in active markets).

With the exception of financial instruments and bonds, the book value of financial assets represents a reasonable approximation of their fair value.

Note 18. Financial liabilities


1502015-2016 Reference Document EUTELSAT COMMUNICATIONS

Financial   
inFormation consolidated financial statements as of 30 June 201606

Note 19. operating and finance leases

19.1. operating leases

Eutelsat S.a. pays rent for use of its registered office located in Paris. the operating lease was renewed in advance in June 2014 for a fixed-term 9-year period 
starting on 1 July 2014. the rent expense amounted to 4.0 million euros for the financial years ended 30 June 2015 and 30 June 2016 respectively. Future 
payments with respect to the lease agreement are detailed in the following table:

(in millions of euros) Total Less than 1 year Between 1 and 5 years Exceeding 5 years

Future payments for operating leases 28.2 4.0 16.1 8.1

19.2. Finance leases

the Group operates five satellites under finance leases. none of the finance leases contains a purchase option at the expiry of the lease term. the last finance 
lease contract expires in 2031.

Financial expenses for satellites operated under finance leases amounted to 9.9 million euros as of 30 June 2015 and 13.6 million euros as of 30 June 2016.

Finance lease contracts mature as follows:

(in millions of euros) Amount Maturity within 1 year
Maturity between 

1 and 5 years Maturity exceeding 5 years

Finance leases 944.7 162.0 309.2 473.3

TOTAL 944.7 162.0 309.2 473.3

Note 20. other payables and deferred revenues

20.1. non-current portion

other non-current debts only include deferred revenue.

20.2. current portion

other current payables and deferred revenues were as follows as of 30 June 2015 and 30 June 2016:

(in millions of euros) 30 June 2015 30 June 2016

Deferred revenues 77.8 80.0

tax liabilities 16.9 10.2

liabilities for social contributions(1) 46.3 45.5

TOTAL 141.0 135.7

(1) Including the liability related to the liquidity offer of 5.7 million euros as of 30 June 2015 and 2.3 million euros as of 30 June 2016.

Deferred revenues mainly include prepayments made by clients for the provision of telecommunication and frequency coordination services.

Note 21. income tax

the company Eutelsat S.a. which is included in the tax consolidation group headed by Eutelsat communications is subject to a tax audit for financial years 
ended 30 June 2012, 2013 and 2014. Eutelsat S.a. has received a tax adjustment notification amounting to 3.4 million euros at balance sheet date, for which a 
provision has been recorded.

Note 19. Operating and finance leases

CONTENTS


151 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Financial   
inFormationconsolidated financial statements as of 30 June 2016 06

21.1. income-statement tax balances

the “income tax” expense comprises current and deferred tax expenses of consolidated entities.

the Group’s income tax expense is as follows:

(in millions of euros) 30 June 2015 30 June 2016

current tax expense (180.5) (179.8)

Deferred tax income (expense) (13.6) (20.0)

TOTAL INCOME TAX EXPENSE (194.1) (199.8)

the theoretical income tax expense, based on application to the pre-tax result (excluding the share of net income from equity investments) of the standard 
French corporate tax rate, can be reconciled to the actual expense as follows:

(in millions of euros) 30 June 2015 30 June 2016

income before tax and income from equity investments 545.5 539.1

Standard French corporate tax rate 38.0% 38.0%

theoretical income-tax expense (207.3) (204.8)

Differences in corporate tax rates 13.8 22.1

Use of tax losses 18.7 6.4

Deferred tax recognised for the period - 5.6

other permanent differences (19.3) (29.1)

CORPORATE TAX EXPENSE IN THE INCOME STATEMENT (194.1) (199.8)

Actual corporate tax rate 35.6% 37.1%

21.2. Balance-sheet tax balances

Deferred tax assets and liabilities correspond to the aggregate net financial positions of the consolidated entities. changes in the deferred tax balances between 
30 June 2015 and 30 June 2016 were as follows:

(in millions of euros) 30 June 2015
Change in scope of 

consolidation Net income for the period Recognised in equity 30 June 2016

DEFERRED TAX ASSETS

Financial instruments 36.4 (0.1) (5.3) 27.1 58.1

loss carry-forwards 59.1 (2.4) (36.1) - 20.6

Bad debt provisions 23.1 - 1.3 - 24.4

Financial guarantee granted to the pension fund 26.7 - 0.7 7.5 34.8

Provisions for risks and expenses 7.4 (1.5) (3.9) 1.9 3.9

accrued liabilities 10.4 - (1.6) - 8.8

Pension provision 6.2 - 0.3 (0.3) 6.2

SUB-TOTAL (A) 169.3 (4.0) (44.6) 36.2 156.8

DEFERRED TAX LIABILITIES

intangible assets (165.4) (1.4) 25.7 - (141.1)

tangible assets (266.1) - (7.2) - (273.3)

capitalised interest (1.7) - (0.5) - (2.2)

Finance leases (0.4) - 0.7 - 0.3

Performance incentives and capitalised salaries (7.6) - 5.9 - (1.6)

other (1.7) 0.7 - - (1.0)

SUB-TOTAL (B) 442.9 (0.7) (24.6) - (418.9)

TOTAL = (A) + (B) (273.6) (4.7) (20.0) 36.2 (262.1)

REFLECTED AS FOLLOWS IN THE FINANCIAL STATEMENTS:

Deferred tax assets 23.8 8.5

Deferred tax liabilities (297.4) (270.6)

TOTAL (273.6) (262.1)

Note 21. Income tax


1522015-2016 Reference Document EUTELSAT COMMUNICATIONS

Financial   
inFormation consolidated financial statements as of 30 June 201606

Deferred tax assets and liabilities break down as follows:

(in millions of euros) Deferred tax assets Deferred tax liabilities

Due within one year - (1.7)

Due after one year 8.5 (268.9)

TOTAL 8.5 (270.6)

Deferred tax liabilities relate mainly to the taxable temporary difference 
generated by:

 O the accounting treatment at fair value of “customer contracts and 
relationships” and of the Eutelsat brand, valued at 929.8 million euros 
(see note 5 “Goodwill and other intangibles”), giving rise, on the occasion 
of the acquisition of Eutelsat S.a., to an initial deferred tax liability of 

320.1 million euros. the 44.4 million euro amortisation of customer 
contracts over 20 years generates a deferred tax income;

 O the accounting treatment at fair value of “customer contracts and 
relationships” and other intangible assets in the context of the acquisition 
of Satmex.

 O the accelerated depreciation of satellites.

21.3. tax losses

the timeline for recovery of deferred tax assets on carry-forward losses is presented in the table below:

(in millions of euros) Amount
Maturity within 

1 year
Maturity between 

1 and 5 years
Maturity 

exceeding 5 years Undefined

timelines of activated tax loss carryforwards 81.3 - 50.6 - 30.7

TOTAL 81.3 - 50.6 - 30.7

Furthermore, the Group has a stock of unrecognised tax loss carryforwards amounting to 52.1 million euros as of 30 June 2016, with the following maturity 
dates:

(in millions of euros) Amount
Maturity within 

1 year
Maturity between 

1 and 5 years
Maturity 

exceeding 5 years Undefined

maturities of unrecognised tax loss carryforwards 52.1 - - - 52.1

TOTAL 52.1 - - - 52.1

Note 22. Provisions

(in millions of euros) 30 June 2015 Allowance

Reversal Recognised in 
equity 30 June 2016Used Unused

Financial guarantee granted to a pension fund 78.2 2.0 - - 21.7 101.9

retirement indemnities 18.0 1.5 (0.6) - (1.0) 17.9

Post-employment benefits(1) 13.0 0.5 (0.1) (4.8) - 8.6

TOTAL POST-EMPLOYMENT BENEFITS 109.2 4.0 (0.7) (4.8) 20.7 128.4

litigation(2) 13.2 6.0 (4.5) (3.6) - 11.1

other 8.8 6.2 (7.3) (0.8) - 6.9

TOTAL PROVISIONS 131.2 16.2 (12.5) (9.2) 20.7 146.4

incl. non-current portion 109.2 128.4

incl. current portion 22.0 18.0

(1) The other post-employment benefits mainly relate to end-of-contract indemnity payments in various subsidiaries.
(2) Litigation recorded at end of period covers commercial, employee-related and tax litigation.

Note 22. Provisions

CONTENTS


153 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Financial   
inFormationconsolidated financial statements as of 30 June 2016 06

22.1. Financial guarantee granted to a pension fund

as a result of the transfer by the iGo of its operational business as of 2 July 2001, Eutelsat S.a. granted its financial guarantee to the trust managing the pension 
plan established by the iGo. Before this date, the pension fund was closed and the accrued rights frozen.

this guarantee can be called under certain conditions to compensate for future under-funding of the plan.

the actuarial valuation performed on 30 June 2015 and 30 June 2016 used the following assumptions:

30 June 2015 30 June 2016

Discount rate 2.54% 1.75%

Expected rate of return on assets 2.54% 1.75%

rate for pension increases 2.50% 2.25%

inflation rate 2.00% 1.75%

overall expenses (as a % of assets) 0.58% 0.58%

mortality table tGH2005-tGF2005 tGH2005-tGF2005

Pensionable age 61 years 62 years

a 50 base point decrease in discount rates would result in an increase in commitments totalling 23.6 million euros.

a 50 base point decrease in prospective yield rates would result in a decline in assets and in the expected fund yield by 0.7 million euros.

as of 30 June 2015 and 30 June 2016, the position was as follows:

 O Comparative summary

(in millions of euros)

30 June

2012 2013 2014 2015 2016

Present value of obligations wholly or partly funded 202.7 225.3 217.4 231.8 241.2

Fair values of plan assets (155.0) (159.9) (154.1) (153.6) (139.3)

Net financing requirement 47.7 65.4 63.3 78.2

actuarial differences: gains/(losses) and other (32.4) - - - -

NET (ASSET)/LIABILITY RECOGNISED IN THE BALANCE SHEET 15.3 65.4 63.3 78.2 101.9

 O Reconciliation between the present value of obligations at beginning and end of period

(in millions of euros) 30 June 2015 30 June 2016

Present value of the obligations at beginning of period 217.4 231.8

Finance cost 5.9 5.8

actuarial differences related to financial assumptions: (gains)/losses(1) 13.0 9.8

Benefits paid (4.5) (6.2)

PRESENT VALUE OF THE OBLIGATIONS AT END OF PERIOD 231.8 241.2

(1) Differences resulting mainly from changes in rates.

 O Reconciliation between the fair value of plan assets at beginning and end of period

(in millions of euros) 30 June 2015 30 June 2016

Fair value of plan assets at beginning of period 154.1 153.6

Expected return on plan assets 4.2 3.8

actuarial differences: gains/(losses) (1.8) (11.9)

contributions paid 1.6 -

Benefits paid (4.5) (6.2)

FAIR VALUE OF PLAN ASSETS AT END OF PERIOD 153.6 139.3

the fair value of plan assets includes no amount relating to any financial instruments issued by Eutelsat S.a. nor any property occupied by, or other assets 
used by, Eutelsat S.a.

the actual return on the plan’s assets was 2.4 million euros and (8.1) million euros as of 30 June 2015 and 30 June 2016 respectively.

Note 22. Provisions


1542015-2016 Reference Document EUTELSAT COMMUNICATIONS

Financial   
inFormation consolidated financial statements as of 30 June 201606

 O Net expense (net gains) recognised in the income statement

(in millions of euros) 30 June 2015 30 June 2016

Service cost for the period - -

Financial cost 5.9 5.8

Expected return on plan assets (4.2) (3.8)

NET EXPENSE (NET GAINS) RECOGNISED IN THE INCOME STATEMENT 1.7 2.0

the absence of service costs is explained by the fact that rights were frozen and that the iGo pension fund was closed prior to the transfer of business on 
2 July 2001.

 O Reconciliation of assets and obligations recognised in the balance sheet

(in millions of euros) 30 June 2015 30 June 2016

Provision at beginning of period 63.3 78.2

net expense (net gains) recognised in the income statement 1.7 2.0

actuarial differences: (gains)/losses 14.8 21.7

contributions paid (1.6) -

PROVISIONS AT END OF PERIOD 78.2 101.9

22.2. Post-employment benefits

a) Retirement indemnities
French law requires payment of a lump sum retirement indemnity, where appropriate. this indemnity is paid to employees based upon years of service and 
compensation at retirement. Benefits only vest when an employee retires from Eutelsat. this scheme is not funded.

the actuarial valuations performed at 30 June 2015 and 30 June 2016 were based on the following assumptions:

30 June 2015 30 June 2016

Discount rate 2.25% 1.45%

Salary increases 2.50% 2.50%

inflation rate 2.00% 1.75%

mortality table tH/tF00-02 tH/tF00-02

retirement age 65 years 65 years

type of retirement Voluntary retirement Voluntary retirement

rate of employer’s contributions 52% 52%

Staff turnover per age bracket is based on the history of experience within EUtElSat S.a. the last valuation was performed during the financial year 2015-2016.

Age (years) 2015 Turnover 2016 Turnover

25 7.72 11.52

30 5.42 8.09

35 3.69 5.50

40 2.38 3.55

45 1.40 2.09

50 0.66 0.98

55 0.10 0.14

60 0.00 0.00

Note 22. Provisions

CONTENTS


155 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Financial   
inFormationconsolidated financial statements as of 30 June 2016 06

as of 30 June 2015 and 2016, the position was as follows:

 O Comparative summary

(in millions of euros)

30 June

2012 2013 2014 2015 2016

Present value of obligations not financed 9.3 12.4 15.1 18.0 18.0

Past-service cost (amortised) 1.0 - - - (0.1)

actuarial differences: gains/(losses) (2.3) - - - -

LIABILITY RECOGNISED ON BALANCE SHEET 8.0 12.4 15.1 18.0 17.9

 O Reconciliation between the present value of obligations at beginning and end of period

(in millions of euros) 30 June 2015 30 June 2016

Present value of the obligations at beginning of period 15.1 18.0

Service cost for the period 1.0 1.2

Finance cost 0.4 0.4

actuarial differences related to financial assumptions: (gains)/losses 1.9 (0.6)

actuarial differences related to demographic assumptions: (gains)/losses - (0.4)

termination indemnities paid (0.4) (0.7)

PRESENT VALUE OF THE OBLIGATIONS AT END OF PERIOD 18.0 17.9

 O Net expense recognised in the income statement

(in millions of euros) 30 June 2015 30 June 2016

Service cost for the period 1.0 1.2

Finance cost 0.4 0.4

NET EXPENSE RECOGNISED IN THE INCOME STATEMENT 1.4 1.6

 O History of experience and changes in assumptions

(in millions of euros) 30 June 2016

History of experience regarding the value of obligations: (gains)/losses 1.7

impact of changes in assumptions (2.3)

HISTORY OF EXPERIENCE AND CHANGES IN ASSUMPTIONS (0.6)

b) Mandatory schemes
in accordance with French law, the Group meets its obligations to finance 
pensions for employees in France by paying contributions based on salaries 
to the relevant entities that manage mandatory pension schemes. there are 
no other commitments in relation to these contributions. the employer’s 
contributions paid under these schemes were 7.1 million euros and 
8.3 million euros at 30 June 2015 and 30 June 2016 respectively.

c) Supplementary schemes
the Group also has a supplementary defined-contribution funded plan for 
its employees in France (excluding directors and corporate officers who 
are employees), financed by employees’ and employer’s contributions 
of 6% of gross annual salary, limited to eight times the French Social 
Security threshold. there are no other commitments in relation to these 
contributions. Employer’s contributions paid under the plan stood at 
1.9 million euros.

Note 22. Provisions


1562015-2016 Reference Document EUTELSAT COMMUNICATIONS

Financial   
inFormation consolidated financial statements as of 30 June 201606

Note 23. Segment information

Having performed an analysis and with respect to iFrS 8, the Group 
considers that it only operates in a single industry segment, basing that view 
on an assessment of services rendered and the nature of the associated 
risks, rather than on their purpose. this is the provision of satellite-based 
video, business and broadband networks, and mobile services mainly to 
international telecommunications operators and broadcasters, corporate 
network integrators and companies for their own needs.

the information presented below is intended for the chief Executive officer, 
the Deputy chief Executive officer and to the chief Financial officer who 
together make up the Group’s main operational decision-making body.

management data is presented according to iFrS principles applied by the 
Group for its consolidated financial statements as described in the notes to 
the financial statements.

the performance indicators that are monitored by the decision-making 
body include turnover, EBitDa (EBitDa is defined as the operating result 
before amortisation and depreciation, impairment of assets and other 
operating income and expense), financial expense, cash flow for investment 
in tangibles and equity interests and net consolidated Group debt (net debt 
includes all bank debt and all liabilities from long-term lease agreements, 
less cash and cash equivalents (net of bank credit balances).

internal reporting is a presentation of the Group’s consolidated income 
statement according to a different breakdown of items than the one used 
in the consolidated financial statements in order to highlight performance 
indicators for which the main aggregates are identical to those included in 
the Group’s consolidated accounts, such as the operating result, net result, 
the share attributable to non-controlling interests and the share attributable 
to the Group.

23.1. Segment reporting

(in millions of euros) 30 June 2015 30 June 2016

Total revenues 1,476.4 1,529.0

total operating costs (344.7) (364.4)

EBITDA 1,131.7 1,164.6

Depreciation and amortisation: (466.5) (500.6)

other operating income (expenses), net (3.7) (2.0)

Operating income 661.5 662.0

total interest (137.9) (115.1)

income tax (194.1) (199.8)

other financial income (expenses) 21.9 (7.9)

Net income before revenue from equity investments and non-controlling interests 351.4 339.2

income from equity investments 18.8 23.5

Net income 370.2 362.7

non-controlling interests (15.0) (14.3)

Net income attributable to the Group 355.2 348.5

tangible investments (cash flow) 456.7 390.2

NET DEBT (INCLUDING FINANCE LEASES) 3,841.1 4,006.8

net debt breaks down as follows:

(in millions of euros) 30 June 2015 30 June 2016

term loan 600.0 600.0

Bonds 2,880.0 3,380.0

other loans - 0.9

Export credit 232.8 228.7

“change” portion of the cross-currency swap 114.6 128.0

Finance leases 433.9 823.0

cash and cash equivalents (420.2) (1,153.8)

TOTAL 3,841.1 4,006.8

Note 23. Segment information

CONTENTS


157 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Financial   
inFormationconsolidated financial statements as of 30 June 2016 06

23.2. information per geographical zone

Group revenues by geographical zone, based on invoice addresses, for the 12-month periods ended 30 June 2015 and 30 June 2016 are as follows:

(in millions of euros and as a percentage) 30 June 2015 30 June 2016

Regions Amount % Amount %

France 140.2 9.5 147.7 9.7

italy 207.2 14.0 187.3 12.2

United Kingdom 109.0 7.4 108.7 7.1

Europe (other) 415.3 28.1 414.9 27.1

americas 306.5 20.8 330.3 21.6

middle-East 178.9 12.1 203.4 13.3

africa 83.0 5.6 96.2 6.3

asia 36.8 2.5 39.4 2.6

other (0.7) 0.0 1.1 0.1

TOTAL 1,476.4 100.0 1,529.0 100.0

most of the Group’s assets are satellites in orbit. the remaining assets are mainly located in France, italy and mexico.

Note 24. Financial result

the financial result is made up as follows:

(in millions of euros) 30 June 2015 30 June 2016

interest expense after hedging(1) (146.6) (134.0)

loan set-up fees and commissions(2) (16.3) (8.8)

capitalised interest(3) 25.0 27.7

Cost of gross debt (137.9) (115.1)

Financial income 3.3 3.2

Cost of net debt (134.6) (111.9)

changes in financial instruments(4) (0.8) (1.2)

Foreign-exchange impact 21.3 (9.5)

other (1.9) (0.4)

FINANCIAL RESULT (116.0) (123.0)

(1) The interest expense was impacted by instruments qualified as interest-rate hedges for 7.1 million euros and 2.8 million euros during the financial periods ended 30 June 2015 and 
30 June 2016 respectively.

(2) Issuing costs include amortisation of all loan issuing costs and premiums.
(3) The amount of capitalised interest mainly depends on the state of progress and number of satellite construction programmes recorded during the financial year concerned.
The capitalisation rates used for determining the amount of interest expense eligible for capitalisation were 3.75% as of 30 June 2015 and 3.46% as of 30 June 2016.
(4) Changes in fair value of financial instruments mainly include:
- changes in fair value of derivatives not qualified as hedges;
- the ineffective portion of qualifying derivatives in a hedging relationship;
- the de-qualifications/sales of hedging instruments (see Note 26 “Financial Instruments”).

Note 24. Financial result


1582015-2016 Reference Document EUTELSAT COMMUNICATIONS

Financial   
inFormation consolidated financial statements as of 30 June 201606

Note 25. Earnings per share

the following table shows the reconciliation between net income and net earnings attributable to shareholders (basic and diluted) used to compute earnings 
per share (basic and diluted): there were no dilutive instruments as of 30 June 2015 and 30 June 2016.

(in millions of euros) 30 June 2015 30 June 2016

NET INCOME 370.2 362.8

income from subsidiaries attributable to non-controlling interests (15.0) (14.3)

NET EARNINGS USED TO COMPUTE DILUTED EARNINGS PER SHARE 355.2 348.5

Average number of shares 223,368,210 229,856,366

Note 26. Financial instruments

the Group is exposed to market risks, principally in terms of currency and 
interest rates. Exposure to such risks are actively managed by management. 
and for this purpose the Group employs a certain number of derivatives, the 
objective of which is to limit, where appropriate, the fluctuation of revenues 
and cash flows due to variations in interest rates and foreign exchange 
rates. the Group’s policy is to use derivatives to hedge such exposure and 
comply with its financial covenants. the Group does not engage in financial 
transactions whose associated risk cannot be quantified at maturity, i.e. the 
Group never sells assets it does not possess, or about which it is uncertain 
whether it will subsequently possess them.

26.1. Foreign exchange risk

through the sale of its satellite capacity, the Group is a net receiver of 
currencies, mainly the U.S. dollar.

consequently, the Group is primarily exposed to the U.S. dollar/euro foreign 
exchange risk.

Due to the geographic diversification of its activities, the Group is exposed to 
conversion risk, which means that its balance sheet and income statement 
are impacted by fluctuations in exchange parities upon consolidation of 
the financial statements of its foreign subsidiaries outside the euro zone 
(translation risk). For investments in currencies not included in the euro 
zone, the Group’s translational risk hedging policy consists of creating 
liabilities denominated in the same currency as the cash flows generated 
by these assets. Hedging instruments used by the Group include currency 
derivatives (cross-currency swaps) documented as net foreign investment 
hedges.

Given its exposure to foreign currency risk, the Group believes that a 
15% increase in the U.S. dollar/euro exchange rate would have a non-
significant impact on Group income and would result in a negative change 
of 284.9 million euros in the Group translation reserve and a change in the 
Group translation reserve amounting to 81.8 million euros related to the 
cross currency swap.

26.2. interest-rate risk

Interest rate risk management
During the financial year ended 30 June 2016, the Group executed an 
anticipatory hedging transaction (forward swap) to hedge the market rate of 
a bond issuance planned between 14 July 2018 and 14 January 2019 with a 
view to refinancing the 800 million euro bond maturing on 19 January 2019. 
the transaction was designated as a future cash flow hedge.

Sensitivity to interest-rate risk
considering the full range of financial instruments available to the Group as 
of 30 June 2016, an increase of ten base points (+0.10%) over the EUriBor 
interest rate would have an insignificant effect on the interest expense and 
the revaluation of financial instruments in the income statement. this would 
be reflected in a 8.4 million euro positive variation in equity related to the 
change in the effective fair value of hedging instruments qualified as hedges 
of future cash flows.

Note 25. Earnings per share

CONTENTS


159 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Financial   
inFormationconsolidated financial statements as of 30 June 2016 06

26.3. Financial information as of 30 June 2015 and 2016

the following tables analyse the contractual or notional amounts and fair value of the Group’s derivatives by type of contract as of 30 June 2015 and 30 June 
2016. the instruments are valued by an independent expert and this valuation is verified/validated in valuations provided by the Group’s banking counterparts.

(In millions of euros)

Notional Fair value Change in fair 
value over the 

period

Impact on 
income (excl. 

coupons)

Impact on 
equity (excl. 

Coupons)
Termination 

indemnity30 June 2015 30 June 2016 30 June 2015 30 June 2016

Synthetic forward transaction with 
knock-in option (Eutelsat S.a.) 121.3 - 2.4 - (2.4) (0.6) (1.8) -

cross currency swap 500.0 500.0 (104.4) (115.2) (10.7) - (10.7) -

non deliverable forward - 8.9 - (1.0) (1.0) (1.0) - -

TOTAL FOREIGN EXCHANGE DERIVATIVES 621.3 508.9 (102.0) (116.2) (14.1) (1.6) (12.5) -

Future swaps 350.0 - (2.3) - 2.3 0.4 0.5 1.4

collar 350.0 - (1.7) - 1.7 0.2 1.5 -

Pre-hedging swap - 800.0 - (58.1) (58.1) - (58.1) -

TOTAL INTEREST RATE DERIVATIVES 700.0 800.0 (4.0) (58.1) (54.1) 0.6 (56.1) 1.4

TOTAL DERIVATIVES (106.0) (174.3) (68.3) (0.4) (66.9) 1.4

Equity interests 0.6

TOTAL (66.3)

at 30 June 2016, the cumulative fair value of financial instruments was 
negative at 174.3 million euros (see note 8 “non-current financial assets” 
and note 17 “other financial liabilities”).

Impact on income statement and equity
the impact on the income statement and equity of changes in fair value of 
derivatives qualified as hedges is as follows:

 O the coupons on swaps that qualify as cash flow hedges are directly 
recognised under income. changes recognised in equity with respect to 
these instruments correspond to changes in fair value excluding coupons 
(“clean fair value”);

 O the coupons on the cross currency swap that qualifies as net investment 
hedge, as well as its fair value excluding coupons (“clean fair value”) are 
recognised directly in equity.

26.4. Financial counterpart risk

counterpart risk includes issuer risk, execution risk in connection with 
derivatives or monetary instruments, and credit risk related to liquidity and 
forward investments. the Group minimises its exposure to issuer, execution 
and credit risk by acquiring financial products from first-rate financial 
institutions and banks. Exposure to these risks is closely monitored.

the Group does not foresee any loss resulting from a failure by its 
counterparts to respect their commitments under the agreements it has 
concluded.

as of 30 June 2016, counterparty risk associated with these operations 
is not considered as significant (see note 10 on credit risk on accounts 
receivables).

26.5. liquidity risk

the Group manages liquidity risk by using a tool that enables it to monitor 
and manage its recurring requirements and liquidity needs. this tool takes 
into account the maturity of financial investments, financial assets and 
estimated future cash flows from operating activities.

the Group’s objective is to maintain a balance between continuity of its 
funding needs and their flexibility through the use of overdraft facilities, term 
loans, revolver lines of credit from banks, bond loans and satellite lease 
agreements.

Note 26. Financial instruments


1602015-2016 Reference Document EUTELSAT COMMUNICATIONS

Financial   
inFormation consolidated financial statements as of 30 June 201606

the Group’s debt maturity is reflected in the table below.

 O Breakdown of net financial liabilities by maturity (in millions of euros)

As of 30 June 2015
Balance-sheet 

value
Total contractual 

cash flows 06/2016 06/2017 06/2018 06/2019 06/2020
More than 5 

years

Eutelsat com. term loan (597.1) (625.7) (5.4) (5.4) (5.4) (5.4) (604.1) -

Eutelsat S.a. bond (2,860.1) (3,307.2) (108.9) (958.9) (73.8) (873.8) (963.8) (328.1)

US EXim’s export credit (44.2) (48.5) (7.8) (7.7) (7.6) (7.4) (7.3) (10.7)

onDD-guaranteed export credit (179.8) (202.5) (14.1) (24.8) (24.5) (24.1) (23.7) (91.3)

Finance leases (433.9) (553.8) (23.1) (30.9) (36.2) (37.7) (37.8) (388.1)

Qualified interest rate derivatives(1) (108.4) (108.4) (4.0) - - - (104.4) -

TOTAL FINANCIAL DEBT (4,223.5) (4,846.1) (163.2) (1,027.7) (147.4) (948.4) (1,741.1) (818.3)

other financial liabilities (86.8) (86.8) (56.5) (8.1) (22.2) - - -

TOTAL FINANCIAL LIABILITIES (4310.3) (4,932.9) (219.7) (1,035.7) (169.6) (948.4) (1,741.1) (818.3)

Foreign exchange derivatives(1) 2.4 2.4 2.4 - - - - -

Financial assets 39.0 39.0 27.1 - - - - 11.9

cash 204.9 204.9 204.9 - - - - -

cash equivalents 215.4 215.4 215.4 - - - - -

other cash equivalents - - - - - - - -

TOTAL FINANCIAL ASSETS 461.7 461.7 449.8 - - - - 11.9

NET POSITION (4,772.0) (4,471.2) 230.1 (1,035.7) (169.6) (948.4) (1,741.1) (806.4)

(1) The amounts broken down under derivative instruments are recognised at fair value (not as contractual cash flows).

As of 30 June 2016
Balance-sheet 

value
Total contractual 

cash flows 06/2017 06/2018 06/2019 06/2020 06/2021
More than 5 

years

Eutelsat com. term loan (597.4) (625.7) (5.4) (5.4) (5.4) (5.4) (604.1) -

Eutelsat S.a. bond (3,363.8) (3,726.5) (964.5) (79.4) (879.4) (969.4) (515.0) (318.8)

US EXim export credit (37.6) (40.9) (7.7) (7.6) (7.5) (7.3) (7.2) (3.6)

onDD-guaranteed export credit (183.3) (201.1) (26.3) (26.0) (25.6) (25.3) (25.0) (72.9)

Finance leases (823.0) (944.7) (162.0) (79.7) (81.4) (80.9) (67.4) (473.3)

Qualified interest rate derivatives(1) (173.3) (173.3) - - (58.2) (115.1) - -

Unqualified derivatives (1.0) (1.0) (1.0) - - - - -

TOTAL FINANCIAL DEBT (5,179.3) (5,713.2) (1,166.9) (198.1) (1,057.5) (1,203.5) (1,218.7) (868.5)

other financial liabilities (105.6) (105.6) (83.4) (22.2) - - - -

TOTAL FINANCIAL LIABILITIES (5,284.9) (5,818.8) (1,250.3) (220.3) (1,057.5) (1,203.5) (1,218.7) (868.5)

Foreign exchange derivatives(1) - - - - - - - -

Financial assets 41.4 41.4 31.3 1.2 - - - 8.9

cash 316.4 316.4 316.4 - - - - -

cash equivalents 837.3 837.3 837.3 - - - - -

other cash equivalents - - - - - - - -

TOTAL FINANCIAL ASSETS 1,195.1 1,195.1 1,185.0 1.2 - - - 8.9

NET POSITION (4,089.8) (4,623.7) (65.3) (219.1) (1,057.5) (1,203.5) (1,218.7) (859.6)

(1) The amounts broken down under derivative instruments are recognised at fair value (not as contractual cash flows).

 O Cash flow hedges – Fair value recognised in equity and to be reclassified to income

(in millions of euros)

Fair value recognised in equity and to be reclassified to income

Total 1 year at most 1 to 2 years 2 to 3 years 3 to 4 years 4 to 5 years More than 5 years

Foreign exchange risk hedges (115.2) - - - (115.2) - -

interest rate risk hedges (58.2) - - (58.2) - - -

NET TOTAL AT 30 JUNE 2016 (173.4) - - (58.2) (115.2) - -

Furthermore, the amendment to iFrS 7 on the offsetting of assets and liabilities has no impact: there was no offsetting agreement which could have an impact 
for Eutelsat as of 30 June 2016 (neither on the balance sheet under iaS 32, nor on net exposure).

Note 26. Financial instruments

CONTENTS


161 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Financial   
inFormationconsolidated financial statements as of 30 June 2016 06

Note 27. other off-balance sheet commitments

as of 30 June 2016, management considers that, to the best of its knowledge, 
no commitments exist that may have an impact on the Group’s present or 
future financial standing with the exception of the following items:

27.1. Purchase commitments

as of 30 June 2015, future payments under satellite construction and launch 
and financing contracts amounted to 777 million euros.

as of 30 June 2016, future payments under satellite construction, launch 
and financing contracts amounted to 802 million euros. these future 
payments are spread over 4 years.

as of 30 June 2016, the Group has also made commitments with other 
suppliers for service provisions and for the acquisition of fixed assets 
relating to the monitoring and control of satellites amounting to 278 million 
euros.

the following table lists the payments for these services and acquisitions as 
of 30 June 2015 and 30 June 2016:

(in millions of euros) As of 30 June 2015 As of 30 June 2016

2016 75 -

2017 38 80

2018 27 46

2019 19 56

2020 and beyond(1) 80 32

2021 and beyond - 64

TOTAL 239 278

(1) For the period reported in respect of the financial year ended 30 June 2015.

as of 30 June 2016, the above total includes 1.6 million euros for purchase 
commitments entered into with related parties.

the Group may receive penalty payments related to incidents affecting the 
performance of its operational satellites.

27.2. Fleet insurance

as of 30 June 2015, the Group’s existing launch-plus-one year and in-
orbit insurance policies have been taken out with insurance syndicates. 
counterpart risk is therefore limited and, if any of the insurers should 
default, that entity’s share of the insurance cover could be taken on by a 
new player.

the in-orbit insurance plan taken out by the Group was renewed for 
a 12-month period starting on 1 July 2015. the programme has been 
designed with a view to minimising, at an acceptable cost, the impact of one 
or several satellite losses on the balance sheet and the income statement.

the Group’s fleet insurance policy takes into account not only the net book 
value of its satellites, but also revenues generated by its most revenue-
generating satellites. Under its fleet insurance programmes, satellites are 
covered for partial and/or total (or constructive total) loss under certain 
conditions.

on 1 July 2016, this policy was renewed for a 12-month period.

27.3. commitments received

the Group holds a put option by abertis on its investment in Hispasat, with 
no limited validity, exercisable twice a year with respect to its equity interest 
in Hispasat.

27.4. Disputes

in the course of its business activities, the Group has been involved in legal 
actions and commercial disputes. consequently, the Group has exercised 
its judgement to assess the risks incurred on a case-by-case basis and 
a provision was recorded to cover an expected outflow of resources (see 
note 22 “Provisions”) of which it has a reliable estimate. in cases viewed as 
unsubstantiated or insufficiently argued, no provision was recognised. the 
following legal actions and business disputes are underway:

Viasat Brasil
Following a significant violation by ViaSat Brasil of its legal obligations, the 
Group cancelled the agreement signed with this company for the use of the 
Ka-band payload on the EUtElSat 3B satellite.

ViaSat Brasil claimed compensation from Eutelsat before the rio de 
Janeiro commercial court. Eutelsat has strongly challenged the claim. as of 
30 June 2016, the court has not issued any judgement.

Tax dispute in France
Eutelsat S.a. is subject to a tax audit procedure for financial years ended 
30 June 2012, 2013 and 2014. in December 2015, Eutelsat S.a. received a 
tax adjustment notification amounting to 3.4 million euros in respect of the 
financial year ended 30 June 2012. no notification was received in respect 
of the financial years ended 30 June 2013 and 30 June 2014.

HorizonSat
During the financial year ended 30 June 2015, Eutelsat S.a. was summoned 
by HorizonSat before the commercial court of Paris for unilateral 
termination without compensation of a commercial bid. as of 30 June 2016, 
the court has not issued any judgement.

Frequency right
Discussions are underway between Eutelsat and the italian ministry of 
telecommunications on the use of landing rights.

Note 27. Other off-balance sheet commitments


1622015-2016 Reference Document EUTELSAT COMMUNICATIONS

Financial   
inFormation consolidated financial statements as of 30 June 201606

Note 28. related-party transactions

related parties consist of:

 O direct and indirect shareholders, and their subsidiaries, who have 
exclusive control or significant influence, which is presumed where more 
than 20% of the shares are held or where the investor is a member of the 
Board of Directors of an entity of the Group;

 O minority shareholders of entities which the Group consolidates under the 
full consolidation method;

 O companies in which the Group has an equity interest that it consolidates 
under the equity method; 

 O members of the key management personnel.

the Group considers that the concept of “key management personnel” as 
applied to Eutelsat’s governance includes members of the administrative 
and management bodies, namely the chairman and cEo, the Deputy cEo 
and the other members of the Board of Directors.

Excluding key management personnel, Eutelsat Group considers as related 
parties only those relationships having an interest in associates as defined 
under iFrS 12 (i.e. associates and non-controlling interests). the other 
relationships are not considered as significant.

amounts concerning related party transactions are shown in the tables 
below:

28.1. related parties that are not members of the 
“key management personnel”

amounts due by or owed to related parties and included on the balance 
sheet within current assets and liabilities as of 30 June 2015 and 30 June 
2016 are as follows:

(in millions of euros) 30 June 2015 30 June 2016

Gross receivables (including unbilled 
revenues)(1) 10.7 5.9

Debt (including deferred payments) 198.7 732.6

(1) Including 0.7 million euros for entities accounted for via the equity method as of 
30 June 2016.

as of 30 June 2015 and 30 June 2016, debt included a finance lease 
agreement entered into in respect of the EXPrESS at1, EXPrESS at2 and 
EXPrESS am6.

as of 30 June 2016, debt included a finance lease agreement entered into in 
respect of the EUtElSat 36c satellite.

related party transactions included in the income statements for the 
periods ended 30 June 2015 and 30 June 2016 are as follows:

(in millions of euros) 30 June 2015 30 June 2016

revenues(1) 34.4 37.4

operating costs, selling, general and 
administrative expenses 10.4 -

Financial result 7.0 11.6

(1) Including 0.1 million euros and 3.8 million euros for entities accounted for via the 
equity method as of 30 June 2015 and 30 June 2016 respectively.

For the year ended 30 June 2016, no related party transaction accounts 
individually for more than 10% of revenues.

in addition, the Group entered into transactions with certain shareholders 
for the provision of services related to the monitoring and control of its 
satellites.

28.2. compensation paid to members 
of the “key management personnel”

(in millions of euros) 30 June 2015 30 June 2016

compensation excluding employer’s 
charges 1.3 2.1

Short-term benefits: employer’s 
charges 0.4 0.7

TOTAL SHORT-TERM BENEFITS 1.7 2.8

Post-employment benefits not applicable not applicable

other long-term benefits (indemnity 
payment for unintended termination 
of activity) not applicable not applicable

Share-based payment See below See below

Post-employment benefits
in case of termination of office of the cEo, a non-compete clause provides 
for payment of 50% of the cEo’s fixed compensation over an 18-month 
period. Under such clause, the cEo is required to refrain from working 
directly or indirectly for any satellite operator.

Share-based payment
at its meetings of 08 november 2012, 13 February 2014, 11 February 2015 
and 16 February 2016 (see note 15.3 “Share based compensation”), the 
Board of Directors approved free share allocation plans for the benefit of 
members of the Group’s administrative and management bodies subject to 
conditions set out in the plan and to set 50% holding rate for all fully vested 
shares during the terms of office of the company’s directors and corporate 
officers (“mandataires sociaux”).

the value of the benefit granted is spread over a 3-year vesting period. the 
expense recognised for the periods ended 30 June 2015 and 30 June 2016, 
was 0.6 million euros and (0.2) million euros.

Note 28. Related-party transactions

CONTENTS


163 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Financial   
inFormationconsolidated financial statements as of 30 June 2016 06

Note 29. Staff costs

Staff costs (including mandatory employee profit-sharing and employee-related fiscal charges) are as follows:

(in millions of euros) 30 June 2015 30 June 2016

operating costs 50.2 50.5

Selling, general and administrative expenses 90.1 81.3

TOTAL(1) 140.3 131.8

(1) Including 6.7 million euros and (1.5) million euros at 30 June 2015 and 30 June 2016 respectively for expenses related to share-based payments.

the average number of employees (in full time equivalents) is as follows:

30 June 2015 30 June 2016

operations 429 426

Selling, general and administrative 545 573

TOTAL 974 999

as of 30 June 2016, the Group has 1,010 employees, compared to 990 on 30 June 2015.

compensation paid to the Eutelsat communications’ directors and corporate officers (“mandataires sociaux”) employed by the Group is 2.2 million euros for the 
year ended 30 June 2016. During the financial year 2014-2015, attendance fees paid to the members of the Board of Directors amounted to 0.5 million euros.

the Group has a corporate savings plan (plan d’épargne d’entreprise or PEE) reserved for Eutelsat S.a. employees with more than three months of service, 
funded through voluntary contributions by employees.

Via its subsidiary Eutelsat S.a., the Group has an employee incentive scheme (“accord d’intéressement”), which was set up for a 3-year period. the incentive 
scheme is based on objectives renewable each year.

Note 29. Staff costs


1642015-2016 Reference Document EUTELSAT COMMUNICATIONS

Financial   
inFormation consolidated financial statements as of 30 June 201606

Note 30. Scope of consolidation

as of 30 June 2016, the list of companies included in the scope of consolidation is as follows:

Company Country Consolidation method % control at 30 June 2016 % interest at 30 June 2016

Eutelsat communications Finance S.a.S. France Fc 100.00% 100.00%

Eutelsat S.a. France Fc 100.00% 96.37%

Eutelsat S.a. Sub-Group

 O Eutelsat Broadband Services France Fc 100.00% 96.37%

 O FranSat S.a. France Fc 100.00% 96.37%

 O Eutelsat do Brasil S.a.(1) Brazil Fc 100.00% 96.37%

 O Eutelsat Participaoes(1) Brazil Fc 100.00% 96.37%

 O Satmex Holding BV netherlands Fc 100.00% 96.37%

 O Satelites mexicanos SmVS mexico Fc 100.00% 96.37%

 O EaS Delaware corp. United States Fc 100.00% 96.37%

 O Satelites mexicanos administracion SmVS mexico Fc 100.00% 96.37%

 O Satelites mexicanos tecnicios SmVS mexico Fc 100.00% 96.37%

 O - Eutelsat latam corp. United States Fc 100.00% 96.37%

 O Eutelsat italia S.r.l. italy Fc 100.00% 96.37%

 O Skylogic S.p.a italy Fc 100.00% 96.37%

 O Eutelsat latin america Panama Fc 100.00% 96.37%

 O Eutelsat russia russia Fc 100.00% 96.37%

 O Eutelsat Services und Beteiligungen GmbH Germany Fc 100.00% 96.37%

 O Eutelsat inc. United States Fc 100.00% 96.37%

 O - Eutelsat america corp. United States Fc 100.00% 96.37%

 O Eutelsat UK ltd United Kingdom Fc 100.00% 96.37%

 O Eutelsat Polska spZoo Poland Fc 100.00% 96.37%

 O Skylogic Finland oy Finland Fc 100.00% 96.37%

 O Skylogic France SaS France Fc 100.00% 96.37%

 O Skylogic Germany GmbH Germany Fc 100.00% 96.37%

 O Skylogic mediterraneo S.r.l italy Fc 100.00% 96.37%

 O irish Space Gateways ireland Fc 100.00% 96.37%

 O cSG cyprus Space Gateways cyprus Fc 100.00% 96.37%

 O Skylogic Eurasia turkey Fc 100.00% 96.37%

 O Skylogic Greece Greece Fc 100.00% 96.37%

 O Skylogic Espana S.a.U. Spain Fc 100.00% 96.37%

 O Skylogic croatia d.o.o. croatia Fc 100.00% 96.37%

 O Eutelsat madeira Unipessoal lda madeira Fc 100.00% 96.37%

 O Wins ltd(1) malta Fc 100.00% 67.45%

 O Wins GmbH Germany Fc 100.00% 67.45%

 O DH intercomm(1) Germany Fc 100.00% 67.45%

 O Eutelsat asia Singapore Fc 100.00% 96.37%

 O DSat cinéma luxembourg Fc 100.00% 48.34%

 O Eutelsat middle-East Dubai Fc 100.00% 96.37%

 O Eutelsat international cyprus Fc 100.00% 49.15%

 O Eutelsat network russia Fc 100.00% 49.15%

 O taurus Satellite Holding United Kingdom Fc 100.00% 96.37%

 O Broadband4africa limited United Kingdom Fc 100.00% 76.08%

 O Broadband4africa France SaS France Fc 100.00% 76.08%

 O Broadband4africa italy Srl italy Fc 100.00% 76.08%

 O Broadband4africa israel ltd israel Fc 100.00% 76.08%

 O Eurobroadband Holding Switzerland Fc 100.00% 96.37%

 O Eurobroadband infrastructure Sarl Switzerland Fc 100.00% 96.37%

 O Eurobroadband Services italy Fc 100.00% 96.37%

 O Hispasat S.a.(1) Spain Em 33.69% 32.47%

FC: Full Consolidation method.
EM: Equity method.
(1) Companies with financial years ending on 31 December.
NB: The other companies’ financial year ends on 30 June.

these subsidiaries were consolidated under the full consolidation method using financial statements prepared as of 30 June 2016.

Note 30. Scope of consolidation

CONTENTS


165 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Financial   
inFormationconsolidated financial statements as of 30 June 2016 06

Note 31. Subsequent events

on 12 July 2016, Eutelsat initiated the process of selling its equity interest in Hispasat by exercising the put option granted by abertis Group, Hispasat’s majority 
shareholder, in 2008.

Note 32. Statutory auditors’ fees

(in thousands of euros)

Ernst & Young Mazars

Amount Amount Amount Amount

N % “N-1” % N % “N-1” %

AUDIT

Statutory audit, certification, review of separate  
and consolidated financial statements

Eutelsat communications 154 14% 168 18% 133 27% 133 29%

other subsidiaries 772 70% 724 78% 310 63% 322 69%

Other due care and services directly linked  
to the statutory audit task

Eutelsat communications - - - - - - -

other subsidiaries 100 9% 5 - 46 9% 11 2%

SUB-TOTAL 1,025 93% 897 97% 488 100% 466 100%

OTHER SERVICES, WHEN APPROPRIATE

legal, tax, social 75 7% 29 3% - -

information technology - - - - - - - -

internal audit - - - - - - - -

others (to be specified if more than 10% of statutory audit fees) - - - - - - -

SUB-TOTAL 75 7% 29 3% - -

TOTAL 1,100 100% 926 100% 488 100% 466 100%

Note 32. Statutory auditors’ fees


1662015-2016 Reference Document EUTELSAT COMMUNICATIONS

Financial   
inFormation annual financial statements as of 30 June 201606

6.3 annUal Financial StatEmEntS 
aS oF 30 JUnE 2016

 u Balance sheet

(in thousands of euros) Notes 30 June 2015 30 June 2016

ASSETS

Long-term assets

Financial assets 3 2,446,899 2,445,334

TOTAL LONG-TERM ASSETS 2,446,899 2,445,334

Current assets

accounts receivable 127 818

other receivables 4 79,272 242,635

cash and marketable securities 5 7,200 4,143

TOTAL CURRENT ASSETS 86,599 247,596

Prepaid expenses 6 3,043 2,653

TOTAL ASSETS 2,536,541 2,695,583

(in thousands of euros) Notes 30 June 2015 30 June 2016

LIABILITIES

common stock (232,774,635 ordinary shares as of 30 June 2016 with a nominal value of 
€1 per share) 226,972 232,775

additional paid-in-capital 594,075 738,087

legal reserve 22,697 23,277

retained earnings 816,656 828,508

result of the year 259,067 262,141

regulated provisions 467 467

TOTAL SHAREHOLDER’S EQUITY 7 1,919,935 2,085,256

Provisions for risks - -

Provisions for expenses 945 170

TOTAL PROVISIONS FOR RISKS AND EXPENSES 8 945 170

loans and bank debt(1) 9 600,775 600,315

other financial debt - -

TOTAL FINANCIAL DEBT 600,775 600,315

accounts payable 2,572 2,287

tax and employee-related payable 10 10,811 2,202

Fixed assets payable - -

other payables 15.1 1,501 5,341

TOTAL OPERATING DEBT 14,885 9,829

Deferred revenues 2 13

TOTAL LIABILITIES AND SHAREHOLDERS’EQUITY 2,536,541 2,695,583

(1) Including part maturing within one year 775 315

CONTENTS


167 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Financial   
inFormationannual financial statements as of 30 June 2016 06

 u Income statements

(in thousands of euros) Notes 30 June 2015 30 June 2016

revenues 12 1,595 3,708

release of provisions and reclassification of costs 6 3,326 370

other income - -

Total operating income 4,921 4,078

other purchases and external expenses 10,529 6,631

taxes and assimilated 23 915

Wages 18.2 1,890 1,769

Social charges 18.2 679 630

Depreciation, amortisation and provisions 6 6,088 528

other charges 561 564

Total operating charges 19,771 11,036

Operating result (14,850) (6,958)

Financial income 282,885 273,171

Financial expenses 24,278 9,108

Financial result 13 258,607 264,063

Exceptional income 3,349 2,414

Exceptional charges 3,343 3,462

Exceptional result 14 6 (1,048)

mandatory employee profit-sharing - -

income tax 15 (15,305) (6,084)

NET INCOME 259,067 262,141


1682015-2016 Reference Document EUTELSAT COMMUNICATIONS

Financial   
inFormation annual financial statements as of 30 June 201606

 u Statements of cash flows

(in thousands of euros) Notes 30 June 2015 30 June 2016

CASH FLOWS FROM OPERATING ACTIVITIES

net income 259,067 262,141

adjustments for non-cash items:

capital (gain)/loss on disposal of assets - -

Depreciation, amortisation and provisions 6,192 (315)

other non-operating items (258,363) (263,703)

changes in operating assets and liabilities:

accounts receivable 76 (691)

other current assets 22,521 1,095

accounts payable 126 (142)

other payables (30,118) (4,913)

Net cash flows provided by operating activities (499) (6,529)

NET CASH FLOWS USED IN INVESTING ACTIVITIES

acquisitions of satellites and other property and equipment - -

changes in other long-term assets - -

Equity investments and other movements in financial investments (498) 1,626

Net cash flows used in investing activities (498) 1,626

NET CASH FLOWS PROVIDED BY (USED IN) FINANCING ACTIVITIES

changes in capital - -

Distribution 7.1 (77,931) (96,704)

Dividends received 13 281,812 272,102

additional long-term and short-term debt 9 600,000 -

reimbursements of long-term and short-term debt 9 (800,000) -

changes in borrowing 16,000 (164,589)

Free share plans 2,569 549

interest paid (25,079) (9,568)

interest received 1,045 998

changes in other debt - -

Net cash flows provided by (used in) financing activities (1,583) 2,789

impact of exchange rate 2 12

increase (decrease) in cash and cash equivalents (2,578) (2,102)

CASH AND CASH EQUIVALENTS, BEGINNING OF PERIOD 6,501 3,922

CASH AND CASH EQUIVALENTS, END OF PERIOD 6 3,922 1,820

CONTENTS


169 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Financial   
inFormationannual financial statements as of 30 June 2016 06Financial   
inFormationannual financial statements as of 30 June 2016 06

Note 1. General overview 170

Note 2. Significant accounting policies 170

Note 3. Financial assets 171

Note 4. other receivables 172

Note 5. cash and marketable securities 172

Note 6. Prepaid expenses and others 172

Note 7. Shareholders’ equity 172

Note 8. Provisions for risks and expenses 174

Note 9. Financial debt 175

Note 10. tax and employee-related payable 175

Note 11. Personnel 176

Note 12. revenue 176

Note 13. Financial result 176

Note 14. Exceptional result 176

Note 15. tax on profits 177

Note 16. market risk 177

Note 17. other commitments and 
contingencies 178

Note 18. related-party transactions 178

Note 19. Financial information related 
to subsidiaries and equity 
investments 179

Note 20. Subsequent events 179

 u Notes to the annual financial statements


1702015-2016 Reference Document EUTELSAT COMMUNICATIONS

Financial   
inFormation annual financial statements as of 30 June 201606

Note 1. General overview

1.1. Business description

the purpose of Eutelsat communications S.a. (“the company” or “Eutelsat”) 
is to hold shares and provide services to its equity interests. it is the parent 
company of the Eutelsat communications Group (“the Group”).

the company’s fiscal year runs for twelve months and ends on 30 June.

1.2. Key events during the period

During the financial period, the company distributed part of the dividend 
in shares, which resulted in a share capital increase through the issuance 
of 5,802,297 shares (see note 7.1 “Statement of changes in shareholders’ 
equity”).

Note 2. Significant accounting policies

2.1. Basis of presentation

the annual financial statements are prepared in accordance with the French 
code of commerce (articles l. 123-12 to l. 123-28) and rule 2014-03 of 
the “autorité des normes comptables” (anc – French accounting regulation 
body).

the following conventions have been applied in compliance with the 
principle of prudence and in accordance with the following basic rules:

 O going concern;

 O separation of the financial periods;

 O consistent accounting methods used from one financial year to the next 
and in compliance with the general rules for preparing and presenting 
annual financial statements.

the basic method used for evaluating the items recorded is the historical 
cost method.

there have been no changes in accounting methods during the period.

the currency used in the presentation of the company’s accounts is the 
euro.

2.2. Significant judgements and estimates

in preparing the financial statements, management is required to make 
judgements and estimates that are lilely to affect certain assets and 
liabilities, the amounts shown for the corresponding income and expenses 
in these annual financial statements and their accompanying notes. Eutelsat 
constantly updates its estimates and assessments by using past experience 
and other relevant factors related to the economic environment. the close 
down of the transactions underpinning these estimates and assumptions 
could result in significant adjustments to the amounts that are recognised 
in a subsequent financial period because of the uncertainty that surrounds 
them.

2.3. Financial assets

Stock is recorded in the balance sheet at its acquisition value less 
incidental expenses. it may include treasury shares acquired under liquidity 
agreements.

any excess of cost over fair value, as estimated by management of the 
company based on criteria such as the market value, the expected 
development and profitability or the shareholders’ equity, and taking 
into account the specific nature of each investment, is recorded as an 
impairment charge to net income.

a provision for impairment of treasury shares is recognised if their book 
value is higher than their market value at balance sheet date.

2.4. cash and marketable securities

cash and marketable securities consist mainly of treasury shares acquired 
under share buyback programmes designed to serve free share allocation 
plans, mutual fund investments, cash at bank and deposit certificates with 
original maturities of three months or less.

Shares repurchased for the purpose of serving stock plans are recorded at 
their initial cost until they are delivered to their recipients or reclassified if 
not attributed. this results in their not being impaired in the event of a drop 
in the share price.

2.5. receivables and debt

receivables and debt have been evaluated at their nominal value.

receivables are entered with a loss in value, where appropriate, to reflect 
any difficulties in recovering outstanding amounts.

2.6. apportionment of loan set-up costs

loan set-up costs are amortised over the duration of the loan.

2.7. Shareholders’ equity

External costs directly related to increases in capital, reduction of capital and 
share buy-back for reduction of capital, are allocated to the share premium 
net of taxes when an income tax benefit is generated.

Under French law, Eutelsat communications S.a. is required by law to 
allocate 5% of its net annual result (after deduction of balances brought 
forward in the red, if any) to a legal reserve. this minimum contribution is 
no longer mandatory when the legal reserve represents at least 10% of the 
share capital. the legal reserve can only be distributed when the company 
is being wound up.

2.8. Provisions

a provision is an item with a negative economic value for the company, i.e. 
it is a company obligation towards an unrelated party that is probable or 
certain to lead to an outflow of resources to the benefit of such party, with 
nothing at least equivalent expected of the unrelated party in return and for 
which the term or the amount is not precisely determined.

the amount recognised as a provision represents the best estimate of the 
expenditure required to settle the present obligation at the balance sheet 
date.

Note 1. General overview

CONTENTS


171 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Financial   
inFormationannual financial statements as of 30 June 2016 06

2.9. recognition of interest rate hedging 
instruments

the use of hedging instruments against the risk of variations in interest 
rates allows a fixed rate/variable rate distribution of the company’s debt. 
Where an instrument can be qualified as a hedging instrument, associated 

exchange gains and losses are recognised in the financial result, and the 
premium is reported in the financial result on a prorata temporis basis.

instruments not qualifying as hedges are valued at their market price. if 
there is a loss, an allowance is entered and the loss reported in the financial 
result. Premiums paid on these instruments are recognised in full in the 
financial result for the period.

Note 3. Financial assets

Financial assets break down as follows:

(in thousands of euros) 30 June 2015 30 June 2016

Equity investments 2,440,645 2,440,645

other investments in securities 6,314 4,553

loans and other financial assets 2 136

TOTAL GROSS BOOK VALUES 2,446,960 2,445,334

less provisions (61) -

TOTAL NET CARRYING AMOUNTS 2,446,899 2,445,334

changes in net carrying amounts between beginning and end of period are as follows:

(in thousands of euros) Equity investments
Other investments in 

securities(1)
Loans and other financial 

assets(1) Total

Net carrying values as of 1 July 2015 2,440,645 6,253 2 2,446, 899

acquisitions - 67,066 67,200 134,267

transfers - - - -

reimbursement of capital contribution and disposals - (68,826) (67,066) (135,893)

reversals/Depreciation, amortisation and provisions - 61 - 61

NET CARRYING VALUES AS OF 30 JUNE 2016 2,440,645 4,553 136 2,445,334

(1) Transactions relating to the liquidity agreement (see Note 3.2 “Other investments in securities”).

3.1. Equity interests

as of 30 June 2015 and 30 June 2016, the “Equity investments” item 
includes:

 O 500,000 shares in Eutelsat communications Finance for an amount of 
2,401,488,322.14 euros,

 O 7,248,478 shares in Eutelsat S.a. for an amount of 39,156,817.32 euros 
(including acquisition costs of 467,000 euros).

3.2. other investments in securities

“other investments in securities” breaks down as follows:

 O treasury stock held under a liquidity agreement for 1,595 thousand 
euros corresponding to 53,000 shares as of 30  June  2015 and 

for 3,557 thousand euros corresponding to 211,560 shares as of 
30 June 2016. as of 30 June 2016, treasury shares were not impaired;

 O “SicaV de trésorerie” (short-term marketable securities) held under 
the liquidity agreement for an amount of 4,718  thousand euros 
corresponding to 2,047 SicaV BnP Paribas as of 30 June 2015 and for an 
amount of 996 thousand euros corresponding to 43 SicaV BnP Paribas 
as of 30 June 2016.

3.3. loans and other financial assets

“loans and other financial assets” comprises the cash account related 
to the liquidity agreement on treasury stock for 1.7 thousand euros as of 
30 June 2015 and 136 thousand euros as of 30 June 2016.

Note 3. Financial assets


1722015-2016 Reference Document EUTELSAT COMMUNICATIONS

Financial   
inFormation annual financial statements as of 30 June 201606

Note 4. other receivables

“other receivables” break down as follows:

(in thousands of euros) 30 June 2015 30 June 2016

income tax - 8,263

Deductible Vat 118 89

inter-company accounts within the Group 79,140 234,257

other debit balances 14 26

TOTAL 79,272 242,635

all other receivables mature within one year.

Note 5. cash and marketable securities

cash and marketable securities are as follows:

(in thousands of euros) 30 June 2015 30 June 2016

treasury stock(1) 3,278 2,323

mutual fund investments 2,914 -

cash 5 809

Deposit warrants 1,004 1,011

TOTAL 7,200 4,143

(1) See Note 7.2 “Free allocation of Eutelsat Communications shares and Eutelsat Communications’ share-based awards”.

Note 6. Prepaid expenses and others

“Prepaid expenses and others” is composed as follows:

(in thousands of euros) 30 June 2015 30 June 2016

Prepaid expenses 98 79

Expenses to be accrued over several years 2,944 2,574

TOTAL 3,043 2,653

as of 30 June 2015 and 30 June 2016, expenses to be accrued relate to loan 
set-up costs initially amounting to 3,072 thousand euros. they are accrued 
over a period corresponding to the lifetime of the loan taken out in march 
2015.

amortisation of accrued expenses recorded in the income statement 
amounted to 6,059 thousand euros as of 30 June 2015 and 520 thousand 
euros as of 30 June 2016.

it should be noted that amortisation of expenses to be accrued during the 
financial period ended 30 June 2015 includes all set-up costs associated 
with the 2011 loan which were not amortised as of 30 June 2014, following 
reimbursement of the 800 million euro term loan which was due to mature 
in December 2016.

Note 7. Shareholders’ equity

7.1. Statement of changes in shareholders’ equity

as of 30 June 2016, the share capital comprised 232,774,635 ordinary 
shares with a nominal value of 1 euro per share.

on 5 november 2015, the ordinary and Extraordinary annual General 
meeting of Shareholders (aGm) was called upon to approve the annual 
financial statements for the period ended 30 June 2015. Having recognised 
a 259,067 thousand euro profit, the aGm decided to distribute a 1.09 euro 
dividend per share for a total amount of 247,215 thousand euros taken from 

Note 4. Other receivables

CONTENTS


173 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Financial   
inFormationannual financial statements as of 30 June 2016 06

net income and allocate the remaining balance, i.e. 11,852 thousand euros 
to retained earnings.

considering that each shareholder may choose to receive payment of the 
dividend in cash or in shares, the dividend was distributed as follows:

 O share capital increase of 5,802,297 new shares with a par value of 1.00 
euro per share;

 O legal reserve increased by 580 thousand euros;

 O additional paid-in capital increased by 144,012 thousand euros after 
deduction of the costs associated with the capital increase (188 thousand 
euros) less corporate income tax;

 O cash settlements for 96,704 thousand euros.

(in thousands of euros) 01/07/2015

Movements affecting the capital Allocation of 
result

Distribution of 
dividends Other movements 30/06/2016Increase Reduction

Share capital 226,972 5,802 - - - - 232,775

additional paid-in capital 560,790 144,012 - - - - 704,802

Share premium 33,285 - - - - - 33,285

legal reserve 22,697 580 - - - - 23,277

retained earnings (+) 816,656 - - 11,852 - - 828,508

result as of 30/06/2015 259,067 - - (11,852) (247,215) - -

regulated provisions(1) 467 - - - - - 467

TOTAL 1,919,935 150,395 - - (247,215) - 1,823,114

Shareholders’ equity before result 1,823,114

result for the year 262,141

TOTAL SHAREHOLDERS’ EQUITY 2,085,255

(1) Regulated provisions cover the exceptional amortisation (“amortissement dérogatoire”) of securities acquisition costs.

7.2. Free allocation of Eutelsat communications 
shares and Eutelsat communications’ share-
based awards

During the financial year ended 30 June 2016, a new free share plan based 
on Eutelsat communications shares has been approved. on 16 February 
2016, the Board of Directors subsequently decided to introduce:

 O a free share allocation plan for some employees of the Group, including 
the “mandataires sociaux” (directors and corporate officers). the 

allocation plan should be implemented through the distribution of 
previously repurchased shares;

 O a long-term incentive Plan, based on cash-settled awards. these 
are calculated on the basis of a theoretical number of Eutelsat 
communications shares, which are allocated by reference to the level 
reached by performance-related objectives.

Note 7. Shareholders’ equity


1742015-2016 Reference Document EUTELSAT COMMUNICATIONS

Financial   
inFormation annual financial statements as of 30 June 201606

as of 30 June 2016, the Group runs four free share allocation plans started in november 2012, February 2014, February 2015 and February 2016 respectively, 
as broken down in the table below.

Conditions Plan 11/2012 Plan 02/2014 Plan 02/2015 Plan 02/2016

Vesting period
november 2012-november 

2015(1) February 2014-June 2016 February 2015-June 2017
February 2016-February 

2019(1)

Settled in Shares cash cash Shares and cash

lock-up period
november 2015-november 

2017(2) n/a n/a
February 2019-February 

2021(2)

maximum number of 
share-based awards 347,530 448,585 436,639 482,211

number of recipients 712 781 759 805

Features of “Employees” 
Plan:

 O number of shares per 
recipient 200 300 300 300

 O performance-related 
targets

cumulative EBitDa(3) for 50% cumulative EBitDa(3) for 50% cumulative EBitDa(3) for 50% cumulative EBitDa(3) for 50%

average rocE(4) for 50% average rocE(4) for 50% average rocE(4) for 50% average rocE(4) for 50%

Features of “managers” Plan:

 O total number of shares 205,530 214,885 208,939 241,581

 O performance-related 
targets

cumulative EBitDa(3) for 25% cumulative EBitDa(3) for 25% cumulative EBitDa(3) for 1/3 cumulative EBitDa(3) for 1/3

average rocE(4) for 25% average rocE(4) for 25% average rocE(4) for 1/3 average rocE(4) for 1/3

cumulative EPS(5) for 25% cumulative EPS(5) for 25% relative tSr(6) for 1/3 relative tSr(6) for 1/3

tSr(6) for 25% tSr(6) for 25%

Share price used as taxation basis for calculating social contributions and employer’s charges:

 O “Employees” Plan €19.73 €23.60 €28.37 -

 O “managers” Plan €6.88 €13.08 €20.12 -

(1) For foreign subsidiaries, the vesting period is 4 years.
(2) There is no lock-up period for foreign subsidiaries.
(3) EBITDA is defined as the operating result before depreciation and amortisation, impairment of assets, other operating income and charges.
(4) ROCE is Return on Capital Employed = operating result / (shareholders’ equity + net debt – goodwill).
(5) EPS is defined as the Group’s net earnings per share.
(6) Relative TSR (Total Shareholder Return) is the rate of return on a share against another metric or index over a given period, including dividends received and capital gain earned (i.e. 

variation in the share price).

the performance objectives are defined on the basis of the Group’s consolidated financial statements.

Treasury stock
as of 30 June 2015, the company holds 151,792 equity shares for 3.3 million 
euros, recorded as “cash and marketable securities” (see note 5 “cash and 
marketable securities”).

as of 30 June 2016, the company holds 108,655 equity shares for 2.3 million 
euros, recorded as “cash and marketable securities” (see note 5 “cash and 
marketable securities”).

Note 8. Provisions for risks and expenses

“Provisions for risks and expenses” mainly includes the provision for allocating free shares (see note 7.2 “Free allocation of Eutelsat communications shares 
and Eutelsat communications’ share-based awards”) and provisions for litigation.

the change in the provisions for risks and expenses is as follows:

(in thousands of euros) 30 June 2015 Allowance

Reversals

30 June 2016(used provisions) (unused provisions)

operating result 79 7 86 - 0

Financial result - - - - -

Exceptional result 866 170 866 - 170

TOTAL 945 177 952 - 170

Note 8. Provisions for risks and expenses

CONTENTS


175 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Financial   
inFormationannual financial statements as of 30 June 2016 06

Note 9. Financial debt

9.1. Financial information as of 30 June 2015 and 30 June 2016

loans and bank debt were granted in 2015. they are denominated in euros with a five-year maturity period and two 1-year extension options, subject to lenders’ 
approval. in march 2016, the company obtained the approval of all lenders on an initial one-year extension until march 2021. they are as follows:

(in thousands of euros) 30 June 2015 30 June 2016

loans and financial debt 600,000 600,000

accrued interest 775 315

TOTAL 600,775 600,315

maturities of debts are as follows:

(in thousands of euros) 30 June 2015 30 June 2016

2020 600,000 -

2021 - 600,000

TOTAL 600,000 600,000

9.2. Position as of 30 June 2016

Eutelsat communications has access to the following credit facilities:

 O a term loan of 600 million euros expiring in march 2020 (with two 
possible extension facilities of one year each subject to lender’s approval) 
remunerated at a EUriBor rate plus a margin of between 0.65% and 
1.40%. the first extension option was obtained in march 2016;

 O a 200 million euro revolving credit line (undrawn as of 30 June 2016) 
entered into in march 2015 with a five-year maturity (with two possible 
extension facilities of one year each subject to lender’s agreement). the 
first extension option was obtained in march 2016.

the credit agreements include neither a guarantee by the Group, nor the 
pledging of assets to the lenders, but provide for restrictive clauses (subject 
to the usual exceptions contained in this type of loan agreement) which limit 
the capacity of Eutelsat communications and its subsidiaries, in particular 
to:

 O grant security interests or guarantees;

 O enter into agreements resulting in additional liabilities;

 O sell assets;

 O enter into mergers, acquisitions, asset disposals, or lease transactions 
(excluding those carried out within the Group and expressly provided for 
in the loan agreement);

 O modify the nature of the business of the company or its subsidiaries.

the credit agreements allow each lender to request early repayment of all 
sums due if there is a change of control of the company and of Eutelsat S.a. 
or in the event of concerted action. Furthermore, the company must hold, 
directly or indirectly, 95% of the capital and voting rights of Eutelsat S.a. for 
the entire duration of the loan.

the credit agreements provide for a commitment to maintain launch-plus-
one-year insurance policies for any satellite located at 13°East and, for 
any other satellite, a commitment not to have more than one satellite not 
covered by a launch insurance policy.

these credit facilities are linked to the following financial covenants, 
calculated on the basis of the Group’s consolidated financial statements 
presented in accordance with iFrSs:

 O Eutelsat communications is required to maintain a total net debt to 
annualised EBitDa ratio (as defined contractually), which is less than or 
equal to 4.0 to 1, this ratio being tested as of 30 June and 31 December 
each year.

9.3. compliance with banking covenants

as of 30 June 2016, the Group was in compliance with all banking covenants 
under its credit facilities.

Note 10. tax and employee-related payable

tax and employee-related payable is composed of the following:

(in thousands of euros) 30 June 2015 30 June 2016

State: accrued liabilities 85 39

income tax 8,774 -

output Vat 36 67

Staff: accrued liabilities 1,380 1,459

Social charges payable 536 637

TOTAL 10,811 2,202

all tax and employee related-payable mature within one year.

Note 10. Tax and employee-related payable


1762015-2016 Reference Document EUTELSAT COMMUNICATIONS

Financial   
inFormation annual financial statements as of 30 June 201606

Note 11. Personnel

the company has no employees.

compensation paid to senior managers is indicated in note 18.2 “compensation paid to members of the ‘Key management personnel’”.

Note 12. revenue

company revenue is generated through reinvoicing of services to its equity 
investments.

activities mainly include managing their staff, setting up and implementing 
their industrial and commercial policies, their strategy and their technical, 
financial and institutional communication.

revenue breakdown is as follows:

(in thousands of euros) 30 June 2015 30 June 2016

France 1,595 3,708

Export - -

REVENUE RECOGNITION 1,595 3,708

Note 13. Financial result

the financial result is made up as follows:

(in thousands of euros) 30 June 2015 30 June 2016

interest expense (24,213) (9,107)

interest income 1,045 998

Proceeds from equity investments 281,812 272,102

investment earnings 2 -

Proceeds from mutual fund 
investments 16 3

other (56) 68

TOTAL 258,607 264,063

the interest expense corresponds to existing loans (see note 9 “Financial 
debt”), after taking into account interest received or paid on hedging 
instruments.

as of 30 June 2016, income from equity investments mainly consists 
of interim dividends and dividends from the subsidiaries Eutelsat 
communications Finance (270 million euros) and Eutelsat S.a. (2.1 million 
euros).

For the year ended 30 June 2015, income from investments mainly 
consisted of interim dividends and dividends from the subsidiaries Eutelsat 
communications Finance (280 million euros) and Eutelsat S.a. (1.8 million 
euros).

Note 14. Exceptional result

the exceptional result comprises the following:

(in thousands of euros) 30 June 2015 30 June 2016

Gain on repurchase of treasury stock 776 710

cost of free share grant invoiced to subsidiaries 2,574 838

reversal of provisions for tax risks - 866

Exceptional income 3,349 2,414

Fines and penalties - -

loss on repurchase of treasury stock 276 2,337

cost of purchase of free shares allocated 2,788 955

allocation to provisions for tax risks 279 170

Exceptional charges 3,343 3,462

EXCEPTIONAL RESULT 6 (1,048)

Note 11. Personnel

CONTENTS


177 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Financial   
inFormationannual financial statements as of 30 June 2016 06

Note 15. tax on profits

15.1. tax consolidation

on 28 June 2006, the company decided to apply a tax consolidation system 
to the Group consisting of itself and its subsidiary Eutelsat communications 
Finance.

Under the tax consolidation agreement, the subsidiaries bear corporate 
income tax, social contributions and an annual lump sum tax expense equal 
to the amount that they would have had to bear if there had been no tax 
consolidation agreement applying to the Group, and on the understanding 
that it is the company at the head of the tax consolidation group that bears 
or benefits from any additional tax expense or tax savings resulting from the 
application of such a system.

the scope of the tax consolidation group includes the entities Eutelsat S.a., 
Eutelsat communications Finance S.a.S., Eutelsat Broadband Services S.a.S. 
(formerly Eutelsat VaS S.a.S.), FranSat S.a. and Skylogic France S.a.S.

as of 30 June 2015 and 30 June 2016, the tax expense for the tax 
consolidation group is 165 million euros and 164 million euros respectively, 
and the amount due by the sub-subsidiaries under the tax consolidation 
agreement is 183 million euros and 175 million euros, which yields a profit 
of 18.6 million euros and 10.6 million euros respectively. as of 30 June 2016, 
the company posted current accounts in respect of the tax consolidation 
system with debit balances for 1.5 million euros and credit balances for 
5.3 million euros.

as a reminder, Eutelsat communications’ losses prior to the tax 
consolidation system were 43.3 million euros.

15.2. common law provisions

as of 30 June 2016, the company’s estimated tax liability breaks down into current income and exceptional income, as follows:

(in thousands of euros) Income before tax Tax due Net income

current 257,105 (6,109) 263,214

Exceptional (1,048) 25 (1,073)

TOTAL 256,057 (6,084) 262,141

the corporate tax includes the income tax rate estimated at 38.0% pursuant to the general arrangements for business taxation, and results from the application 
of the amended Finance act for 2012 (“loi de finances rectificative 2012”) which introduced an additional 3% contribution on dividends, and the 2013 Finance 
act (“loi de finances 2013”) which caps deductibility of financial expenses at 75%.

15.3. increases and reductions in future tax liability

(in thousands of euros) 30 June 2015 30 June 2016

Reductions in future tax liability:

loss carry-forwards(1) 14,910 14,910

impairment of assets - -

non-deductible provisions(1) 329 -

TOTAL 14,519 14,910

Increases in future tax liability:

other - -

TOTAL - -

(1) Rate used: 34.43%.

Note 16. market risk

the company has exposure to market risks, particularly with regard to 
interest rates. Such risks are actively managed by management, and for this 
purpose the company employs a certain number of derivatives, the objective 
of which is to limit, where appropriate, exposure of revenue and cash flows 
to interest rate risk. the company’s policy is to use derivatives to manage 
exposure to such risks. consequently, the company does not engage in any 
speculative financial transactions.

Eutelsat communications S.a.’s exposure to interest-rate risk is managed by 
hedging its floating rate debt.

in order to hedge the risk on future cash flow changes related to floating rate 
coupon payments on its debt, the company had implemented the following 
interest rate hedging instruments for hedging the term loan facility:

 O 2 swaps for a notional amount of 350 million euros;

 O 2 collars for a notional amount of 350 million euros; and

 O 1 cap for a notional amount of 100 million euros.

During the financial year ending 30 June 2016, some instruments were 
terminated, resulting in the payment of a 1.4 million euro indemnity. the 
remaining instruments reached maturity without any early termination.

Note 16. Market risk


1782015-2016 Reference Document EUTELSAT COMMUNICATIONS

Financial   
inFormation annual financial statements as of 30 June 201606

16.1. Financial-counterpart risk

counterpart risk includes issuer risk, execution risk in connection with 
derivatives or monetary instruments, and credit risk related to liquidity 
and forward investments. the company minimises its exposure to issuer 
risk and its exposure to execution and credit risk by acquiring financial 

products from first-rate financial institutions or banks. Exposure to these 
risks is closely monitored. the company does not foresee any loss that 
would result from a failure by its counterparts to respect their commitments 
under the agreements concluded. the risks to which the Group is exposed 
are confined neither to the financial sector nor to any particular country.

16.2. Financial information as of 30 June 2015 and 30 June 2016

the following table analyses the contractual or notional amounts and fair values of derivatives by type of contract:

(in thousands of euros)

30 June 2015 30 June 2016

Contractual or notional 
amounts Fair values

Contractual or notional 
amounts Fair values

INSTRUMENTS

repricing swap maturing in 2015 175,000 (1,147) - -

repricing swap maturing in 2015 175,000 (1,147) - -

collar maturing in 2015 175,000 (840) - -

collar maturing in 2015 175,000 (838) - -

cap maturing in 2015 100,000 - - -

TOTAL (3,972) -

Note 17. other commitments and contingencies

in accordance with the loan agreements referred to in note 9 “Financial 
debt”, Eutelsat communications has commitments to perform or not to 
perform certain actions.

this type of commitment cannot be quantified.

the company’s off-balance sheet purchase commitments maturing within 
less than two years stand at 0.4 million euros.

Note 18. related-party transactions

related parties are defined as any third parties having a direct or indirect 
capital-based link (not exceeding 99%) with Eutelsat.

more specifically, related-party transactions consist of the direct and indirect 
shareholders who have significant influence (which is presumed where 
more than 20% of the shares are held or where the investor is a member of 
the Board of Directors of a subsidiary of the company, the companies other 
than subsidiaries in which Eutelsat has an equity and “key management 
personnel”.

the company considers that the concept of “key management personnel” 
as applied to the governance of Eutelsat includes members of the 
administrative and management bodies, namely the chairman and cEo, the 
Deputy cEo and the other members of the Board of Directors.

18.1. related parties that are not members 
of the “key management personnel”

amounts due by or owed to related parties and included on the balance 
sheet within current assets and liabilities are as follows:

(in thousands of euros) 30 June 2015 30 June 2016

Gross receivables (including unbilled 
revenues) 5 626

inter-company accounts: receivables 
(payables) 10,810 5,132

Debt (including deferred payments) 359 226

current assets comprise trade receivable balances, inter-company accounts 
and unbilled revenues, but do not take into account any provisions for bad 
debts.

transactions with related parties included in the income statement are as 
follows:

(in thousands of euros) 30 June 2015 30 June 2016

revenue 1,595 3,708

transfer of expenses 2,576 839

operating charges 2,340 2,614

Financial result 1,814 2,102

Note 17. Other commitments and contingencies

CONTENTS


179 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Financial   
inFormationannual financial statements as of 30 June 2016 06

18.2. compensation paid to members of the “key 
management personnel”

Gross compensation (including employer’s contributions) paid by the 
company to its Directors and corporate officers during the financial period 
ended 30 June 2016 breaks down as follows:

(in millions of euros) 30 June 2016

Short-term benefits 2.2

Post-employment benefits See below

Share-based payment See below

Post-employment benefits
in case of termination of office of the cEo, a non-compete clause provides 
for payment of 50% of the cEo’s fixed compensation over an 18-month 
period. Under such clause, the cEo is required to refrain from working 
directly or indirectly for any satellite operator.

Share-based awards and free share allocation programmes 
in force as of 30 June 2016
During its meetings of 13 February 2014, 11 February 2015 and 16 February 
2016, the Board of Directors approved new free share allocation plans (see 
note 7.2 “Free allocation of Eutelsat communications shares and Eutelsat 

communications’ share-based awards”) and decided to grant a maximum 
of 106,510 free shares in Eutelsat communications to members of the 
company’s administrative and management bodies subject to conditions 
set out in the plan. it also decided to determine a 50% holding rate for all 
fully vested shares during the terms of office of Eutelsat’s directors and 
corporate officers (“mandataires sociaux”).

the value of the benefit granted as of 30 June 2016 has been estimated at 
458 thousand euros, spread over a three-year vesting period.

Free share allocation plan having expired during the financial year 
ended 30 June 2016
at the end of the vesting period of the 8 november 2012 free share allocation 
programme, members of the company’s administrative and management 
bodies received 5,308 free shares.

Expenses recorded under the free share allocation programmes 
and share-based awards
the expense recorded under staff expenses for the financial year ended 
30 June 2015 was 673 thousand euros. Gross income amounting to 
392 thousand euros was recorded under staff expenses for the financial 
year ended 30 June 2016.

in July 2015, attendance fees paid to members of the Board of Directors 
amounted to 491 thousand euros in respect of the financial year 2014-2015.

no payment was made in respect of the financial year ended 30 June 2016.

Note 19. Financial information related to subsidiaries and equity investments

the table below contains the list of investments held by Eutelsat communications in subsidiaries and other companies as of 30 June 2016:

(in thousands of euros) Capital

Other components of 
shareholders’ equity as of 
30 June (local accounts)

Percentage of ownership
(as a %)

Last financial period ended

Revenues 
(local accounts)

Net income (local 
accounts)

Eutelsat communications Finance
rcS no. 490416674 Paris
Headquarters in Paris
(period ended 30/06/2015) 5,000 2,914,367 100% - 277,333

the table below provides aggregated information on all investments held by Eutelsat communications in subsidiaries and other companies as of 30 June 2016:

(in thousands of euros)
Gross book value of 

investments held Provision for impairment Loans and advances
Pledges and guarantees 

granted Dividends received

Subsidiaries and equity interests 2,401,488 - - - 270,000

Note 20. Subsequent events

no significant event occurred between the balance sheet date and the date on which the financial statements were approved by the Board of Directors.

Note 20. Subsequent events


1802015-2016 Reference Document EUTELSAT COMMUNICATIONS

CONTENTS


181 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document181 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Other 
 information

7.1 Legal information regarding the Group 182

7.2 Other operational information 188

7.3 Principal shareholders 191

7.4 Organisational chart 193

7.5 Legal and arbitration proceedings 197

7.6 Group property and equipment 197

7.7 Research and development, patents 
and licenses 197

7.8 Important contracts 198

7.9 Related party transactions 198

7.10 Significant changes in financial 
and commercial position 199

7.11 Relations and conflicts of interest within 
the administrative and management 
bodies 199

7.12 Statutory Auditors 199

7.13 Documents available to the public 200

7.14 Responsible person 200

07

181


1822015-2016 Reference Document EUTELSAT COMMUNICATIONS

Other   
infOrmatiOn Legal information regarding the Group07

7.1 LeGaL infOrmatiOn reGarDinG the GrOUP

 u 7.1.1 Group history and development

7.1.1.1 Corporate and trading name
eutelsat Communications.

7.1.1.2 Commercial and Corporate registry
eutelsat Communications is registered with the french Registre du 
Commerce et des Sociétés in Paris (Paris registry of trade and Businesses) 
under number 481 043 040.

7.1.1.3 incorporation date and duration
the Company was incorporated on 15 february 2005 as a french société 
par actions simplifiée (simplified joint-stock company) and subsequently 
transformed into a société anonyme (limited company) on 31 august 2005. 
it was registered on 25 february 2005 for a period of 99 years, expiring on 
25 february 2104.

7.1.1.4 registered office, legal form and applicable 
legislation

Registered office
70, rue Balard
75015 Paris
france
telephone: +33 (0)1 53 98 47 47

Legal form and applicable legislation
a société anonyme (limited company) under french law with a Board 
of Directors, governed by the provisions of Book ii of the french Code de 
commerce.

7.1.1.5 Key events
the activities of eutelsat S.a. (the main operating subsidiary of eutelsat 
Communications) were originally carried out by an intergovernmental 
organisation, the european telecommunications Satellite Organisation (the 
“iGO”). the iGO was founded by a number of countries in Western europe 
in order to develop and operate a satellite telecommunications system for 
trans-european telecommunications purposes. On 2 July 2001, all the iGO’s 
operating activities were transferred to eutelsat S.a. (the “transformation”).

the transformation was motivated mainly by the liberalisation of the 
telecommunications industry in europe, under the more specific framework 
set out by the european Commission in its 1990 Green Paper, which 
recommended that international satellite telecommunications organisations 
should be reformed in order to liberalise end-user access to satellite 
capacity and ensure it could be freely commercialised by operators. the 

main purpose of the transformation, therefore, was to position the iGO’s 
operating activity in a competitive environment with a view to an open 
satellite telecommunications market.

eutelsat iGO has been maintained as an intergovernmental organisation and 
currently includes 49 european countries.

in february 2005, eutelsat Communications was incorporated. in april 
2005 it acquired eutelsat S.a., and in June 2005, it bought out some of 
eutelsat S.a.’s non-controlling interests.

On 2 December 2005, eutelsat Communications was floated on the Paris 
stock exchange.

in January and february 2007, some of eutelsat Communications’ long-
standing shareholders sold their shares to abertis telecom, a wholly-owned 
subsidiary of the Spanish abertis Group, and to CDC infrastructure, a wholly-
owned subsidiary of the Caisse des Dépôts et Consignations (“CDC”).

furthermore, in 2007, the Group carried out restructuring activities aimed 
at streamlining its organisational chart, and eutelsat Communications again 
repurchased non-controlling interests in eutelsat S.a. during the financial 
year 2007-2008.

in July 2009, CDC infrastructure sold all its shareholding in eutelsat 
Communications representing 25.66% of share capital and voting rights to 
CDC in an off-market transaction. then, CDC transferred the entirety of its 
stake in the Company to the Fonds Stratégique d’Investissement (“fSi”).

in January 2012, abertis telecom announced the disposal of 16.1% of 
eutelsat Communications through an accelerated Book Building (“aBB”) 
with qualified investors. then abertis telecom announced the disposal to 
China investment Corporation (CiC) of a 7.00% shareholding in the Group 
in June 2012. the disposal of a further 1.08% shareholding was announced 
in february 2013, and in June 2014 5.01% of share capital was sold to 
qualified investors through an accelerated bookbuilding process. as of the 
filing date of this reference Document, albertis telecom no longer holds any 
interest in eutelsat Communication’s capital.

in September 2012, the Group finalised the acquisition of the Ge-23 satellite 
(renamed eUteLSat 172a) and its associated assets for a total amount of 
228 million U.S. dollars.

Since 12 July 2013, in the framework of the establishment of the Banque 
Publique d’Investissement, the share holding and voting rights of eutelsat 
Communications previously held by the fSi are now held by Bpifrance 
Participations, which is wholly owned by BPi Groupe S.a. (50% owned by the 
CDC and 50% owned by french government and ePiC BPi Groupe).

On 31 July 2013, the Group announced the acquisition of 100% of the 
share capital of Satmex, the mexican satellite operator, for an amount of 
831 million U.S. dollars. the transaction was closed on 1 January 2014.

On 8 march 2016, the Fonds Stratégique de Participations announced that it 
held a stake representing more than 7% of the Group share capital.

CONTENTSCONTENTS


183 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Other   
infOrmatiOnLegal information regarding the Group 07

 u 7.1.2 General information on the share capital

7.1.2.1 Share capital
at the filing date of this reference Document, the share capital stood at 
232,774,635 euros, divided into 232,774,635 ordinary shares, each with a 
par value of one euro.

the Company’s shares are fully subscribed, fully paid-up and they are all in 
the same category.

the Company’s shares have been admitted for trading since 2 December 
2005 in compartment a of nYSe euronext Paris under the iSin code 
fr0010221234. in September 2015, a Level 1 Sponsored aDr (american 
Depositary receipt) programme was put in place, enabling american 
investors to hold indirectly the shares of eutelsat Communications and to 
trade them on the OtC (Over-the-Counter) market in the United States.

7.1.2.2 Securities not representing the share capital
none.

7.1.2.3 Shares held by the Company or for its own 
account

Share buy-back programme
the Company’s annual General meeting held on 5 november 2015 
authorised the Board of Directors to proceed with purchases of its own 
shares by the Company pursuant to articles L. 225-209 et seq. of the 
french Code de commerce, within a 10% limit of the share capital (excluding 
external growth transactions) and for a maximum unit price of 50 euros. 
the Company’s Board of Directors meeting held the same day decided to 
implement the authorised share buy-back programme, that can be used 
exclusively for the liquidity contract.

the report on the implementation of the share buy-back programme and the 
use of the shares, as required under articles L. 225-211 of the french Code 
de commerce is as follows (excluding the liquidity contract):

 O number of shares purchased during the financial year ended 
30 June 2016 pursuant to articles L. 225-208, 209 and 209-1 
of the french Code de commerce: none;

 O number of shares held as treasury stock at 30 June 2016: 108,655;

 O estimated value at acquisition price: 2.3 million euros,

 O number of shares used during the financial year  
ended 30 June 2016: none,

 O possible reallocations: not applicable,

 O portion of capital represented: 10% maximum.

the Company publishes on its website the transactions realised in its 
own shares (excluding those realised under the liquidity agreement), in 
compliance with the applicable law.

Shares held under 2011 and 2012 free share allocation plans
as of 30 June 2015, under the free share allocation plans of 28 July 2011 
and 8 november 2012, the Company held 151,792 of its own shares.

Shares held under liquidity agreement
in 2007, the Company entrusted exane BnP Paribas with implementing a 
liquidity agreement in line with the amafi Code of ethics. this agreement 
was amended by an addendum in 2011 in order to take into account the 
updated accepted market practice published by the amf on 24 march 2011. 
it was modified again by an addendum on 12 June 2013.

as of 30 June 2016, the liquidity provider held 211,560 shares in the name 
of and on behalf of the Company, representing a total of 3.6 million euros.

7.1.2.4 Other securities giving access to the share 
capital

none.


1842015-2016 Reference Document EUTELSAT COMMUNICATIONS

Other   
infOrmatiOn Legal information regarding the Group07

7.1.2.5 Share capital authorised but not issued
the table below summarises the delegations of power and authorisations granted to the Board by the General meetings of Shareholders on 5 november 2015 
remaining in force at the filing date of this reference Document:

Operation concerned Maximum nominal amount
Duration of authorisation  
and expiry date

1. authorisation granted to the Board of Directors for the purchase by the 
Company of its own shares (13th resolution – OGm of 5 november 2015).

10% of the share capital except for shares 
acquired with a view to their retention or 
future delivery in connection with a merger, 
demerger or asset-for-share transfer or 
external growth operations: 5% of share 
capital.

maximum duration of 
18 months as from the OGm 
of 5 november 2015.

2. Delegation of power to the Board of Directors:

(i) to issue ordinary shares in the Company and/or securities conferring 
rights to ordinary shares in the Company:

a- with maintained preferential subscription rights for shareholders 
(16th resolution OGm of 5 november 2015),

b- without preferential subscription rights for shareholders in the case of 
a public offering (17th resolution OGm of 5 november 2015),

c- without preferential subscription rights for shareholders in the case of 
a private placement pursuant to chapter ii of the article L. 411-2 of the 
financial and monetary code (18th resolution OGm of 5 november 2015),

d- without preferential subscription rights for shareholders in the event of 
a public exchange offer initiated by the Company (21st resolution OGm of 
5 november 2015),

e- without preferential subscription rights for shareholders to remunerate 
contributions in kind within the limit of 10% of the Company’s 
share capital except public exchange offer initiated by the Company 
(22nd resolution OGm of 5 november 2015);

a) 44 million euros (chargeable to the 
total common ceiling for the 16th to 18th 
and 21st to 22nd resolutions of the OGm of 
5 november 2015);
b), c), d) and e) 22 million euros (chargeable 
to the total common sub-ceiling for the 17th 
and 18th and 21st to 24th resolutions of the 
OGm of 5 november 2015);
e) 10% of share capital

maximum duration of 26 
months as from the OGm of 
5 november 2015.

(ii) to increase the share capital through the incorporating of reserves, 
profits, premiums or other sums whose capitalisation is admitted 
(15th resolution OGm of 5 november 2015);

44 million euros (separate ceiling). maximum duration of 
26 months as from the OGm 
of 5 november 2015.

(iii) to issue:

a- ordinary shares as a result of the issuance by the Company’s subsidiaries 
of securities conferring rights to the Company’s ordinary shares 
(23rd resolution OGm of 5 november 2015).

22 million euros (chargeable to the total 
common sub-ceiling for the 17th and 18th, 
and 21st to 24th resolutions of the OGm of 
5 november 2015);

maximum duration of 
26 months as from the OGm 
of 5 november 2015.

3. authorization granted to the Board of Directors in the event of an 
issue without preferential subscription rights, to set the issue price in 
accordance with the terms and conditions determined by the General 
Shareholders’ meeting, up to a maximum amount of 10% of the share 
capital per year (19th resolution OGm of 5 november 2015).

10% of share capital per annum maximum duration of 26 
months as from the OGm of 
5 november 2015

4. authorisation granted to the Board of Directors to increase the number 
of shares to be issued in the case of a capital increase with or without 
preferential subscription right, decided in application of the resolutions 16th 
to 18th (20th resolution OGm of 5 november 2015).

Ceiling set forth in the resolution under 
which the initial issue has been decided 
+15% of initial offering size.

maximum duration of 
26 months as from the OGm 
of 5 november 2015.

5. authorisation granted to the Board of Directors to:

(i) increase the share capital by issuing ordinary shares and/or securities 
conferring rights to the Company’s capital reserved to members of a 
Company or Group savings plan (24th resolution OGm of 5 november 
2015);

2 million euros (chargeable to the 
sub-ceiling common to the 17th and 18th 
and 21st to 24th resolutions of the OGm of 
5 november 2015).

26 months as from the OGm 
of 5 november 2015.

(ii) to grant free common shares of the Company to eligible employees and 
directors and corporate officers (mandataires sociaux) of the Company 
or of its Group (25th resolution OGm of 5 november 2015);

(iii) to reduce the share capital by cancelling shares acquired by the 
Company under its share repurchase programme (14th resolution OGm 
of 5 november 2015).

10% of the share capital by periods of 24 
months.

a maximum of 18 months as 
from the OGm of 5 november 
2015.

During financial year ended 30 June 2016, the Board of Directors used the authorisation granted by the 13th resolution of the OGm of 5 november 2015 in the 
framework of the implementation of a liquidity contract for the secondary market.

CONTENTSCONTENTS


185 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Other   
infOrmatiOnLegal information regarding the Group 07

the table below summarises the delegations of power and authorisations that will be proposed to the General meetings of Shareholders on 4 november 2016:

Operation concerned Maximum nominal amount Duration of authorisation and expiry date

1. authorisation granted to the Board of Directors for 
the purchase by the Company of its own shares 
(Draft resolution n°13).

10% of the share capital except for shares acquired with a 
view to their retention or future delivery in connection with 
a merger, demerger or asset-for-share transfer or external 
growth operations: 5% of share capital.

maximum of 18 months as from 
the Shareholders’meeting.

2. authorisation granted to the Board of Directors to:

reduce the share capital by cancelling shares 
acquired by the Company under its share 
repurchase programme (Draft resolution n°14).

10% of the share capital by periods of 24 months. maximum of 18 months as from 
the Shareholders’meeting.

7.1.2.6 Options or agreements concerning the share 
capital of the Company or of a member 
of the Group

not applicable.

7.1.2.7 Changes in the share capital up to the filing 
date of this reference Document

On 10 December 2015, following the issue of shares to shareholders opting 
for the payment of the dividend in shares (scrip option) the capital of the 
Company was increased by 5,802,297 euros via the issue of 5,802,297 new 
shares with a nominal value of 1 euro, each issued at a price of 25.94 euros. 
the Company’s capital henceforth stands at 232,774,635 euros.

7.1.2.8 Pledges, guarantees and securities

Pledges of Company shares
to the best of the Company’s knowledge, at the filing date of this reference 
Document, no Company share was pledged.

Pledges, guarantees and securities on the Company’s assets
to the best of the Company’s knowledge, at the filing date of this reference 
Document, the Company’s assets were neither pledged nor used as 
collateral or security deposits.

 u 7.1.3 Organisational documents and by‑laws

the provisions described in the following paragraphs provide a summary 
of the Company’s By-laws applicable at the filing date of this reference 
Document.

7.1.3.1 Corporate purpose (article 3 of the by-laws)
the Company’s corporate purpose in france and abroad shall be:

 O to supply Space Segment capacity, and satellite communications systems 
and services. to this end, the Company shall undertake any activities 
relating to the design, development, construction, installation, operation 
and maintenance of its Space Segment and those satellite systems and 
services; and

 O more generally, to acquire an equity interest in any enterprise or 
company that has been formed or is to be formed and participate in 
any transactions of any nature, be they financial, commercial, industrial, 
civil, real-estate-related or other, pertaining directly or indirectly to that 
corporate purpose or to any similar, related or complementary purposes, 
and likely to promote, directly or indirectly, the aims pursued by the 
Company, its expansion into other fields, its growth and its assets.

the term “Space Segment” shall designate a set of telecommunications 
satellites, and the tracking, telemetry, command, control, monitoring 
and related facilities and equipment necessary for the operation of those 
satellites.

7.1.3.2 Board of Directors, 
Committees and Observer 
(articles 13 to 19 of the By laws)

the Company is administered by a Board of Directors composed of at least 
three and at most 12 Board members, subject to the exceptions stipulated 
by law. Board members are appointed for a period of four years by the 
Ordinary General meeting of Shareholders.

Board members may be re-elected and their term of office may be revoked 
at any time by decision of the Ordinary General meeting of Shareholders.

no one may be appointed to be a Board member if he/she has passed the 
age of 70 and if, as a result of his/her appointment, more than one third of 
the members of the Board will have exceeded that age.

from among its members, the Board of Directors shall elect a Chairman, 
who shall be an individual, failing which the appointment shall be null and 
void.

the Chairman shall be appointed for a period that may not exceed the 
duration of his/her term of office as a Board member. he/she may be 
re-elected.

the Board of Directors may revoke his/her appointment at any time.

no Board member aged 71 or over may be elected as Chairman of the Board 
of Directors. the term of office of the Chairman of the Board of Directors 
will automatically come to an end at the close of the General meeting of 
Shareholders held after the date on which the Chairman of the Board of 
Directors has reached the aforementioned age.

the Chairman of the Board of Directors shall organise and manage the work 
of the Board, about which he/she shall report to the General meeting of 
Shareholders. he/she shall see to it that the bodies of the Company function 
properly and, specifically, ensure that the Board members are able to do 
their work.

Board Meetings
the Board of Directors shall meet as often as required by the Company’s 
interest, in response to a notice from its Chairman. moreover, if the Board 
has not met for more than two months, Board members who together 
constitute at least one third of the members of the Board may ask the 
Chairman to convene it for a specific agenda. the Chief executive Officer 
may also ask the Chairman to convene the Board for a specific agenda.

notices of meetings and documents are sent to Board members 
electronically.


1862015-2016 Reference Document EUTELSAT COMMUNICATIONS

Other   
infOrmatiOn Legal information regarding the Group07

Quorum – Majority – Minutes of meetings
the Board of Directors may deliberate validly if at least half of its members 
are present.

Decisions are made by a majority of the members present or represented.

in the event of a tie, the Chairman’s vote shall be decisive.

in accordance with statutory and regulatory provisions and except for 
transactions indicated specifically by the applicable law, the internal rules 
may provide that the Board members who participate in the meeting by 
means of video conference or any other telecommunications technologies 
permitting their identification and guaranteeing their actual participation 
under the conditions set by the applicable regulations, shall be considered 
present for calculating the quorum and the majority.

meetings of the Board of Directors shall be recorded in minutes, written in 
a special register numbered and initialled and kept at the registered office 
pursuant to regulatory provisions.

Representation
any Board member may, in writing, authorise another Board member to 
represent him/her at a meeting of the Board.

During one and the same meeting, each Board member may hold only one 
of the proxies received under the preceding paragraph.

these provisions shall be applicable to the permanent representative of a 
legal entity appointed as a Board member.

Powers
the Board of Directors determines the priorities for the Company’s business 
activities and ensures that they are implemented. Subject to the powers 
expressly vested in General meetings of Shareholders and within the limit 
of the corporate purpose, it shall take up any question involving the proper 
operation of the Company and shall settle, by its deliberations, the matters 
that concern it.

in dealings with third parties, the Company shall be bound even by acts of 
the Board of Directors that do not fall within the corporate purpose, unless 
it can prove that the third party knew that the act exceeded that purpose or 
if the third party could not have been ignorant of that fact considering the 
circumstances. mere publication of the By-laws shall not be sufficient to 
constitute such proof.

Committees
the Board may decide to create committees to study the questions that 
it or its Chairman submits for examination and opinion. the Board shall 
determine the composition and powers of the committees, which shall 
conduct their activity under its responsibility. it shall furthermore determine 
the remuneration of the persons who are members of the committees.

Compensation
the General meeting of Shareholders may allocate to Board members, in 
consideration for their activities, by way of Board members’ attendance fees, 
an annual fixed sum that the meeting determines, without being bound by 
previous decisions.

the Board of Directors shall freely distribute among its members the total 
amounts allocated to the Board members in the form of attendance fees.

the Board of Directors may allocate extraordinary compensation for duties 
or appointments assigned to Board members under the conditions provided 
by law.

Board members who are bound to the Company by an employment contract 
may receive compensation on the basis of that employment contract under 
the conditions provided by law.

the Board of Directors may authorise the reimbursement of travel costs 
and expenses incurred by the Board members in the Company’s interest.

Observer (censeur)
the position of Observer has been created.

this Observer position is reserved for the individual who holds the position 
of executive Secretary of eutelsat iGO and may only be exercised by this 
individual.

no person may be an Observer if he/she has any direct or indirect 
relationship with any direct or indirect competitor of any entity of the 
eutelsat Group (eutelsat Group being defined as eutelsat Communications 
and all entities controlled directly or indirectly by eutelsat Communications, 
including eutelsat S.a., where “Control” has the meaning ascribed to such 
term in article L. 233-3 of the french Code de commerce).

in the event of a vacancy in the position of executive Secretary of eutelsat 
iGO, the Observer’s position shall remain vacant as long as the executive 
Secretary position remains vacant.

the Observer shall be called to and may attend meetings of the Board of 
Directors and express his/her point of view on any item on the agenda, but 
he/she may not take part in the voting.

the Observer may not be represented at a meeting of the Board of Directors 
except, if it is impossible for him/her to attend a meeting, with the approval 
of the Chairman of the Board.

the Observer shall receive the same information and the same 
documentation as the Board members, the afore-mentioned information and 
documentation being sent concurrently to the Board members and Observer.

all the information brought to the attention of the Observer in 
connection with his/her duties shall be considered strictly confidential 
and he/she shall be bound by the same obligations as the Board members 
(unless such information has fallen into the public domain).

no confidential information may be disclosed to a third party by the 
Observer without first having been authorised by the Chairman of the Board 
of Directors, the CeO if the latter is not the Chairman, or the Deputy CeO.

7.1.3.3 form of shares – identification 
of shareholders (article 10 of the By-laws)

the shares shall be in registered or bearer form, at the option of each 
shareholder. they shall be recorded in an account pursuant to laws and 
regulations.

for purposes of identifying the holders of bearer shares, the Company shall 
have the right, at any time, in return for compensation at its expense, to 
ask the central depositary that keeps the Company’s securities account, 
under current statutory and regulatory conditions, for information about the 
holders of shares that immediately or ultimately confer the right to vote at 
meetings of Shareholders and the number of shares held by each of them 
and any restrictions that may affect such shares.

7.1.3.4 rights and obligations attached to shares 
(article 12 of the By-laws)

the shares shall be indivisible with respect to the Company.

the co-owners of undivided shares shall be represented at General 
meetings of Shareholders by one of them or a single agent. in the event of 
disagreement, the agent shall be designated by a court of law at the request 
of the co-owner who acts first.

in order to draw the consequences of article L. 225-123 paragraph 3 of the 
french Code de commerce, as amended by Law no. 2014-384 of 29 march 
2014 “which is aimed at regaining the real economy”, pursuant to which “in 
companies whose shares are admitted to trading on a regulated market, 
double voting rights [laid down in the first paragraph] are automatic, 

CONTENTSCONTENTS


187 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Other   
infOrmatiOnLegal information regarding the Group 07

unless otherwise provided for in the articles of association by a decision 
adopted after the enactment of [said law], for all fully paid-up shares that 
have been registered for two years in the name of the same owner (…)”,the 
General Shareholders’ meeting of 7 november 2014 amended the article 12 
paragraph three of the articles of association designed to confirm that each 
share gives entitlement to one single vote within General Shareholder’s 
meetings.

the By-laws impose no limit on voting rights.

the voting right shall belong to the beneficial owner at Ordinary General 
meetings and to the owner of title at extraordinary General meetings. 
however, shareholders may agree among themselves to any other 
distribution for exercising the voting right at General meetings of 
Shareholders, provided that the beneficial owner is not deprived of the 
right to vote on decisions concerning the profits. in this case, they must 
bring their agreement to the Company’s attention by registered letter with 
acknowledgement of receipt sent to the head office. the Company shall be 
required to respect that agreement for any General meetings held at least 
five days after receipt of the notice of that agreement.

even deprived of the voting right, the owner of title of the shares shall 
always have the right to participate in General meetings of Shareholders.

each share shall give the right to a stake in the Company’s assets, the 
liquidation surplus and the profits, in proportion to the percentage of the 
share capital that it represents.

Possession of a share shall automatically entail adherence to these By-laws 
and the resolutions duly adopted by the General meeting of Shareholders.

Whenever it is necessary to own several shares in order to exercise any 
right, the owners of isolated shares or a number of shares less than the 
required number may exercise those rights only on the condition that they 
personally see to the pooling and, possibly, the purchase or sale of the 
required number of shares.

each share is entitled, if applicable, to the dividend approved by the annual 
General meeting of Shareholders.

7.1.3.5 General meetings of Shareholders 
(article 21 of the By-laws)

the collective decisions of the shareholders shall be made in General 
meetings of Shareholders under the conditions defined by law. any General 
meeting duly convened shall represent all shareholders of the Company.

the resolutions of the General meetings shall be binding on all shareholders, 
even those who are absent, dissenting or deemed legally incapable.

General meetings shall be called and convened under the conditions set by 
law and the regulations.

meetings shall take place at the registered office or at any other location 
stated in the convening notice.

Shareholders will have to produce evidence of their right to take part in 
General meetings of the Company in accordance with the applicable 
regulations.

if not attending the General meetings in person, a shareholder may choose 
between one of the following three options: give a proxy to any person of his 
choice, or vote by mail, or send a proxy to the Company without indicating 
any agent, under the conditions provided in the law and regulations.

an intermediary who has satisfied the applicable statutory provisions may, 
under a general power of attorney for management of securities, convey for 
a General meeting the vote or the proxy of an owner of shares who does not 
have his/her domicile in french territory.

the Company shall have the right to ask the intermediary indicated in the 
preceding paragraph to furnish a list of the non-resident owners of the 
shares to which those voting rights are attached and the number of shares 
held by each of them.

according to the version of the By-laws in force at the date of filing of this 
reference Document:

 O under the conditions set by law and regulations, shareholders may 
send their proxy and voting forms concerning any General meeting of 
Shareholders either in paper form or, by decision of the Board of Directors 
indicated in the convening notice, by remote transmission;

 O in the event of remote voting, only the forms received by the Company by 
3:00 p.m. (Paris time), at the latest on the day before the General meeting 
is held, shall be counted;

 O the Board of Directors may shorten or eliminate the time period indicated 
in the preceding Section.

in order to streamline the procedures for voting by correspondence by 
shareholders at General meetings and to thereby promote participation 
in corporate life, the General Shareholders’ meeting of 7 november 2014 
amended the article 21, paragraph 9 of the articles of association in order 
to allow shareholders, under conditions provided for by law and regulations, 
to send their proxy and correspondence voting form concerning any 
Shareholders’ meeting, either in paper form, or, upon decision by the Board 
of Directors, by electronic means of telecommunications until 3:00 p.m. 
(Paris time) the day before the General meeting; the mailing procedures will 
be specified by the Board of Directors in the meeting notice and convening 
letter. the correspondence or proxy voting forms, along with the certificate 
of participation, may be established using electronic media duly signed 
under conditions set forth by the applicable legal and regulatory provisions. 
to this end, the form may be completed and electronically signed on the 
internet site set up by the centralising agent of the Shareholders’ meeting.

Legal representatives of shareholders deemed legally incapable and 
individuals representing legal-entity shareholders shall participate at 
the General meetings, irrespective of whether or not they are themselves 
shareholders.

General meetings of Shareholders shall be chaired by the Chairman of the 
Board of Directors or, in his absence, by a Board member specially delegated 
for that purpose by the Board. Otherwise, the General meeting itself shall 
elect its Chairman.

the duties of scrutineers shall be performed by the two members of the 
General meeting present and accepting those duties, who have the largest 
number of votes. a secretary shall be designated who may be chosen from 
those who are not shareholders.

an attendance sheet shall be kept under the conditions provided by law and 
regulations.

minutes shall be kept and copies or extracts of the resolutions shall be 
issued and certified pursuant to the law and regulations.

Ordinary General meetings and extraordinary General meetings shall meet 
on first call and, if applicable, on second call under the quorum conditions 
provided by law.

resolutions of General meetings shall be adopted under the majority 
conditions provided for by law.

Shareholders who participate in the meeting by video conference or by 
telecommunications media making it possible to identify them under the 
conditions set by the regulations applicable at the time of its use shall also 
be considered present for calculating the quorum and majority.

Ordinary General meetings and extraordinary General meetings shall 
exercise their respective powers under the conditions provided by law.

7.1.3.6 Crossing of statutory thresholds 
(article 11 of the By-laws)

the shares shall be freely transferable, subject to statutory and regulatory 
provisions.

the assignment of shares, regardless of their form, shall occur by transfer 
from account to account under the conditions and according to the terms 
provided by law.


1882015-2016 Reference Document EUTELSAT COMMUNICATIONS

Other   
infOrmatiOn Other operational information07

in addition to the legal obligations to report the crossing of thresholds or 
declaration of intent, any individual or legal entity, acting alone or in concert, 
that comes to possess, in any way, pursuant to articles L. 233-7 et seq. of 
the french Code de commerce, directly or indirectly, a number of shares 
representing a stake equal to 1% of the capital and/or voting rights of the 
Company, must inform the Company of the total number of shares and 
voting rights that it possesses, and the number of securities that it owns 
that ultimately give access to the capital and the voting rights that are 
attached thereto, by registered letter with acknowledgement of receipt sent 
to the head office, or by any equivalent means for shareholders or bearers 
of securities domiciled outside france, within five stock exchange business 
days after that threshold is crossed. this information shall be renewed for 
the holding of each additional stake of 1% of the capital or voting rights 
without limitation.

this disclosure obligation shall apply under the same conditions as those 
stipulated above whenever the percentage of the share capital and/or voting 

rights possessed becomes less than a multiple of 1% of the capital or voting 
rights.

if not duly disclosed under the conditions stipulated above, the shares that 
exceed the percentage that should have been reported shall, upon request, 
be recorded in the minutes of the General meeting, from one or more 
shareholders holding a percentage of the capital or the voting rights of the 
Company at least equal to 1%, be deprived of the voting right for any General 
meeting of Shareholders that is held until the expiry of a period of two years 
following the date of rectification of the notice.

7.1.3.7 Changes in the share capital 
(article 8 of the Company’s By-laws)

the share capital may be increased, reduced or redeemed under the 
conditions set by law.

7.2 Other OPeratiOnaL infOrmatiOn

 u 7.2.1 Satellite and communications control

the majority of the Group’s fleet is operated from control centres at the 
Group’s head office in Paris and at the rambouillet teleport, which the 
Group acquired from france telecom in September 2004. there is full 
back-up between the Paris and rambouillet facilities. the first control centre 
handles satellite telemetry and remote control (“Satellite Control Centre”) 
and the second is responsible for managing traffic on the space segment 
(“Communications Control Centre”). all software used to control the satellite 
platforms and communications payload was developed by companies in 
accordance with the Group’s specifications.

the Group monitors its satellites and communications 24 hours a day, 
365 days a year and, as at 30 June 2016, employed more than 100 expert 
technicians and engineers for this purpose.

eutelsat S.a.’s satellite and communications control activities are certified 
iSO 9001 (quality management system) and iSO 27001 (management of 
information security system).

Satellites under the responsibility of eutelsat americas (eUteLSat 113 
West a, 115 West B, and 117 West a) are operated from the Group’s 
control centres locatel in iztapalapa, mexico City (mexico) and in hermosillo 
(mexico). these centres are redundant and they have the same functions 
as the centres located in france. their activities are also certified iSO 9001. 
One additional satellite also under the responsibility of eutelsat americas 
(eUteLSat 65 West a), is operated and monitored via specific facilities 
installed near Sao Paolo, Brazil, with the french facilities acting as backup 
for satellite control and the mexican facilities acting as backup for managing 
and monitoring traffic. the software and monitoring systems are equivalent 
to the systems existing at the other eutelsat group centres.

Activities of the Satellite Control Centre
the Group managed the in-orbit satellites it owned at 30 June 2016 
(including the four satellites falling under the responsibility of eutelsat 
americas), with support from a contractor for eUteLSat 12 West a. 
express-at1, express-at2, express-am6 (on which the Group operates 

certain transponders under the name eUteLSat 53a) and amU-1 (on which 
the Group operates certain transponders under the name eUteLSat 36C) 
are controlled by the rSCC, aStra 2e, aStra 2f and aStra 2G (on which 
certain transponders are operated by the Group respectively under the 
names eUteLSat 28e, eUteLSat 28f and eUteLSat 28G) are controlled 
by SeS.

the Group’s engineers regularly make minor positioning adjustments on 
each of the satellites controlled by the Group and perform east-West and 
north-South station-keeping manoeuvres. in addition, it is also possible 
to change the orbital position of a satellite so that it is able to serve new 
markets or provide in-orbit back-up capacity to another satellite.

Daily operations on the satellites, including the configuration of payloads 
and management of electrical power and propulsion systems, are controlled 
(via the telemetry, Command and ranging (tCr) station network) from the 
Satellite Control Centre.

the french satellite control centre is connected to a tCr station network 
to communicate with the satellites. the rambouillet teleport contains the 
largest number of tCr stations. furthermore, the Group has entered into 
long-term service agreements with six operators who provide capacity at 
their transmission/reception earth stations and perform telemetry and 
in-orbit monitoring operations. these contracts also cover the operation 
and maintenance of any of the Group’s equipment installed at their sites. 
Under these contracts, the Group has extended control and supervision 
rights. these services are currently provided from tCr stations located 
in Dubna in russia, Caniçal in madeira, makarios in Cyprus, fucino in italy, 
near Sao Paolo in Brazil, Perth in australia and aukland in new Zealand. 
the different stations and control centres are all linked up with a network of 
protected and redundant voice/data lines. the network and the location of 
the sites were selected so that operations could be continued even if one of 
the sites were to become unavailable. for satellites controlled from mexico, 
tCr stations are located on the same sites as the main control centres in 
iztapalapa and hermosillo.

CONTENTSCONTENTS


189 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Other   
infOrmatiOnOther operational information 07

the rambouillet teleport may also used for in-orbit positioning of new 
satellites joining the Group’s fleet. LeOP (“Launch and early Orbit Phase”) 
operations on a geostationary satellite were successfully performed for 
the first time from rambouillet for the eUteLSat 7a satellite in march 
and april 2004. Since then, the majority of LeOP operations have been 
carried out from the rambouillet site and in some cases the operations 
were performed directly by the satellite manufacturers (thales alenia 
Space for eUteLSat 16a, Space Systems Loral for eUteLSat 25B and 
eUteLSat 65 West a, airbus Defence and Space for eUteLSat 9B). for 
satellites controlled from mexico, positioning operations were performed 
by the satellite manufacturer (Boeing and Loral). the most recently launch 
satellite of the Group, eUteLSat 117 West B falling under the responsibility 
of eutelsat americas and launched on 15 June 2016, is undergoing its in-
orbit positioning, performed by the satellite manufacturer, Boeing. this is 
expected to be completed towards the end of 2016 with entry into service 
planned for early 2017.

Activities of the Communications Control Centre (CSC)
Payload control is carried out for all satellites and transponders whose 
capacity is marketed by the Group, including satellites owned by other 
companies. the managed Services and terrestrial delivery network 
that eutelsat operates is also controlled from the same centres. for this 
purpose, the Group has a set of facilities at its Paris and rambouillet 
sites and at iztapalapa and hermosillo. in addition to these facilities, the 
Group has service contracts with operators of 18 sites worldwide, selected 
according to the geographical coverage of the satellites. these sites 

are in São Paulo (Brazil) for South america, hauppauge (new York, USa) 
and miami (USa) for north america, Berlin (Germany) for north eastern 
europe, makarios (Cyprus) for the eastern mediterranean and middle-east 
regions, Dubna (russia), Khabarosk (far east russia), hartebeesthoek 
(South africa) for Sub-Saharan africa, Singapore for the far east, Yaoundé 
(Cameroon) for Western africa, Dubai (United arab emirates) for beams 
covering north africa and the arabian peninsula, mauritius for the indian 
Ocean, Cagliari (Sardinia) – owned and operated by the Group’s subsidiary 
Skylogic mediterraneo S.r.l – for the Western mediterranean and north 
africa, Yamaguchi in Japan for the north of the Pacific Ocean and the 
West of asia, noumea in new Caledonia for the South of the Pacific Ocean 
and madagascar, mayotte and La réunion in order to provide multi-site 
redundant monitoring. the last three sites are heavily impacted by violent 
weather conditions. at each site, the Group has installed the equipment 
needed to monitor the quality of services provided to its customers. Service 
contracts cover the hosting of this equipment and first-level work performed 
by site operators.

in addition to this infrastructure, eutelsat also operates nine other sites 
dedicated to the control of Ka-Sat.

all equipment is managed automatically and centrally by the 
Communications Control Centre (CSC), which has been based at the 
rambouillet teleport since December 2007, with a back-up centre in 
Paris (except for the satellites managed from mexico). the two centres 
are connected to each other and to each monitoring site via a network of 
protected and redundant voice/data communication lines.

 u 7.2.2 Technical failures and loss of equipment

the theoretical length of operation in stable orbit of the Group’s satellites 
is generally between 12 and 15 years. however, because of the launch 
configuration and the remaining estimated propellant on-board after 
positioning the satellite, the operational lives of the Group’s most recently 
launched satellites were estimated between approximately 14 years and 
more than 20 years once they became operational. a number of factors 
can reduce the operating life of a satellite and/or affect its transmission 
capability, including:

 O defects in the quality of the satellite’s on-board components or 
equipment;

 O defects concerning construction or operability;

 O excessive fuel consumption in reaching the desired orbital position 
and maintaining the satellite on station or relocating it to a new orbital 
position;

 O damage caused by electrostatic or solar storms, or by collision with 
micro-meteorites or space debris.

the Group believes that on the whole, its fleet of satellites is in good 
operating condition. Some of the Group’s satellites, however, have 
experienced equipment failure and are currently operating with some of 
their back-up equipment.

Technical failures and loss of equipment in-orbit 
for Group-owned satellites
the eUteLSat 36West a satellite has suffered a number of failures since 
it began operational service in October 2002. all necessary measures have 
been taken to solve the problems encountered.

additionally, the eUteLSat 5 West a and eUteLSat 70 D satellites 
experienced a minor reduction in battery power (the reduction in battery 
power of eUteLSat 5 West a was caused by the loss of six cells out of 

108 during the eclipse period in march-april 2004). these batteries provide 
satellites with energy during the two annual eclipse periods. a loss of cells 
leads to a reduction in the electrical power of satellites and may result 
in reduced transmission capabilities during such periods. to date, these 
failures have only had a very limited impact on the overall performance of 
satellites during eclipses.

On 18 October 2015, eUteLSat 33b suffered a loss of power via a power 
transfer assembly, loss of power from the other on-board power transfer 
assembly having already occurred on 16 June 2008. the satellite’s 
communications mission was effectively immediately terminated. technical 
investigation carried out jointly with the manufacturer, thales alenia Space, 
have been aimed to mitigate the risk of similar events on other satellites of 
similar design.

the performance of the eUteLSat 48D satellite, which was launched on 
20 December 2008, does not comply with the specifications established 
with its manufacturer eaDS astrium/iSrO antrix because of a major 
anomaly affecting its electrical power sub-system. this default came to 
light on 22 January 2009 while the satellite was being transferred from its 
test position to its planned operational position. a claim for total loss was 
filed with the insurance company, which refunded the total claim during the 
financial year 2008-2009.

in-orbit testing of eUteLSat 10a’s S-band payload belonging to Solaris 
mobile Ltd. (which was a joint venture with SeS astra and which has since 
been sold) revealed an anomaly with this payload’s coverage and power. 
this required further testing to be carried out with thales alenia Space 
manufacturer. Since the satellite’s S-band payload does not comply with its 
contractual specifications, Solaris mobile Ltd filed a claim for constructive 
total loss with its insurers, who refunded the full claim during the financial 
year 2009. this incident does not affect the non-S-band operations and 
performance of the satellite.


1902015-2016 Reference Document EUTELSAT COMMUNICATIONS

Other   
infOrmatiOn Other operational information07

On 18 april 2012, the eUteLSat 31a satellite lost one of two telemetry 
transmitters that also function as beacons transmitted by this satellite. 
the loss of this equipment has no impact on the quality of service provided 
by the satellite. Should the remaining transmitter be lost, eUteLSat 31a’s 
mission would be terminated.

On 4 September 2012, a 42-minute transmission cut occurred on 
eUteLSat 16a. the cut was due to the excessively sensitive on-board 
system used for detecting pointing loss. the on-board software has been 
modified to avoid such excessive sensitivity on the satellite as well as on 
other satellites of the fleet equipped with the same on-board software.

On 28 november 2012, eUteLSat 3C suffered an anomaly on one of the 
sensors used to detect earth. the on-board software automatically replaced 
the sensor with the redundant equipment. eutelsat is developing methods 
for stabilising the satellite in order to be protected in case of possible 
problems with the active sensor. eUteLSat 70B experienced the same 
anomaly on 1 march 2014.

in January 2014, eUteLSat 70 D experienced an anomaly to an onboard 
power transmission assembly. Subsequently, the Group evaluated the 
damage incurred and reassessed the value of future cash flows generated 
by this satellite. as a result, the Group recognised an impairment charge 
amounting to 6.4 million euros.

Launch failures
Since it began its activities (including the period prior to the transformation), 
the Group has lost three satellites as a result of launch failures (eutelsat i-f3 
in September 1985, eutelsat ii-f5 in January 1994 and hOt BirD™ 7 
in December 2002).

in October 2010, the Group reported the loss of the W3B satellite following 
an operating malfunction on the satellite’s propulsion sub-system after its 
launch.

Technical failures and loss of equipment affecting 
satellites leased by the Group
the Group has no knowledge of technical defaults or loss of equipment 
affecting satellites leased from third parties.

Under its capacity lease agreements, the Group can request compensation 
if there is any interruption in the availability of capacity or deterioration in 
the transponders. the amount of such compensation, which is limited to 
a certain amount per year, is calculated on the basis of the frequency and 
duration of the interruptions affecting the transponders leased. moreover, 
certain agreements provide that the Group may, in the event of specific 
malfunctions and if no other capacity is provided, terminate the entire 
allotment agreement or the lease covering the affected transponder 
without penalties being incurred. in such cases, the Group can request 
reimbursement of that part of the lease cost corresponding to the period in 
which it was unable to make use of the capacity.

 u 7.2.3 Satellite end‑of‑life

after remaining fuel has been used up, satellites at the end of their 
operational lives are de-orbited and placed in a graveyard orbit situated 
above the geostationary satellite orbit.

the Group complies with the principles discussed at an international level by 
the inter-institution Coordination Committee on Space Debris and the United 
nations Committee on the Peaceful Uses of Outer Space as well as the new 
french Space Operations act, which came into force in December 2010.

 u 7.2.4 Timing of payments to suppliers
as of 30 June 2016, payments to suppliers pursuant to the Law on modernising the economy were as follows (based on corporate accounts):

(in thousands of euros) Under 30 days Between 30 and 60 days Over 60 days Total

Payables due 6,205 - 124,546 130,750

Payables to come 273,400 - - 273,400

CONTENTSCONTENTS


191 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Other   
infOrmatiOnPrincipal shareholders 07

7.3 PrinCiPaL SharehOLDerS

 u 7.3.1 Breakdown of ownership and structure and voting rights
the following table shows the changes to eutelsat Communications’ ownership structure reported to the Company over the past three financial years:

Shareholder

At 30 June 2016 At 30 June 2015 At 30 June 2014

Number of shares and 
voting rights held Percentage

Number of shares and 
voting rights held Percentage

Number of shares and 
voting rights held Percentage

Bpifrance Participations since (12 July 2013, ex-fonds 
Stratégique d’investissement: fSi) 61,564,251 26.45% 59,081,638 26.03% 56,399,660 25.62%

fonds Stratégique de Participations (fSP) 17,464,145 7.50% - - - -

China investment Corporation (CiC) 15,526,530 6.67% 15,526,530 6.84% 15,541,767 7.06%

entreprise des Postes et telecoms (Luxembourg) 2,581,760 1.11% 2,492,728 1.10% 2,395,886 1.09%

ministry of sea, transport and infrastructure (Croatie) 1,038,242 0.45% 1,038,242 0,46% 1,038,242 0,47%

radio televizijia Slovenia 810,000 0.35% 1,022,000 0.45% 1,212,000 0.55%

Other minority shareholders (1) 2,132,183 0.92% 2,047,358 0.90% 2,138,835 0.97%

employees and senior managers 1,623,997 0.70% 1,711,898 0.75% 1,866,768 0.85%

free float (2) 130,033,527 56.85% 144,051,944 63.47% 139,520,824 63.39%

TOTAL 232,774,635 100% 226,972,338 100% 220,113,982 100%

(1) This category includes a number of Eutelsat Communications minority shareholders including Turksat Satellite Communications and the national telecommunication companies of 
Bosnia-Herzegovina and Albania.

(2) Of which 108,655 treasury shares as of 30 June 2016.

at the filing date of this reference Document, the share capital is made up 
of ordinary shares, all of the same class, entitling the bearer to one vote per 
share. for this reason, the main shareholders in the Company do not enjoy 
preferential voting rights.

in addition, on 14 June 2016, Lazard asset management LLC notified the 
upward crossing of the 5% threshold in terms of Company capital with 
16,981,858 shares held representing 7.30% of share capital.

to the best of the Company’s knowledge, no other shareholders own, directly 
or indirectly, more than 5% of its share capital or voting rights at the date 
of this reference Document. to the best of the Company’s knowledge, there 
are no other shareholders holding registered shares who own more than 
1% of the Company’s share capital at the date of this reference Document. 
however, other bearer shareholders have reported to the Company that 
they have crossed thresholds exceeding 1% of the share capital and may 
therefore hold at least 1% of the Company’s capital.

 u 7.3.2 Crossing of disclosure thresholds

to the best of the Company’s knowledge, no shareholder, acting alone or in concert, holds more than 50% of the shares bearing voting rights in the Company, 
and no shareholder, alone or in concert, controls the Company within the meaning of article L. 233 et seq. of the french Code de commerce.


1922015-2016 Reference Document EUTELSAT COMMUNICATIONS

Other   
infOrmatiOn Principal shareholders07

Pursuant to article 12 of the By-laws, the Company has been notified of the following crossings of threshold:

Crossing of disclosure thresholds

27 September 2016 notification of the upward crossing of the 1% threshold in terms of Company capital and voting rights, by magellan asset 
management Ltd, which owns 2,768,248 shares representing 1;18% of the Company’s share capital.

14 June 2016 notification of the upward crossing of the 1% threshold in terms of Company capital and voting rights, by Covéa finance, which owns 
2,344,225 shares representing 1.01% of the Company’s share capital.

17 may 2016 notification of the upward crossing of the 5% threshold in terms of Company capital and voting rights, by Lazard asset management 
LLC, which owns 16,981,858 shares representing 7.30% of the Company’s share capital.

20 may 2016 notification of the downward crossing of the 1%, threshold in terms of Company capital and voting rights, by Crédit Suisse Group aG 
which owns 2,315,409 shares representing 0.99% of the Company’s share capital.

7 april 2016 notification of the downward crossing of the 5% threshold in terms of Company capital and voting rights, by Lazard asset 
management LLC, which owns 10,780,714 shares representing 4.63% of the Company’s share capital.

30 march 2016 notification of the upward crossing of the 5% threshold in terms of Company capital and voting rights, by Lazard asset management 
LLC, which owns 11,740,554 shares representing 5.04% of the Company’s share capital.

29 march 2016 notification of the downward crossing of the 2% threshold in terms of Company capital and voting rights, by norges Bank investment 
management, which owns 4,628,774 shares representing 1.98% of the Company’s share capital.

8 march 2016 notification of the upward crossing of the 7% threshold in terms of Company capital and voting rights, by fSP (Fonds Stratégique de 
Participations), which owns 16,374,145 shares representing 7.03% of the Company’s share capital.

10 february 2016 notification of the upward crossing of the 6% threshold in terms of Company capital and voting rights, by fSP (Fonds Stratégique de 
Participations), which owns 14,018,174 shares representing 6.02% of the Company’s share capital.

29 January 2016 notification of the downward crossing of the 5% threshold in terms of Company capital and voting rights, by Blackrock inc., which 
owns 11,459,266 shares representing 4.92% of the Company’s share capital.

28 January 2016 notification of the upward crossing of the 5% threshold in terms of Company capital and voting rights, by Blackrock inc., which owns 
11,690,857 shares representing 5.02% of the Company’s share capital.

27 January 2016 notification of the downward crossing of the 5% threshold in terms of Company capital and voting rights, by Blackrock inc., which 
owns 11,608,793 shares representing 4.99% of the Company’s share capital.

22 January 2016 notification of the upward crossing of the 5% threshold in terms of Company capital and voting rights, by Blackrock inc., which owns 
11,643,706 shares representing 5.00% of the Company’s share capital.

21 January 2016 notification of the downward crossing of the 5% threshold in terms of Company capital and voting rights, by Blackrock inc., which 
owns 11,628,900 shares representing 4.99% of the Company’s share capital.

18 January 2016 notification of the upward crossing of the 5% threshold in terms of Company capital and voting rights, by fSP (Fonds Stratégique de 
Participations), which owns 12,119,032 shares representing 5.21% of the Company’s share capital.

18 December 2015 notification of the upward crossing of the 4% threshold in terms of Company capital and voting rights, by fSP (Fonds Stratégique de 
Participations), which owns 9,528,257 shares representing 4.09% of the Company’s share capital.

11 December 2015 notification of the upward crossing of the 3% threshold in terms of Company capital and voting rights, by fSP (Fonds Stratégique de 
Participations), which owns 7,574,088 shares representing 3.25% of the Company’s share capital.

30 november 2015 notification of the downward crossing of the 1% threshold in terms of Company capital and voting rights, by amundi, which owns 
1,552,081 shares representing 0.68% of the Company’s share capital.

27 november 2015 notification of the upward crossing of the 2% threshold in terms of Company capital and voting rights, by fSP (Fonds Stratégique de 
Participations), which owns 4,913,088 shares representing 2.16% of the Company’s share capital.

19 november 2015 notification of the upward crossing of the 5% threshold in terms of Company capital and voting rights, by Blackrock inc., which owns 
11,638,830 shares representing 5.13% of the Company’s share capital.

18 november 2015 notification of the downward crossing of the 5% threshold in terms of Company capital and voting rights, by Blackrock inc., which 
owns 11,334,545 shares representing 4.99% of the Company’s share capital.

16 november 2015 notification of the upward crossing of the 5% threshold in terms of Company capital and voting rights, by Blackrock inc., which owns 
11,478,748 shares representing 5.06% of the Company’s share capital.

4 november 2015 notification of the downward crossing of the 5% threshold in terms of Company capital and voting rights, by Blackrock inc., which 
owns 11,332,128 shares representing 4.99% of the Company’s share capital.

3 november 2015 notification of the upward crossing of the 5% threshold in terms of Company capital and voting rights, by Blackrock inc., which owns 
11,548,292 shares representing 5.09% of the Company’s share capital.

2 november 2015 notification of the downward crossing of the 5% threshold in terms of Company capital and voting rights, by Blackrock inc., which 
owns 11,330,260 shares representing 4.99% of the Company’s share capital.

29 October 2015 notification of the upward crossing of the 5% threshold in terms of Company capital and voting rights, by Blackrock inc., which owns 
11,366,864 shares representing 5.01% of the Company’s share capital.

28 October 2015 notification of the downward crossing of the 5% threshold in terms of Company capital and voting rights, by Blackrock inc., which 
owns 11,250,413 shares representing 4.96% of the Company’s share capital.

27 October 2015 notification of the upward crossing of the 5% threshold in terms of Company capital and voting rights, by Blackrock inc., which owns 
11,502,084 shares representing 5.07% of the Company’s share capital.

31 July 2015 notification of the upward crossing of the 1% threshold in terms of Company capital and voting rights, by Cohen & Steers inc., which 
owns 2,489,258 shares (2,241,320 voting rights) representing 1.10% of the Company’s share capital.

at the filing date of this document, the Company had not been notified of any other crossings, whether upwards or downwards, of legal or statutory disclosure 
thresholds in the Company’s capital.

CONTENTSCONTENTS


193 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Other   
infOrmatiOnOrganisational chart 07

 u 7.3.3 Securities transactions by senior management

at 30 June 2016, michel de rosen, Chairman of the Board, rodolphe Belmer, 
Chief executive Officer, and michel azibert Deputy Chief executive Officer 
owned respectively 116,464, 0 and 28,115 shares of the Company.

the following transactions ocured during the financial year ended 30 June 
2016:

 O on 9 november 2015, in the framework of the free Share allocation plan 
of 8 november 2012, michel de rosen was definitively allocated 3,283 
free shares;

 O in the framework of the exercise the scrip dividend option, michel de 
rosen received 1,123 shares on 10 December 2015;

 O on 9 november 2015, in the framework of the free Share allocation plan 
of 8 november 2012, michel azibert was definitively allocated 2,027 free 
shares;

 O in the framework of the exercise the scrip dividend option, michel azibert 
received 1,130 shares on 10 December 2015.

 u 7.3.4 Shareholders’ agreements

to the best of the Company’s knowledge, there are no shareholders’ agreements.

 u 7.3.5 Agreements likely to lead to a change in control of the Company

at the filing date of this reference Document, the Company has no 
knowledge of any agreement, shareholders’ agreement, or clause of any 
convention providing for preferential conditions for disposing of or acquiring 

shares in the Company involving at least 5% of the capital or voting rights in 
the Company, the implementation of which could lead, at a later date, to the 
Company being taken over.

7.4 OrGaniSatiOnaL Chart

During the financial year ended 30 June 2016,

 O the liquidation of Wins italy was completed in December 2015;

 O eutelsat has set up an agreement, subject to suspensive conditions, with 
the american company ViaSat in order to develop satellite broadband 
access in europe. eutelsat will contribute its Ka-Sat business to a Swiss 
company owned 51% by eutelsat and 49% by ViaSat. to secure this 
contribution, Skylogic Spa performed a split-up aimed at decoupling the 
activities to be contributed from activities remaining at Skylogic. this 
resulted in the setting up, on 1 June 2016, of eurobroadband Services 
Srl, a 100%-owned subsidiary of eutelsat S.a. the new company holds 
all seven subsidiaries previously owned by Skylogic Spa and established 
in each country (excluding italy) where gateways had to be installed 
for operating eUteLSat Ka-Sat 9a satellite (namely france, Germany, 
ireland, Cyprus, finland, Greece and Spain). eutelsat S.a. will contribute 
eurobroadband Services, the customer portfolio, the commercial and 
marketing activities along with the eUteLSat Ka-Sat 9a satellite;

 O in april 2016, eutelsat americas announced the sale of alterna’tV, a 
miami-based content distribution company to thema a subsidiary, of the 
CanaL+ Group. alterna was deconsolidated from beginning of april;

 O in June 2016, inframed Group acquired a ca. 21% interest in the english 
subsidiary BB4a established to develop satellite broadband connectivity 
in africa. inframed is an investment fund dedicated to infrastructure 
projects in the Southern and eastern mediterranean.

at 30 June 2016, the Company owned directly or indirectly 39 subsidiaries 
and 12 participations.

the simplified organisational chart below reflects the Group at 30 June 
2016. the complete list of the companies consolidated within eutelsat 
Communications as at 30  June 2016 is in note  30 of the Group’s 
consolidated accounts in appendix to this report.

eutelsat Communications is a holding company with no operational role 
other than its indirect interest in eutelsat S.a.

the revenues and results shown for the subsidiaries are based on the 
companies’ annual accounts.

Since 30 June 2016,

 O on 12 July 2016, eutelsat initiated the process of divesting its stake in 
hispasat by exercising the put option granted in 2008 by hispasat’s 
majority shareholder, the abertis Group. eutelsat holds a 33.69% stake 
in hispasat through its subsidiary eutelsat Services und Beteiligungen 
Gmbh. Under the terms of the put option agreement, the value of the 
hispasat stake will be determined by an independent expert. the 
transaction will proceed subject to Spanish government consent;

 O on 8 august 2016, eutelsat and SpeedCast announced the conclusion of 
an agreement whereby SpeedCast will acquire eutelsat’s 70% stake in 
WinS Limited for a consideration based on a total enterprise value of 
approximately 60 million euros. the transaction was closed on 31 august 
2016.


1942015-2016 Reference Document EUTELSAT COMMUNICATIONS

Other   
infOrmatiOn Organisational chart07

 u 7.4.1 The Group’s simplified organisational chart

The simplified organisational chart below depicts the Eutelsat Group at 30 June 2016

Eutelsat Communications S.A.
(France)

Eutelsat Communications Finance S.A.S
(France)

OthersEutelsat S.A.
(France)

Satmex 
International BV 
(Netherlands)

Satmex / Eutelsat
Americas 
(Mexico)

Holding

Operational

Others

Eutelsat
Latam Corp.

(USA)

Eutelsat Latin America
(Panama)

Eutelsat do Brasil
Part.

(Brasil)

Eutelsat Asia Pte Ltd. 
(Singapore)

Taurus Holding
(Great Britain)

BroadBand 4Africa
(Great Britain)

Skylogic S.p.A.
(Italy)

Eutelsat Inc.
(USA)

Eutelsat America Corp. 
(USA)

Eutelsat
International Ltd 

(Cyprus)

Eutelsat Networks
(Russia)

Hispasat S.A.
(Spain)

Fransat S.A.
(France)

Euro Broadband 
Services
(Italy)

0.72%

100%

95.63%

100%

92.4%7.6%

100%

Subsidiary or participation
(less than 100 %)

100% 100%

100%

100%

100%

100%

33.7%

78.95%

WINS
(Malta)

70%

100%

51% 50% + 1 100%

Euro Broadband
Infrastructure
(Switzerland)

100%

3.66%

Eutelsat Services und 
Beteiligungen GmbH 

(Germany)

DSAT Cinema S.A. 
(Luxembourg)

100%

information on the agreements between the Company and its various subsidiaries is provided in Section 7.9 “related Party transactions” in this reference 
Document.

 u 7.4.2 Main subsidiaries and equity interests

the Group’s main operating companies are:

 O eutelsat S.a. (france), Skylogic S.p.a. (italy), eutelsat madeira Lda 
(madeira), eutelsat Services und Beteiligungen Gmbh (Germany), eutelsat 
asia Pte (Singapore) and franSat S.a. (france), which are all 100% 
directly-owned by eutelsat S.a.;

 O eutelsat do Brasil Ltda, eutelsat america Corp. (United States of america) 
and Satélites mexicanos, S.a. de C.V (mexico), which are 100% owned 
indirectly by eutelsat;

 O as well as DSat Cinema S.a. (Luxemburg) and eutelsat international 
(Cyprus), majority participations directly held by eutelsat S.a.

hispasat S.a. (Spain) is the main equity holding of the Group in terms of 
contribution to the net result. it is a minority holding of 33.7% held by the 
German subsidiary of eutelsat S.a., eutelsat Services und Beteiligungen 
Gmbh.

furthermore, the Group owns a number of other operating subsidiaries 
for developing its activities that represent and promote the services of 
eutelsat S.a. revenues and net income from these subsidiaries are not 
significant.

7.4.2.1 eutelsat Communications finance S.a.S. 
and eutelsat S.a.

Eutelsat Communications Finance S.A. (France)
established in  June  2006 and fully-owned (100%) by eutelsat 
Communications, eutelsat Communications finance S.a.S is a simplified 
stock corporation domiciled at 70 rue Balard – 75015 Paris. its purpose is 
to hold a stake of the capital of eutelsat S.a, which amounts to 95.65% as 
of 30 June 2016.

Based on the projected results of eutelsat Communications finance S.a.S. 
for the financial year 2015-2016, an interim dividend of 270 million euros 
was paid to eutelsat Communications during the financial year, under a 
decision dated 12 november 2015, based on interim financial statements 
at 31 October 2015 showing distributable income of 287.10 million euros.

Eutelsat S.A. (France)
eutelsat S.a. is the main operating company of the Group. it is a “société 
anonyme” and its head office is located at 70 rue Balard – 75015 Paris.

as of 30 June 2016, eutelsat Communications owned directly and indirectly 
96.35% of the capital of eutelsat S.a., through which it controls several 
subsidiaries and equity interests.

CONTENTSCONTENTS


195 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Other   
infOrmatiOnOrganisational chart 07

Revenues and net result of Eutelsat Communications Finance 
S.A.S. and Eutelsat S.A.
the table below presents the revenues and net income contributions at 
30 June 2016 of eutelsat Communications finance S.a.S. and eutelsat S.a.

(in millions of euros)

30 June 2016

Eutelsat Communications 
Finance Eutelsat S.A.

revenues - 1,049.8

Group share of net income (3.6) 235.8

7.4.2.2 main subsidiaries of eutelsat S.a.
Eutelsat America Corp. (United States of America)
incorporated in november 2006, eutelsat america Corp.’s role is to distribute 
eutelsat satellite capacity in the north-american market. eutelsat america 
Corp. is a 100% indirectly-owned subsidiary of eutelsat S.a. it is held 100% 
via the subsidiary, eutelsat inc.

Skylogic S.p.A. (Italy)
initially, Skylogic S.p.a, a wholly-owned subsidiary of eutelsat S.a. was 
responsible for operating Value-added Services, in particular the D-Star™ 
satellite internet access system as well as tooway.

as of 31 December 2012, Skylogic S.p.a. transferred its business related to 
D-Star™ and tooway to eutelsat S.a.

as of 30 June 2016, following a spin-off operation, Skylogic S.p.a. is now 
only providing technical support to Group subsidiaries providing Satellite 
internet access services. Skylogic owns four equity interests, among which:

 O Skylogic mediterraneo S.r.l. (italy), a directly-owned 100% subsidiary of 
Skylogic Spa that operates a teleport in Sardinia;

 O WinS Ltd (malta), direct equity interest held 70% by Skylogic S.p.a. and 
30% by maltese operator maltaSat, is responsible for marketing the 
D-Star™ service to cruise ships and ferries in the mediterranean Basin, 
providing them with telephony services (GSm) and broadband access.

Eutelsat do Madeira Lda (Portugal)
incorporated in June 2008, eutelsat madeira Lda is a 100% directly-owned 
subsidiary of eutelsat S.a. it is responsible for marketing the fully-owned 
satellite capacity on eUteLSat 10a in C- and Ku-band since april 2009 for 
africa and the Portuguese-speaking regions, and in January 2012 on the 
eUteLSat 16a satellite in Ku-band, for africa and the indian Ocean islands.

Since 1 July 2014, eutelsat madeira Lda also markets eutelsat S.a.’s 
capacity on the satellite eUteLSat 3B in C- and Ku-bands for the sub-
Saharan africa zone.

Eutelsat Services und Beteiligungen GmbH (Germany)
Since 2003, eutelsat Services und Beteiligungen Gmbh owns the Group’s 
equity interest in the Spanish non-listed satellite operator hispasat. this 
interest was initially acquired by eutelsat S.a. in 2001. it was then increased 
in 2002 to 27.69% of the share capital and then transferred in full to 
eutelsat Services und Beteiligungen Gmbh in 2003. in april 2013, its interest 
in hispasat’s share capital was increased to 33.69%, through the exercise 
of its pre-emption right. On 12 July 2016, eutelsat initiated the process of 
divesting its stake in hispasat by exercising the put option granted in 2008 
by hispasat’s majority shareholder, the abertis Group.

Eutelsat Asia Pte Ltd. (Singapore)
incorporated in 2012, eutelsat asia Pte Ltd. is a wholly directly-owned 
subsidiary of eutelsat  S.a. this company holds and controls the 
eUteLSat 172a satellite.

FRANSAT S.A. (France)
incorporated in 2009, franSat S.a. is a 100% directly-owned subsidiary of 
eutelsat S.a. it is responsible (i) for developing and operating the franSat 
offer on the eUteLSat 5 West a satellite (this free-to-air offering includes 
all the french free-to-air Dtt channels), (ii) for promoting this offer towards 
broadcasters with a view to include additional free-to-air channels, and (iii) 
to provide the technical means to integrate new channels (free-to-air or not) 
as a complement to the franSat offering.

Satélites Mexicanos S.A. de C.V. (Mexico)
acquired by the Group in January 2014, Satélites mexicanos, S.a. de C.V. 
is held by eutelsat S.a., both directly and indirectly via a holding company: 
Satmex international BV.

the company has been operating since march 2014 under the commercial 
name eutelsat americas. it is based in mexico City and operates three 
satellites: eUteLSat 113 WeSt a, at 113° West eUteLSat 115 WeSt B at 
114.9° West, and eUteLSat 117 WeSt a at 116.8° West. these satellites 
cover 90% of the population of the american continent.

Eutelsat Latin America (Panama)
the satellite eUteLSat 117 West B was launched in June 2016 and will be 
collocated with eUteLSat 117 West a at 116.8° West. it will start operations 
in the first quarter of calendar year 2017.

Eutelsat do Brasil Participatoes Ltda. and Eutelsat do Brasil Ltda. 
(Brasil)
eutelsat do Brasil Participatoes Ltda is the holding company with a 100% 
interest in eutelsat do Brasil.

eutelsat do Brasil Ltda was initially granted landing rights by the Brazilian 
authorities enabling it to offer capacity on satellites eUteLSat 12 West a 
and eUteLSat 8 West a in order to meet Brazilian market needs. in June 
2013, the Brazilian telecommunications regulation authority granted 
eutelsat do Brasil Ltda an additional licence for a set of C-, Ku- and Ka-
band frequencies at 65° West. eutelsat do Brasil Ltda also signed a 15-year 
contract with hughes, subsidiary of echoStar, for the rental of all Ka-band 
capacity covering Brazil on satellite eUteLSat 65 West a launched in march 
2016 and operationnal since 1 may 2016. in order to ensure this contract 
with echoStar, a part of the satellite will be owned by eutelsat do Brasil Ltda.

Eutelsat International (Cyprus) and Eutelsat Networks (Russia)
Since may 2013, has been holding a 51% interest in eutelsat international 
Ltd., the remaining capital being owned by a partner company incorporated 
under Cypriot law, managekept investments Ltd. eutelsat international Ltd. 
is notably in charge of marketing Ku-band capacity on the express at1 
satellite launched in march 2014 at orbital position 56° east.

held at 100% by eutelsat, international Ltd. eutelsat networks is a russian 
company that will market Ka-band capacity on the eUteLSat 36C satellite 
launched in December 2015 to operate at 36° east.

DSAT Cinema S.A. (Luxemburg)
in november 2012, the Group, alongside Belgian company belge dcinex, 
leader of the european digital cinema market, created a joint venture called 
DSat Cinema, in order to develop the booming market for the live digital 


1962015-2016 Reference Document EUTELSAT COMMUNICATIONS

Other   
infOrmatiOn Organisational chart07

distribution of films and events across europe. from its constitution, the 
company’s capital is broken down into 50% + 1 share for the Group, and 
50% - 1 share for its partner. in march 2013, the company’s capitalization 
operation was finalised through a contribution in kind of a business segment 
by eutelsat S.a. and a cash contribution by dcinex. in June 2015, eutelsat 
concluded an agreement withwith Ymagis according to the term of which 

Ymagis subsidiary, Smartjog Ymagis Logistics, will operate the portfolio 
of activities of DSat, under the control of DSat’s Board of Directors. 
eutelsat S.a. and dcinex will maintain their existing shares in the capital of 
DSat for a period of 15 months. at the end of this period, Ymagis will be able 
to acquire the shares held by eutelsat S.a. in DSat, at a price linked to the 
latter’s financial performance.

the following table shows the revenues and net income contributions for the main subsidiaries of eutelsat S.a. as of 30 June 2016: 

(in millions of euros)
Eutelsat

America Corp. Skylogic S.p.A.
Eutelsat

Madeira Lda.

Eutelsat Services 
und Beteiligungen 

GmbH FRANSAT S.A.
Eutelsat Asia 

Pte Ltd.

Satélites 
Mexicanos S.A. 

de C.V.
Eutelsat do 
Brasil Ltda.

revenues 176.2 5.4 39.5 - 16.1 22.3 138.1 11.1

Group share of net income 5.1 2.9 9.6 3.8 0.2 18.3 64.8 (23.0)

(in millions of euros) DSAT Cinema S.A. Eutelsat Networks

revenues 3.9 -

Group share of net income (1.3) (0.2)

7.4.2.3 main equity interests of eutelsat S.a.

Hispasat S.A. (Spain)
as of 30 June 2016, eutelsat S.a. indirectly owned through its subsidiary, 
eutelsat Services und Beteiligungen Gmbh, 33.69% of hispasat’s share 

capital and voting rights. at 31 December 2015, hispasat posted revenues 
of 218.5 million euros and net income of 63.4 million euros.

the following table shows a summary of hispasat group’s annual data for the year ended 31 December 2014 and 2015 (latest data published by hispasat):

(in millions of euros) 31 December 2014 31 December 2015

assets 1,235.5 1,236.8

net assets 660.8 708.3

Operating revenues 199.7 218.5

net income 46.9 63.4

 u 7.4.3 Group cash flow

at the filing date of this reference Document, there are no contractual 
relationships generating significant cash flow aside from the cash flows 
generated under the service agreements and centralised cash management 

agreements signed within the Group. Cash flows having been the subject 
of regulated agreements and commitments are presented in the Statutory 
auditors’ report figuring in appendix 5 of this reference Document.

the following table summarises relations between the Company and its subsidiaries as of 30 June 2016:

Consolidated items (except dividends)
(in millions of euros) Eutelsat S.A. (sub-group)

Eutelsat Communications 
Finance Eutelsat Communications Consolidated total

non-current assets (incl. goodwill) 7,237.1 - 1.1 7,238.2

Debt (owed to non-Group entities) 3,609.6 - 600.0 4,209.6

Cash assets on balance sheet 1,151.2 0.8 1.8 1,153.8

Cash flow from operating activities 1,077.1 (10.9) (170.5) 895.7

Dividends paid to the Company 2.1 270.0 - 272.1

CONTENTSCONTENTS


197 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Other   
infOrmatiOnresearch and development, patents and licenses 07

7.5 LeGaL anD arBitratiOn PrOCeeDinGS

in the course of its business activities, the Group has been involved in legal 
actions and commercial disputes. Consequently, the Group has exercised 
its judgement to assess the risks incurred on a case-by-case basis and 
a provision was recorded to cover an expected outflow of resources. in 
cases viewed as unsubstantiated or insufficiently argued, no provision was 
recognised. Legal actions and business disputes underway are described in 
the note 27.4 of the notes to the consolidated financial statements.

to the Company’s knowledge, there are no other governmental, judicial or 
arbitration proceedings pending or threatened against the Company that are 
likely to have a material impact on the financial position or profitability of the 
Company and/or the Group, or that effectively had such a material impact 
over the past 12 months.

7.6 GrOUP PrOPertY anD eQUiPment

the registered office of the Company and of eutelsat S.a. is located at 70, 
rue Balard, 75015 Paris. eutelsat S.a. renegotiated the duration and the 
early renewal of the lease on the building for a 9-year period, starting on 
1 July 2014.

eutelsat entered on 1 august 2012 into a lease agreement for one floor at 
the tour Cristal, a building situated at 21, quai andré-Citroën, 75015 Paris, 
with an exit option as of 31 December 2015. eutelsat exercised its exit right 
at 31 December 2015 and signed a new lease commencing on 1 September 
2015 with La foncière des regions for a duration of seven years and 10 
months. these new premises, over two floors, are located at Ponant 21/27, 
rue Leblanc, 75015 Paris.

the rambouillet teleport, owned by eutelsat since 2004, notably serves as 
a back-up control and satellite telecommunications centre, to be used in the 
event of a failure at the control centres located in eutelsat S.a.’s technical 
control facility in Paris. this teleport also has the technical resources 
required to deliver Value-added Services. it hosts, amongst other things, 
a D-Star™ platform and the euteltraCS platform. furthermore, this 
teleport enables the Group to offer uplink/downlink services to its clients, 

including for Video applications or hosting operator platforms for satellite 
communications networks.

Skylogic S.p.a. has owned a teleport in turin (italy) since 2005. Skylogic 
mediterraneo S.r.l., a company based in Cagliari (italy) and wholly owned 
by Skylogic S.p.a. also owns a teleport which operates, notably, C-band, 
Ku-band, Ka-band and S-band services.

Since early 2009, eutelsat do madeira has occupied a 5,000 m2 site in 
eastern madeira where it has built a satellite control centre whose first 
phase was completed in June 2010.

Satmex rents two floors (circa 1,500 m2) located at avenida Paseo de la 
reforma 222, Pisos 20 and 21, Colonia Juárez, mexico City, federal District 
of mexico, C.P. 06600. the lease is for a firm term of five years starting 
from 1 October 2013. Satmex rents from mexican government two 
control centres: one in iztapalapa, mexico City (mexico) and another one 
in hermosillo, Sonora (mexico). the concession granted by the mexican 
government is valid for a period of 40 years, from the 15 October 1997.

as of 30 June 2016, the Group also operates 39 geostationary satellites in 
stable orbit, which are described in Section 1.3 “in-orbit operations”.

7.7 reSearCh anD DeVeLOPment, PatentS 
anD LiCenSeS

When the iGO was operating as an intergovernmental organisation, its 
strategy was to secure for itself and for its signatories, on conditions that 
varied in accordance with the use of intellectual property, a free licence 
for any intellectual property (notably in respect of invention patents and 
software) developed under contracts financed by the iGO. its status as 
an international organisation prevented it from filing patent applications 
for technologies developed jointly with third parties. at the time of the 
transformation on 2 July 2001, all intellectual property developed by the 
iGO was transferred to eutelsat S.a., which is now the owner thereof.

as regards trademarks, the iGO had assembled a portfolio prior to July 
2001. this portfolio was transferred to eutelsat S.a. under the contribution 
agreement.

at the date of this reference Document, the Group owned 51 patent families, 
one of which is held on a co-ownership basis with invacom Ltd (UK), one 
of which in co-ownership with the company Calearo antenne S.p.a. (italy), 
and one of which in co-ownership with the Commissariat à l’énergie et aux 
énergies alternatives (france).

at the date of this reference Document, the Group owns 49 trademarks.

the Group spent 13.3 million euros on research and development during 
the financial period ended 30 June 2016, including 7.4 million euros on 
development costs recorded as intangible assets.

as of 30 June 2016, patents, licenses and brands were accounted for as 
intangible assets for a total amount of 137.0 million euros.


1982015-2016 Reference Document EUTELSAT COMMUNICATIONS

Other   
infOrmatiOn important contracts07

7.8 imPOrtant COntraCtS

 u 7.8.1 Contracts concerning satellites

in fY 2015-2016:

 O in July 2015, the first “eutelsat Quantum” satellite was ordered from 
airbus Defence and Space for a launch in 2019;

 O in October 2015 eutelsat signed a contract with Spacecom to lease the 
Ka-band capacity on the amOS-6 satellite for broadband services in 
Sub-Saharan africa in collaboration with facebook. the satellite was 
lost following the launch pad explosion of the SpaceX falcon 9 rocket in 
September 2016;

 O in October 2015, eutelsat ordered a new-generation all-electric high 
throughput Satellite from thales alenia Space to be launched in 2019. 
the satellite will bring additional broadband resources to Sub-Saharan 
africa;

 O in march 2016, eutelsat procured an all-electric satellite from Space 
Systems Loral to expand broadcasting in africa, the middle east and 
turkey. to be launched in second half of 2018, the new satellite will 
operate at the 7° east orbital position under the name eUteLSat 7C.

in fY 2014-2015, the Group ordered the eUteLSat 172B satellite, which is 
described in the Section 1.3 “in-orbit operations” of this document.

Main provisions of satellite procurement 
and launch contracts
the Group is entitled to closely monitor all the tasks carried out as part of 
these manufacturing contracts, including the design, assembly and testing 
phases as well as construction. to this end, some engineers of the Group are 
assigned to the production site. Such supervision allows the Group to ensure 
that its high standards concerning quality and its technical specifications 
are met at all stages of the satellite’s construction. furthermore, by virtue of 
these procurement contracts, the constructors provide a number of in-orbit 
support services.

In-orbit incentive payments
the Group’s satellite procurement contracts also contain a provision for in-
orbit incentive payments whereby the manufacturer is paid a portion of the 
procurement cost throughout the estimated contractual life of the satellite 
on the basis of the satellite’s compliance with the technical and contractual 
specifications.

in the most recent contracts, the Group has agreed to pay the price for the 
satellite in full, including the amount allocated for incentive payments and 
the acceptance review at the time the satellite is brought into operation. 
however, the Group is entitled to reimbursement of part of the sums paid 
if the satellite does not meet the technical specifications, or in the event of 
malfunction.

Satellite procurement contracts also contain penalty clauses which become 
applicable in the event of late delivery.

Launch service contracts
the Group has entrusted the launch services for satellites under 
construction, future satellites or satellites which were launched during the 
last financial year to arianespace, international Launch Services and Space 
exploration technologies Corp.

Under the terms of these launch service contracts, the Group can delay or 
cancel a launch with or without giving reasons. in the event of a cancellation 
supported by a reason, the Group is entitled to full reimbursement of any 
sums paid to the launch service provider.

During fY 2015-2016, the following satellites were launched: eUteLSat 8 
West B (by arianespace), eUteLSat 36C (Proton), eUteLSat 9B (Proton), 
eUteLSat 65 West a (arianespace) and eUteLSat 117 West B (SpaceX).

During fY 2014-2015, the satellite eUteLSat 115 WeSt B was launched by 
a falcon 9 rocket operated by SpaceX.

 u 7.8.2 Allotment agreement with third parties

these agreements are described in Section 1.3 “in-orbit operations” of this reference Document.

 u 7.8.3 Financing agreements

the Group has entered into a number of financing agreements it considers significant. these financing agreements, together with the bonds issued by 
eutelsat S.a., are described in Section 6.1.3.3 “Changes in debt and the Group’s financing structure”.

7.9 reLateD PartY tranSaCtiOnS

the disclosures with regard to related party agreements cited in article 
L. 225-38 of the french Code de commerce may be found in the special 
Statutory auditors’ report on regulated agreements and commitments in 
the appendices of this reference Document.

Service agreements within the Group and other 
conventions
the Company and its subsidiaries maintain contractual relationships linked 
to the organisation and operations of the Group. these operations mainly 
relate to the division of common administrative expenses, centralised cash 
management, the existence of a tax group and the chargeback agreement 
in the event of share purchases as part of the implementation of the free 
share allocation plans.

CONTENTSCONTENTS


199 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Other   
infOrmatiOnStatutory auditors 07

7.10 SiGnifiCant ChanGeS in finanCiaL 
anD COmmerCiaL POSitiOn

none.

7.11 reLatiOnS anD COnfLiCtS Of intereSt Within 
the aDminiStratiVe anD manaGement BODieS

 u 7.11.1 Relations with the administrative and management bodies

to the best of the Company’s knowledge, there are no family ties between 
the Company’s Corporate Officers.

furthermore, to the Company’s knowledge, no Corporate Officer has been 
the subject of:

 O a conviction for fraud within at least the last five years;

 O bankruptcy, sequestration or liquidation within at least the last five years;

 O official public charges and/or sanctions handed down by statutory or 
regulatory authorities within at least the last five years.

finally, to the best of the Company’s knowledge, no Corporate Officer has 
been barred by a court from acting as a member of an administrative, 
management or supervisory body of an issuer, or from taking part in the 
management or running of the affairs of an issuer within at least the last 
five years.

 u 7.11.2 Conflicts of interest within the administrative and management bodies

to the best of the Company’s knowledge, at the filing date of this reference Document, there are no potential conflicts of interest between the duties carried out 
on behalf of the Company by Corporate Officers and their private interests.

7.12 StatUtOrY aUDitOrS

 u 7.12.1 Statutory Auditors

Ernst & Young et Autres
member of the Compagnie régionale des commissaires aux comptes de 
Versailles (regional association of Statutory auditors of Versailles).

1/2, place des Saisons
92400 Courbevoie
Paris-La Défense 1
france

the Combined Ordinary and extraordinary General meeting of 5 november 
2015, having duly noted the expiry of the term of office of ernst & Young 
et autres as first Statutory auditor, renewed this office for a term of six 
financial years. this term expires at the end of the Ordinary General meeting 
approving the financial statements for the financial year ending 30 June 
2021.

Mazars
member of the Compagnie régionale des commissaires aux comptes de 
Versailles (Versailles regional association of Statutory auditors).

61, rue henri-regnault
92400 Courbevoie
france

the Combined Ordinary and extraordinary General meeting of 8 november 
2011, having duly noted the expiry of the term of office of mazars as 
Statutory auditor, appointed the firm of mazars as Statutory auditor for 
a term of six financial years. this term expires at the end of the Ordinary 
General meeting approving the financial statements for the financial year 
ending 30 June 2017.


2002015-2016 Reference Document EUTELSAT COMMUNICATIONS

Other   
infOrmatiOn Documents available to the public07

 u 7.12.2 Alternate Statutory Auditors

Auditex
1/2, place des Saisons
92400 Courbevoie
Paris-La Défense 1
france

the Combined Ordinary and extraordinary General meeting of 5 november 
2015, having duly noted the expiry of the term of office of auditexalternate 
Statutory auditor, appointed auditex as alternate Statutory auditor renewed 
this office for a term of six financial years. this term expires at the end 
of the Ordinary General meeting approving the financial statements for the 
financial year ending 30 June 2021.

Mr Gilles Rainaut
39, rue de Wattignies
75012 Paris
france

the Combined Ordinary and extraordinary General meeting of 8 november 
2011, having duly noted the expiry of the term of office of mr Gilles rainaut 
as alternate Statutory auditor, appointed Gilles rainaut as alternate 
Statutory auditor for a term of six financial years.

this term expires at the end of the Ordinary General meeting approving the 
financial statements for the financial year ending 30 June 2017.

 u 7.12.3 Auditor fees

See Section 6.2 “eutelsat Communications’ consolidated financial statements prepared under ifrS for the financial year ended 30 June 2015”, note 32 
“Statutory auditors’ fees”, in the notes to the consolidated financial statements of eutelsat Communications for the financial year ended 30 June 2015.

7.13 DOCUmentS aVaiLaBLe tO the PUBLiC

for the life of this document, the following documents (or copies), may be 
inspected at the registered office of the Company:

 O the By-laws of the Company;

 O the minutes of the meetings of the shareholders and other corporate 
documents of the Company, which are required to be made available 
to shareholders pursuant to applicable regulation, as well as, where 
applicable, all audits or statements provided by experts at the request 

of the Company of which an extract is inserted or mentioned in this 
document;

 O the historical financial information of the Company and its group for each 
of the three financial years preceding the publication of this document.

regulated information within the meaning of the provisions of the General 
regulations of the french Autorité des marchés financiers is available on the 
Company website (www.eutelsat.com).

7.14 reSPOnSiBLe PerSOn

 u 7.14.1 responsible Person for the Reference Document

rodolphe Belmer, Chief executive Officer of eutelsat Communications.

 u 7.14.2 Certification by the responsible person for the Reference Document

i hereby certify, after having taken all reasonable care to ensure that such 
is the case, that the information contained in this reference Document is, 
to the best of my knowledge, in accordance with the facts and contains no 
omission likely to affect its import.

i hereby certify that, to the best of my knowledge, the accounts have 
been drafted in accordance with the applicable accounting standards and 
that they constitute a true and fair view of the assets and liabilities, the 
financial position and results of the Company and the consolidated Group 
of companies, and that the management report contained in this document 
presents an accurate picture of developments in the business, results and 
financial position of the Company and the consolidated group of companies 
as well as a description of the main risks and uncertainties that these 
companies face.

i have received a letter from the Statutory auditors certifying that they have 
verified the financial and accounting information given in this reference 
Document and that they have read the document in its entirety.

the financial information presented herein has been the subject of Statutory 
auditors’ reports figuring in appendices 3 and 4.

Paris, 14 October 2016

Rodolphe Belmer
Chief executive Officer

CONTENTSCONTENTS


201 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

Other   
infOrmatiOnProvisional timetable for financial reporting 07

reSPOnSiBLe PerSOn fOr infOrmatiOn

Joanna Darlington
head of investor relations
70, rue Balard – 75015 Paris – france

PrOViSiOnaL timetaBLe fOr finanCiaL rePOrtinG

the following dates are provided for information only and may be changed at any time by the Company:

 O 27 October 2016: publication of first-quarter revenues for the financial year 2016-2017;

 O 4 november 2016: Combined Ordinary and extraordinary General meeting of Shareholders;

 O 9 february 2017: publication of half-year results for the financial year 2016-2017;

 O 11 may 2017: publication of third-quarter revenues for the financial year 2016-2017;

 O 28 July 2017: publication of the full year results for the financial year 2016-2017.


2022015-2016 Reference Document EUTELSAT COMMUNICATIONS

CONTENTS


203 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document203 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

A1 - Statutory Auditors’ report, prepared 
in accordance with Article L. 225-235 
of the French Code de commerce, 
on the report prepared by the 
Chairman of the Board of Directors 
of Eutelsat Communications 204

A2 - Verification report of social 
and environmental information 205

A3 - Statutory Auditors’ report on the 
consolidated financial statements 207

A4 - Statutory Auditors’ report 
on the financial statements 209

A5 - Statutory Auditors’ report on related 
party agreements and commitments 211

A6 - Cross-reference table of the annual 
financial report 213

A7 - Cross-reference table 
of the reference document 214

G - Glossary 217

Appendices


2042015-2016 Reference Document EUTELSAT COMMUNICATIONS

   
Appendices

statutory Auditors’ report, prepared in accordance with Article L. 225-235 of the French code de commerce, on the report 
prepared by the chairman of the Board of directors of eutelsat communicationsA1

A1
Statutory Auditors’ report, prepared in 
accordance with Article L. 225-235 of the French 
Code de commerce, on the report prepared 
by the Chairman of the Board of Directors 
of Eutelsat Communications
This is a free translation into English of a report issued in French and it is provided solely for the convenience of English speaking users. This report should be read in 
conjunction with and construed in accordance with French law and professional standards applicable in France.

Year ended 30 June 2016

To the shareholders,

in our capacity as statutory Auditors of eutelsat communications and in accordance with article L. 225-235 of the French commercial code (Code de commerce), 
we hereby report on the report prepared by the chairman of the Board of directors of your company in accordance with Article L. 225-37 of the French 
commercial code (Code de commerce) for the year ended 30 June 2016.

it is the chairman’s responsibility to prepare and submit for the Board of directors’ approval a report on the internal control and risk management procedures 
implemented by the company and to provide the other information required by Article L. 225-37 of the French commercial code (Code de commerce) relating 
to matters such as corporate governance.

Our role is to:

 O report on any matters as to the information contained in the chairman’s report in respect of the internal control and risk management procedures relating 
to the preparation and processing of the accounting and financial information, and

 O confirm that the report also includes the other information required by Article L. 225-37 of the French commercial code (Code de commerce). it should be 
noted that our role is not to verify the fairness of this other information.

We conducted our work in accordance with professional standards applicable in France.

Information on the internal control and risk management procedures relating to the preparation 
and processing of accounting and financial information
The professional standards require that we perform the necessary procedures to assess the fairness of the information provided in the chairman’s report in 
respect of the internal control and risk management procedures relating to the preparation and processing of the accounting and financial information. These 
procedures consist mainly in:

 O obtaining an understanding of the internal control and risk management procedures relating to the preparation and processing of the accounting and 
financial information on which the information presented in the chairman’s report is based and of the existing documentation;

 O obtaining an understanding of the work involved in the preparation of this information and of the existing documentation;

 O determining if any material weaknesses in the internal control procedures relating to the preparation and processing of the accounting and financial 
information that we would have noted in the course of our work are properly disclosed in the chairman’s report.

On the basis of our work, we have no matters to report on the information relating to the company’s internal control and risk management procedures relating 
to the preparation and processing of the accounting and financial information contained in the report prepared by the chairman of the Board of directors in 
accordance with Article L. 225-37 of the French commercial code (Code de commerce).

Other information
We confirm that the report prepared by the chairman of the Board of directors also contains the other information required by Article L. 225-37 of the French 
commercial code (Code de commerce).

courbevoie and paris-La défense, 28 July 2016

The statutory Auditors
French original signed by

MAZARs eRnsT & YOUnG et Autres

isabelle sapet pierre-Henri pagnon

CONTENTS


205 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

   
AppendicesVerification report of social and environmental information A2

A2
Verification report of social and environmental 
information

At the request of eutelsat communications, sGs ics conducted the 
verification of information contained in the management report established 
for the financial year which ended on 30 June 2016, in accordance with the 
provisions of Article L. 225-102-1 of the commercial code (“Grenelle II” of 
12 July 2010) and decree no. 2012-557 of 24 April 2012 on the transparency 
obligations of corporate social and environmental responsibility. With 
regards to the application of Article 225 of Law no. 2010-788 of 12 July 
2010 and Article 12 of Law no 2012-387 of 22 March 2012 which amended 
Article L. 225-102-1 of the commercial code and with regards to the decree 
of 13 May 2013 which determines the manner in which the independent 
third party should lead its mission.

it is the responsibility of the Board of directors to prepare a report on 
the management of the company including social, environmental and 
societal information, to define the appropriate standard(s) used for the 
establishment of qualitative or quantitative data, and to ensure its provision.

sGs ics’s responsibility, as an independent third party, accredited by 
cOFRAc (n° 3-1086, scope available on www.cofrac.fr) is to verify that the 
management report includes all of the information prescribed in Article R. 
225-105-1, to give a reasoned opinion as to the accuracy of the information 
and to the explanations given by the company regarding the absence 
of certain information, and to indicate the procedures implemented to 
accomplish our verification assignment.

nATURe And scOpe OF THe VeRiFicATiOn

sGs ics’s verification process consists of:

 O reviewing the statement on sustainable development policies in relation 
to the social and environmental impacts of the company’s business 
activities, its societal commitments and the actions that stem from these 
policies and commitments;

 O comparing the list of information mentioned in eutelsat communications’ 
2015-2016 management report against the list set forth under Article R. 

225-105-1 and noting, where applicable, any missing information not 
accompanied by explanations as mentioned under the third paragraph 
of Article R. 225-105;

 O verifying that the company has a data collection process in place to 
ensure that the information mentioned in the management report is 
complete and consistent and identifying any irregularities.

VeRiFicATiOn pROcedURes

sGs ics carried out its assignment to eutelsat communications including 
its subsidiaries and companies in which it has a controlling interest, on an 
international scale, as eutelsat communications draws up consolidated 
accounts.

sGs ics carried out its assignments from 13 June to 19 July 2016 (10.5 days 
worked) conducting interviews with individuals involved in the collection, 
validation and publication of quantitative and qualitative data from within the 
Holding company and two (2) of its subsidiaries, eutelsat s.A. and eutelsat 
Americas, representing 76% of the staff.

 O sGs ics has reviewed the reliability of the internal standards, procedures 
and internal control systems for the aggregation of data and information 
on each site.

 O Regarding the quantitative data a suitable sample was selected for 
evaluation at each site. These evaluations consisted of verifying formulas 
and data reconciliation with supporting documents. eighteen (18) 
indicators were selected in terms of their relevance (conformity with the 
law and taking into account the sector activity), their reliability, neutrality 
and completeness,

 O social component (coverage rate: 83%): policies implemented regarding 
training – number of training hours – the measures taken for gender 
equality – absenteeism – the conditions of health and safety at work – the 
measures taken for employment and integration of disabled people.


2062015-2016 Reference Document EUTELSAT COMMUNICATIONS

   
Appendices Verification report of social and environmental informationA2

 O environmental component (coverage rate: 96%): the organisation 
of society to take into account environmental issues – electricity 
consumption – diesel consumption – water consumption – waste 
products – prevention, recycling and waste disposal – greenhouse gas 
emissions – measures to improve energy efficiency and use of renewable 
energy.

 O societal component (coverage rate: 67%): responsible purchasing 
policy – territorial, economic and social impact – prevention of corruption 

– relationships with people or interested in the company’s business 
organizations.

 O Random checks were performed on the remaining quantitative and 
qualitative data in the final phase of consolidation.

 O Two (2) assessors were assigned to this verification assignment.

 O seven (7) interviews were conducted with the Human Resources 
department, the purchasing department, iT department, the General 
services department, the Regulatory Affairs department, the engineering 
department and the Legal department.

decLARATiOn OF independence And cOMpeTence

sGs is the world’s leading inspection, verification, testing and certification 
company. We are recognized as the global benchmark for quality and 
integrity. With more than 80,000 employees, we operate a network of more 
than 1,500 offices and laboratories around the world.

sGs ics is the French subsidiary 100% owned by the sGs Group. sGs ics 
states that its assignment and its opinion has been developed in complete 

independence and impartiality from eutelsat communications and that the 
accomplished work has been conducted in line with sGs Group’s code of 
ethics and in accordance with good professional practice of an independent 
third party organisation.

Assessors are authorized and mandated on every assignment on the basis 
of their knowledge, experience and qualifications.

ceRTiFicATiOn And ReAsOned OpiniOn

Based on the statement of guidelines for sustainable development of eutelsat communications, the social and environmental impacts associated with its 
activities, and its societal commitments and procedures,

 O we certify that information included in eutelsat communications’ 2015-2016 management report are in compliance with the list set forth under Article R. 
225-105-1 and that any exceptions have been duly justified;

 O we declare that we have not identified any significant anomalies likely to call into question the fair representation of the information contained in the 
2015-2016 management report.

completed the 20 July 2016, in Arcueil
SGS ICS France
29, avenue Aristide-Briand
94111 ARcUeiL cedex
FRAnce
Téléphone: +33 (0) 1 41 24 88 56
Fax: +33 (0) 1 41 24 71 29
www.sgs.com
philippe Fusiller
directeur sGs-ics France

CONTENTS


207 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

   
Appendicesstatutory Auditors’ report on the consolidated financial statements A3

A3
Statutory Auditors’ report on the consolidated 
financial statements

This is a free translation into English of the Statutory Auditors’ report on the consolidated financial statements issued in French and it is provided solely for the 
convenience of English-speaking users.

The Statutory Auditors’ report includes information specifically required by French law in such reports, whether modified or not. This information is presented below the 
audit opinion on the consolidated financial statements and includes an explanatory paragraph discussing the auditors’ assessments of certain significant accounting 
and auditing matters. These assessments were considered for the purpose of issuing an audit opinion on the consolidated financial statements taken as a whole and 
not to provide separate assurance on individual account balances, transactions or disclosures.

This report also includes information relating to the specific verification of information given in the Group’s management report.

This report should be read in conjunction with and construed in accordance with French law and professional auditing standards applicable in France.

Year ended 30 June 2016

To the shareholders,

in compliance with the assignment entrusted to us by your Annual General Meetings, we hereby report to you, for the year ended 30 June 2016, on:

 O the audit of the accompanying consolidated financial statements of eutelsat communications;

 O the justification of our assessments;

 O the specific verification required by French law.

These consolidated financial statements have been approved by the Board of directors. Our role is to express an opinion on these consolidated financial 
statements based on our audit.

I. Opinion on the consolidated financial statements
We conducted our audit in accordance with professional standards applicable in France. Those standards require that we plan and perform the audit to obtain 
reasonable assurance about whether the consolidated financial statements are free from material misstatement. An audit consists in performing procedures, 
by audit sampling and other means of testing, to obtain audit evidence about the amounts and disclosures in the consolidated financial statements. An audit 
also consists in evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates, as well as the overall presentation 
of the financial statements. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

in our opinion, the consolidated financial statements give a true and fair view of the assets and liabilities and of the financial position of the Group as at 30 June 
2016 and of the results of its operations for the year then ended in accordance with international Financial Reporting standards as adopted by the european 
Union.

II. Justification of our assessments
in accordance with the requirements of Article L. 823-9 of the French commercial code (Code de commerce) relating to the justification of our assessments, 
we bring to your attention the following matters:

 O As explained in note 4.7 to the consolidated financial statements, your group performs an annual review of the remaining useful lives of its in-orbit satellites 
on the basis of both their forecasted utilization and their technically assessed life time. We assessed the reasonableness of the assumptions underlying the 
forecasted utilization.

 O As explained in note 4.8 to the consolidated financial statements, the carrying values of long-lived assets including goodwill, property plant and equipment 
and satellites are subject to impairment tests. Your group compares the carrying value of these assets to their recoverable value, which is the highest of the 
fair value less disposal costs and the value in use. We assessed the methods used to perform these impairment tests, the assumptions and estimates used, 
as well as the resulting valuations.

 O As explained in notes 3.5 and 27.4 to the consolidated financial statements, your group has exercised its judgment to evaluate the risks related to legal 
actions and litigations in which it is invoved. We assessed the data and assumptions underlying the provisions’ estimates.

The assessments were made as part of our audit of the consolidated financial statements taken as a whole, and therefore contributed to the opinion we formed 
which is expressed in the first part of this report.


2082015-2016 Reference Document EUTELSAT COMMUNICATIONS

   
Appendices statutory Auditors’ report on the consolidated financial statementsA3

III. Specific verification
As required by law we have also verified, in accordance with professional standards applicable in France, the information presented in the Group’s management report.

We have no matters to report as to its fair presentation and its consistency with the consolidated financial statements.

courbevoie and paris-La défense, 28 July 2016

The statutory Auditors
French original signed by

MAZARs eRnsT & YOUnG et Autres

isabelle sapet pierre-Henri pagnon

 

CONTENTS


209 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

   
Appendicesstatutory Auditors’ report on the financial statements A4

A4
Statutory Auditors’ report on the financial 
statements

This is a free translation into English of the Statutory Auditors’ report on the financial statements issued in French and it is provided solely for the convenience of 
English-speaking users.

The Statutory Auditors’ report includes information specifically required by French law in such reports, whether modified or not. This information is presented below 
the audit opinion on the financial statements and includes an explanatory paragraph discussing the auditors’ assessments of certain significant accounting and auditing 
matters. These assessments were considered for the purpose of issuing an audit opinion on the financial statements taken as a whole and not to provide separate 
assurance on individual account balances, transactions or disclosures.

This report also includes information relating to the specific verification of information given in the management report and in the documents addressed to the 
shareholders.

This report should be read in conjunction with and construed in accordance with French law and professional auditing standards applicable in France.

Year ended 30 June 2016

To the shareholders,

in compliance with the assignment entrusted to us by your Annual General Meetings, we hereby report to you, for the year ended 30 June 2016, on:

 O the audit of the accompanying financial statements of eutelsat communications;

 O the justification of our assessments;

 O the specific verifications and information required by law.

These financial statements have been approved by the Board of directors. Our role is to express an opinion on these financial statements based on our audit.

I. Opinion on the financial statements
We conducted our audit in accordance with professional standards applicable in France; those standards require that we plan and perform the audit to obtain 
reasonable assurance about whether the financial statements are free of material misstatement. An audit involves performing procedures, using sampling 
techniques or other methods of selection, to obtain audit evidence about the amounts and disclosures in the financial statements. An audit also includes 
evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made, as well as the overall presentation of the 
financial statements. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

in our opinion, the financial statements give a true and fair view of the assets and liabilities and of the financial position of the company as at 30 June 2016 and 
of the results of its operations for the year then ended in accordance with French accounting principles.

II. Justification of our assessments
in accordance with the requirements of Article L. 823-9 of the French commercial code (Code de commerce) relating to the justification of our assessments, 
we bring to your attention the following matters:

Your company records impairments on financial investments according to the methods described in note 2.3 to the financial statements. Based on available 
information, we have assessed the methods used by your company and tested on a sample basis the correct application of these methods. As part of the 
justification of our assessments, we have assessed the data and assumptions used to estimate the value in use of the financial investments.

These assessments were made as part of our audit of the financial statements taken as a whole and therefore contributed to the opinion we formed which is 
expressed in the first part of this report.


2102015-2016 Reference Document EUTELSAT COMMUNICATIONS

   
Appendices statutory Auditors’ report on the financial statementsA4

III. Specific verifications and information
We have also performed, in accordance with professional standards applicable in France, the specific verifications required by French law.

We have no matters to report as to the fair presentation and the consistency with the financial statements of the information given in the management report 
of the Board of directors and in the documents addressed to the shareholders with respect to the financial position and the financial statements.

concerning the information given in accordance with the requirements of Article L. 225-102-1 of the French commercial code (Code de commerce) relating 
to remunerations and benefits received by the directors and any other commitments made in their favour, we have verified its consistency with the financial 
statements, or with the underlying information used to prepare these financial statements and, where applicable, with the information obtained by your company 
from companies controlling your company or being controlled by it. Based on this work, we attest the accuracy and fair presentation of this information.

in accordance with French law, we have verified that the required information concerning the identity of the shareholders or holders of the voting rights has 
been properly disclosed in the management report.

courbevoie and paris-La défense, 28 July 2016

The statutory Auditors
French original signed by

MAZARs eRnsT & YOUnG et Autres

isabelle sApeT pierre-Henri pagnon

CONTENTS


211 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

   
Appendicesstatutory Auditors’ report on related party agreements and commitments A5

A5
Statutory Auditors’ report on related party 
agreements and commitments

This is a free translation into English of a report issued in French and it is provided solely for the convenience of English-speaking users.

This report should be read in conjunction with and construed in accordance with French law and professional standards applicable in France.

General Meeting of Shareholders to approve the financial statements for the year ended 30 June 2016

To the shareholders,

in our capacity as statutory Auditors of your company, we hereby report on certain related party agreements and commitments.

We are required to inform you, on the basis of the information provided to us, of the terms, the conditions and the reasons for the company’s interest of those 
agreements and commitments indicated to us, or that we may have identified in the performance of our engagement. We are not required to comment as to 
whether they are beneficial or appropriate or to ascertain the existence of any such agreements and commitments. it is your responsibility, in accordance with 
Article R. 225-31 of the French commercial code (Code de commerce), to evaluate the benefits resulting from these agreements and commitments prior to 
their approval.

in addition, we are required, where applicable, to inform you in accordance with Article R. 225-31 of the French commercial code (Code de commerce) concerning 
the implementation, during the year, of the agreements and commitments already approved by the General Meeting of shareholders.

We performed those procedures which we considered necessary to comply with professional guidance issued by the national auditing body (Compagnie 
nationale des commissaires aux comptes) relating to this type of engagement. These procedures consisted in verifying that the information provided to us is 
consistent with the documentation from which it has been extracted.

Agreements and commitments submitted for approval by the General Meeting of Shareholders

Agreements and commitments authorized during the last year

in accordance with Article L. 225-40 of the French commercial code (Code de commerce), we have been advised of the following agreements and commitments 
previously authorized by the Board of directors.

person concerned
Mr. Rodolphe Belmer (executive director of the company since 1 March 2016).

nature and purpose
non-compete clause.

Terms and conditions
Over the 18 following months after the termination of his service, the director agrees to refrain from working directly or indirectly for any satellite operator.

in return, the director could receive during this period a monthly allowance equal to 50% of his monthly basis wage at his departure date.

Reasons for the interest of this agreement for the company
in view of the very competitive environment for satellite operators, this agreement contains a non-compete clause by which Mr. Rodolphe Belmer agrees to 
refrain from working directly or indirectly for any satellite operator over the 18 following months after his departure date.


2122015-2016 Reference Document EUTELSAT COMMUNICATIONS

   
Appendices statutory Auditors’ report on related party agreements and commitmentsA5

Agreements and commitments previously approved by the General Meeting of Shareholders

Agreements and commitments approved in previous years which have been pursued during the last year

in accordance with Article R. 225-30 of the French commercial code (Code de commerce), we have been advised that the implementation of the following 
agreements and commitments which were approved by the General Meeting of shareholders in prior years continued during the year.

1.  With Eutelsat S.A., Eutelsat Inc, Eutelsat America Corp, Eutelsat do Brasil, Eutelsat Madeira Unipessoal Lda, Eutelsat Polska, 
Eutelsat Services und Beteiligung GmbH, Eutelsat visAvision GmbH, Eutelsat UK Ltd, Skylogic S.p.A., Skylogic Espana SAU and Skylogic 
Mediterraneo S.r.l, Eutelsat Italia

persons concerned
eutelsat s.A., eutelsat America corp., eutelsat Madeira, eutelsat UK Ltd, Mr. Michel de Rosen (chairman and chief executive Officer of eutelsat communications 
and eutelsat s.A. until 29 February 2016), Mr. Michel Azibert (deputy ceO of eutelsat communications and eutelsat s.A., Board Member of eutelsat America 
corp., chairman of eutelsat Madeira and eutelsat UK Ltd), Messrs. Jean-paul Brillaud and Bertrand Mabille (Board Members of eutelsat communications and 
eutelsat s.A.) and Bpi France participations (Board Member of eutelsat communications and eutelsat s.A.).

nature and purpose
Reinvoincing agreement in case of purchase of shares under free share plans.

conditions
On 22 June 2010 an agreement was signed between eutelsat s.A. and several subsidiaries of the Group to reinvoice the costs of any shares purchased on the 
market by your company in the context of the implementation of plans for the free allotment of shares in your company to employees of the eutelsat Group.

during the year ended 30 June 2016, your company did not purchase any shares on the market. Your company has invoiced 19,527 shares to its subsidiaries 
for the free allotment of shares plan of 28 July 2011 and 18,302 shares to its subsidiaries for the free allotments of share plan, of 8 november 2012.

2. With Eutelsat S.A., Eutelsat VAS S.A.S., Eutelsat Communications Finances S.A.S., FRANSAT S.A., and Skylogic France S.A.S.

persons concerned
eutelsat s.A., Mr. Michel de Rosen (chairman and chief executive Officer of eutelsat communications and eutelsat s.A. until 29 February 2016), Mr. Michel Azibert 
(deputy ceO of eutelsat communications and eutelsat s.A.), Messrs. Jean-paul Brillaud and Bertrand Mabille (Board Members of eutelsat communications and 
eutelsat s.A.) and Bpi France participations (Board Member of eutelsat communications and eutelsat s.A.).

nature and purpose
Tax consolidation Agreement.

conditions
A tax consolidation agreement approved by the Board of directors on 28 June 2007 and dated 2 July 2007 continued during the period. in accordance with this 
agreement, your company recognized tax income in the amount of 10.6 million euros during the period ended 30 June 2016.

courbevoie and paris-La défense, 28 July 2016

The statutory Auditors
French original signed by

MAZARs eRnsT & YOUnG et Autres

isabelle sapet pierre-Henri pAGnOn

CONTENTS


213 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

   
Appendicescross-reference table of the annual financial report A6

A6
Cross-reference table of the annual financial 
report

This Reference document incorporates all information required for the annual financial report as mentioned in Article L. 451-1-2 of the French Monetary and 
Financial code and in Article 222-3 of the General Regulations of the Autorité des marchés financiers (French financial markets regulator, AMF).

The documents mentioned in Article 222-3 of the AMF General Regulations and the corresponding sections in this Reference document are as follows:

 O AMF’s General Regulations – Article 222-3

No. Section

Reference Document

Reference Pages

1. Annual financial statements of eutelsat communications section 6.3 166-180

2. consolidated financial statements of the eutelsat Group section 6.2 126-165

3 Management report

 Review of business trends, financial position and earnings chapter 1 5-23

section 1.1 6-8

section 1.2 9-16

section 6.1 114-125

 indications concerning the use of financial instruments by the business section 2.4.4.14 55

section 4.3 92-94

section 4.5 97-98

section 6.1.3 119-125

 description of the main risks and uncertainties chapter 4 81-98

 Factors likely to have an influence in the event of a public offer section 6.1.3.3 121-123

section 2.3 34-46

section 2.4.3.2 52

chapter 7 181-201

 purchase and sale of treasury shares section 7.1.2.3 183

 summary table of delegations of powers currently valid section 7.1.2.5 184

4. certification of the person responsible for the annual financial report section 7.14.2 200-201

5. statutory Auditors’ report on the annual financial statements Appendix 4 209-210

6. statutory Auditors’ report on the consolidated financial statements Appendix 3 207-208


2142015-2016 Reference Document EUTELSAT COMMUNICATIONS

   
Appendices cross-reference table of the reference documentA7

A7
Cross-reference table of the reference document

Page No. of the Reference 
Document

1. Person responsible

1.1. person responsible for information 201

1.2. statement by person responsible 200

2. Legal controllers

2.1. names and addresses 199-200

2.2. Resignations/non renewals n/A

3. Selected financial information

3.1. presentation for each year of the period covered 6, 220

3.2. intermediate periods n/A

4. Risk factors 81-98

5. Information concerning the issuing Company

5.1. History and development of the company 182

5.1.1. Legal and commercial name 182

5.1.2. place of registration and registration number 182

5.1.3. date of incorporation and length of life 182

5.1.4. domicile, legal form and legislation applicable 182

5.1.5. important events in the development of the business 182

5.2. investments

5.2.1. principal past investments 17

5.2.2. Major investments in progress 17

5.2.3. Major future investments 17

6. Overview of activities

6.1. principal activities 9-11

6.2. Major markets 11-14

6.3. exceptional events n/A

6.4. dependence with regard to patents, licences or contracts 95-97, 197-198

6.5. competitive position 11-14

7. Flow chart

7.1. description of the Group 193-194

7.2. List of subsidiaries 164, 194-196

8. Real estate, plants and equipment

8.1. significant tangible fixed assets 133, 139, 197

8.2. environmental issues 58-79

9. Examination of financial position and earnings

9.1. Financial position 114-125

9.2. Operating income

9.2.1. significant factors materially affecting income from operations n/A

9.2.2. Reasons for material changes in revenues 6-7, 116-117

CONTENTS


215 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

   
Appendicescross-reference table of the reference document A7

Page No. of the Reference 
Document

9.2.3. strategy or other factors that have materially affected, or could materially affect operations 7, 14-16

10. Cash and capital

10.1. capital of the issuing company 119

10.2. cash flow 119-120

10.3. Financing structure and conditions 121-123

10.4. Restriction on the use of capital 121-123

10.5. Financing sources required to honour commitments relating to investment decisions 119-123

11. Research and development, patents and licences 197

12. Information on trends

12.1. Major trends 6, 11-14

12.2. events liable to influence trends 14-16

13. Profit forecasts or estimates N/A

14. Administrative, management, supervisory and executive bodies 22, 26-33

14.1. information concerning the members of the administrative and management bodies 22, 26-33

14.2. conflicts of interests at the level of the administrative, management, supervisory or executive bodies 49

15. Remuneration and benefits

15.1. Remuneration and benefits paid 34-46

15.2. sums provisioned 162-163

16. Operation of the administrative and management bodies

16.1. Mandate expiry date 26-31, 49

16.2. information on service contracts binding members n/A

16.3. information on the Audit committee and Remuneration committee of the issuing company 49-50

16.4. compliance of the issuing company with the method of corporate governance in effect 47

17. Employees

17.1. number at end of period, average number and distribution by function 60-62

17.2. profit-sharing and stock options 62-63

17.3. employee profit-sharing in the capital of the issuing company 62-63

18. Principal shareholders

18.1. Threshold 187-188, 191-192

18.2. Voting rights 187, 191-192

18.3. control 191

18.4. Agreements on change in control 193

19. Operations with related parties 198

20. Financial information concerning the assets, financial position and earnings of the issuing Company 126-165

20.1. Historical financial information 221

20.2. pro-forma financial information n/A

20.3. Financial statements 126-165

20.4. Verification of controllers

20.4.1. statement that historical financial information has been audited 207-210

20.4.2. Other information audited by the auditors 204-206, 207-210

20.4.3. Unaudited financial information n/A

20.5. date of latest financial information 114

20.6. intermediate and other financial information

20.6.1. Audited quarterly of half yearly financial information n/A

20.6.2. Unaudited interim financial information n/A

20.7. dividend distribution policy 125

20.8. Legal and arbitration procedures 197

20.9. significant change in the financial or business position 199

21. Additional information

21.1. share capital 183


2162015-2016 Reference Document EUTELSAT COMMUNICATIONS

   
Appendices cross-reference table of the reference documentA7

Page No. of the Reference 
Document

21.1.1. Amount of issued capital 183

21.1.2. number and main characteristics of shares not representing capital 183

21.1.3. shares held by or on behalf of the issuer 183

21.1.4. securities granting access to the share capital 183

21.1.5. Terms of any acquisition rights and or obligations over authorised but unissued capital 188

21.1.6.
information about any capital of any member of the Group which is under option or agreed conditionally or unconditionally to 
be put under option n/A

21.1.7. History of share capital 182

21.2. deed of incorporation and statutes

21.2.1. issuer’s objects and purposes 185

21.2.2. provisions of the issuer’s members of the administrative, management and supervisory bodies 185-186

21.2.3. Rights, preferences and restrictions attaching to each class of the existing shares 186-187

21.2.4. changes to the rights of holders of the shares 186-188

21.2.5. Annual shareholders’ General Meetings 187

21.2.6. provisions that would have an effect of delaying, deferring or preventing a change in control of the issuer 193

21.2.7. Thresholds crossings 191-192

21.2.8. conditions governing changes in the capital 188

22. Important contracts 198

23. Information from third parties, expert statements and declarations of interests

23.1. statement or report attributed to a person as an expert, information on the expert and consent declaration n/A

23.2. confirmation that information sourced from a third party has been accurately reproduced n/A

24. Documents for consultation 200

25. Information on shareholdings 164, 194-196

CONTENTS


217 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

   
AppendicesGlossary G

G
Glossary

Analogue

Format of a broadcast signal where a continuously varying physical quantity precisely describes the variation of the information it represents.

Bandwidth

Band of frequencies used for an RF transmission (e.g. 36 MHz).

Beam

Term used to describe the radiation pattern of a satellite antenna. The intersection of a satellite beam with the surface of the earth is called the footprint (of 
the beam).

Broadcast Satellite Service (BSS)

communications service in which signals transmitted or retransmitted by satellite are intended for direct reception by the general public. Use of the 
corresponding frequencies is governed by international regulations, with the aim of allowing all countries to offer services of this kind. in europe, the downlink 
frequency range for the Bss is 11.7 to 12.5 GHz.

C-band

Frequency range assigned to satellite communication systems, approximately 4 GHz for the downlink and 6 GHz for the uplink. The associated transmit power 
is relatively low in comparison with Ku-band, for example. Large antennae are therefore required for c-band operations.

Capacity

Quantity of information transmitted. As an analogy, there is often reference to spectrum width and to the associated power needed to transmit such a quantity 
of information.

Digital

Format for recording, processing, transmitting and broadcasting data via a binary signal (and not by a continuously varying signal).

Direct broadcasting

direct reception of satellite signals by the user, via dTH or community reception facilities (satellite dish).

Downlink

path travelled by the signal in the direction space-earth.

DSL

digital subscriber Line. Technologies that make it possible to use the copper lines connecting customers of the switched telephone network for purposes of 
broadband transmission in packet mode (digital).

DVB

digital Video Broadcasting. A set of european standards for the broadcasting and reception of digital TV signals by satellite (dVB-s), cable (dVB-c) or terrestrial 
means (dVB-T), developed within the framework of the digital Video Broadcasting project and formalised by the european Telecommunications standards 
institute (eTsi). These european standards have been adopted by many countries throughout the world.

Earth segment

A series of earth stations operated in a given satellite system or network (synonym: ground segment).

Earth station

installation required in order to receive a signal from a satellite and/or transmit a signal to a satellite. The facility consists essentially of an antenna and 
communication equipment on the ground (synonym: ground station).

Fixed Satellite Service (FSS)

communications service between earth stations located at fixed points, such points being determined when one or more satellites are used. However, this 
expression frequently refers to “unplanned” frequency bands, that are not subject to international regulations governing the use of Bss frequencies. in europe, 
the downlink Fss frequencies are 10.7-11.7 GHz and 12.5-12.75 GHz.


2182015-2016 Reference Document EUTELSAT COMMUNICATIONS

   
Appendices GlossaryG

Frequency

number of vibrations produced by unit of time during a given period. Frequency relates to the rate of variation per second of the carrier wave or modulating 
signal. satellite transmissions are generally in GHz (see c-band, Ka-band and Ku-band).

High throughput satellite or payload (HTS)

satellite or payload that provides more throughput than a classic satellite for the same amount of spectrum thanks to frequency reuse, thus with a lower cost 
per megabit.

Internet backbone

The communications networks on which the internet is based.

IP

internet protocol.

Ka-band

Frequency range assigned to satellite communication systems, approximately 20 GHz for the downlink and 30 GHz for the uplink. These frequencies have the 
shortest wavelength of the three principal frequency bands used by geostationary satellites. Although small antennae can be used, Ka-band requires the use 
of beams that are tightly concentrated over fairly small geographical areas.

Ku-band

Frequency range assigned to satellite communications systems, approximately 14 GHz for the uplink and 11 GHz for the downlink. Used for radio and TV, this 
band is the most widespread in europe, owing to the small size of the antennae needed for reception.

MPEG

Moving pictures experts Group. Working Group charged by the isO with the task of developing international standards for the compression, decompression, 
processing and encoding of video, audio and any combination thereof, such as to ensure a wide range of applications. name also given to the compression and 
digital broadcasting standard for TV, resulting from the deliberations of this group of experts.

MpeG 2 is the second-generation standard designed for TV broadcasting and MpeG 4 provides a smaller compression format compared with MpeG 2 that can 
carry all new Video Applications.

Operating period

period during which a satellite is able to function. The operating period of a satellite in-orbit depends in particular on the quantity of fuel it carries for 
station-keeping.

Passband

Range of frequencies permitted for an RF transmission (see “Bandwidth”).

Payload

set of satellite equipment used for reception, frequency conversion, processing, and retransmission of the communications signals after they have been 
amplified, but excluding add-on equipment, for example the platform (physical structure and sub-systems such as electrical and thermal control, attitude 
control, etc.).

Radio frequency

electromagnetic frequency generally higher than 20 kHz, used to transmit information.

Redundancy

Architecture based on the use of several identical components, each able to replace any of the others in the event of failure.

Regular capacity

capacity which is not HTs capacity (see above).

RF relay

professional terrestrial RF link generally used between the studios of a radio or TV station and the antennae transmitting the programmes to customers’ homes.

S-band

Frequency range assigned to satellite communication systems, approximately 2 GHz for the uplink. Frequency adjacent to UMTs frequencies.

Signal

Variation of a physical value of any kind carrying information.

Simulcasting

simultaneous transmission of a programme or service using two transmission standards or media. This technique developed by eutelsat under the name of 
simulcast makes it possible to transmit a carrier wave in analogue mode and a digital TV signal on a single satellite transponder which could normally only 
transmit the carrier wave of the analogue signal.

Space segment

satellites in a satellite communications system belonging to an operator.

Steerable beam

Beam of a satellite antenna that can be directed onto a particular geographical region using ground-based controls.

CONTENTS


219 EUTELSAT COMMUNICATIONS 2015-2016 Reference Document

   
AppendicesGlossary G

Telemetry

encoded communication sent by the satellite to the earth station to transmit the results of measurements related to the satellite’s operation and configuration.

Transponder

name given to the retransmitter on-board a satellite, whose function is to retransmit the signals received from the earth uplink station to a specific part of the 
globe.

Uplink

path travelled by the signal in the direction earth-space.

VSAT Terminal

Microterminal connected to a fixed antenna and making satellite reception or transmission possible.


SPACE FOR A 
DIGITAL WORLD

in this Reference document, the terms “eutelsat communications” 
and the “company” mean eutelsat communications s.A. 
“eutelsat s.A.” means the company eutelsat s.A., which is the 
company’s main operating subsidiary. “Group” or “eutelsat 
Group” means the group of companies consisting of the company 
and all its subsidiaries. “iGO” means the european satellite 
Telecommunications Organisation before the Transformation (the 
“Transformation” – see section 7.1.1.5 “Key events” and section 5.6 
“Other provisions applicable to the Group”) and “eutelsat iGO” means 
the same organisation after the Transformation.

This Reference document contains the Group’s consolidated 
financial statements and data for the year ended 30 June 2016 
prepared in accordance with international Financial Reporting 
standards (iFRs) and incorporates for reference purposes the iFRs 
consolidated financial statements for the years ended 30 June 2014 
and 30 June 2015.

This Reference document also includes the company’s financial 
statements for the year ended 30 June 2016 as presented in 
section 6.3 “eutelsat communications’ annual financial statements 
for the year ended 30 June 2016”.

Unless otherwise stated, the figures presented in this Reference 
document are based on the consolidated financial statements 
for the year ended 30 June 2015 and the consolidated financial 
statements presented in section 6.2 of this Reference document for 
the year ended 30 June 2015.

investors are invited to read carefully and take into account the 
risk factors described in chapter 4 (“Risk factors”) of the Reference 
document before making any investment decision, since the 
occurrence of one or all of these risks may have a negative impact 
on the Group’s activity, financial position, results or ability to achieve 
its objectives.

This Reference document contains information on the Group’s 
objectives and forward-looking statements. These statements are 
sometimes identified by the use of the future tense or conditional 
mood, as well as terms such as “estimate”, “believe”, “have the 
objective of”, “intend to”, “expect”, “contemplate”, “should” and 
other similar expressions. These forward-looking statements 
and information about objectives depend on circumstances or 
facts likely to occur in the future, and must not be interpreted as 
guarantees that the facts and data mentioned will occur or that 
objectives will be attained. These forward-looking statements and 
information about objectives are based on data and assumptions 
that may be affected by the realisation of known and unknown 
risks, uncertainties and other factors, including those relating to the 
economic, financial, competitive and regulatory environment.

A glossary defining the main technical terms used in this Reference 
document is provided at the end of the document.


Unofficial translation of the French-language “document de référence 2015-2016” of eutelsat 
communications, for information purposes only. This document is an unofficial translation of the 
French document de référence filed with the Autorité des marchés financiers (“AMF”) on 14 October 
2016 in accordance with Article 212-13 of the AMF General Regulations. The French document de 
référence may be used in connection with a financial transaction if supplemented with an offering 
memorandum (note d’opération) approved by the AMF.

in the event of any ambiguity or discrepancy between this unofficial translation and the French 
document de référence, the French version shall prevail. The French version was drafted by the issuer 
and holds the signatories thereof liable.

pursuant to Article 28 of ec Regulation no. 809/2004, the following information is included for 
reference purposes in this Reference document:

 O the consolidated financial statements of eutelsat communications prepared in accordance with 
iFRss for the financial year ended 30 June 2015 and the related statutory Auditors’ report figuring, 
respectively, in sections 6.2 and in Appendix 3 of eutelsat communications’ 2014-2015 document 
de référence registered under no. d.15-0961 by the AMF on 14 October 2015 (the “2014-2015 
Reference document”);

 O the consolidated financial statements of eutelsat communications prepared in accordance with 
iFRss for the financial year ended 30 June 2014 and the related statutory Auditors’ report figuring, 
respectively, in sections 6.2 and in Appendix 3 of eutelsat communications’ 2013-2014 document 
de référence registered under no. d.14-0982 by the AMF on 16 October 2014 (the “2013-2014 
Reference document”);

 O information on the eutelsat Group’s financial situation and results for the financial years ended 
30 June 2015 and 2014 figuring, respectively, in section 6.1 of the 2013-2014 document de référence 
and 2014-2015 document de référence.

parts not included in this or these document(s) are either irrelevant to the investor or included 
elsewhere in this Reference document.

As of the date of this Reference document, no additional financial information (neither quarterly nor 
half yearly) has been published since the financial statements for the year ended 30 June 2016, 
provided in sections 6.2 and 6.3 of this Reference document.

copies of this Reference document are available free of charge at the registered office of eutelsat 
communications, 70, rue Balard, 75015 paris, France or on the websites of eutelsat communications 
(www.eutelsat.com) or the Autorité des marchés financiers (www.amf-france.org).

Photos credits: 
eutelsat
Getty images
istock
philippe couette
philippe stroppa
Romain Gaillard/ReA
space systems Loral
spaceX
stefan Kraus
Thales Alenia space/imag[in]
Xavier popy/ReA

Société anonyme (limited company)  
with a share capital of 
232,774,635 euros

Registered office
70, rue Balard – 75015 Paris – France 
481 043 040 RCS Paris

Conception & production:

www.eutelsat.com

Eutelsat
70 rue Balard
75015 Paris
France T : +33 1 53 98 47 47 T : + 33 1 53 98 47 47

F : + 33 1 53 98 37 00


www.eutelsat.com

Eutelsat
70 rue Balard
75015 Paris
France T : +33 1 53 98 47 47

http://www.eutelsat.com

	1.1	Highlights of the financial year, outlook 
and key figures
	Highlights
	Financial outlook

	1.2	Group activities, main markets and competition
	1.2.1	Group activities
	1.2.2	Main markets and competition
	1.2.3	The Group’s strategy

	1.3	In-orbit operations
	Operational review for financial year 2015-2016
	Satellite fleet

	1.4	Management
	Executive Committee

	1.5	Social 
and societal 
responsibility
	Presentation �of Eutelsat Communications
	1.1	Highlights of the financial year, outlook 
and key figures
	1.2	Group activities, main markets and competition
	1.3	In-orbit operations
	1.4	Management
	1.5	Social 
and societal 
responsibility

	Corporate �Governance
	2.1	Composition of the Board of Directors
	2.2	Key management personnel
	2.3	Compensation and benefits
	2.4	Report of the Chairman of the Board of Directors of Eutelsat Communications in application of Article L. 225-37 of the French Code de commerce
	2.5	Application du Code de gouvernement d’entreprise Afep-Medef

	Sustainable �development
	3.1	Social information
	3.2	Environmental information
	3.3	Information relative to societal commitments in favour of sustainable development
	3.4	Methodology and scope

	Risk 
�factors
	4.1	Operational risks
	4.2	Risks relating to changes in the satellite telecommunications market
	4.3	Liquidity risks
	4.4	Regulatory risks
	4.5	Market risks

	Regulation
	5.1	Regulations governing frequency assignments and international coordination
	5.2	Regulations governing the operation of earth stations, the deployment of networks, the operation of electronic communications networks and the provision of electronic communications services
	5.3	Regulations governing content
	5.4	Regulations governing space operations
	5.5	U.S. export control requirements (regulations governing the activities of the Group’s suppliers)
	5.6	Other provisions applicable to the Group

	Financial �Information
	6.1	Review of Eutelsat Communications’ financial position
	6.2	Consolidated financial statements as of 30 June 2016
	6.3	Annual financial statements as of 30 June 2016

	Other
�information
	7.1	Legal information regarding the Group
	7.2	Other operational information
	7.3	Principal shareholders
	7.4	Organisational chart
	7.5	Legal and arbitration proceedings
	7.6	Group property and equipment
	7.7	Research and development, patents and licenses
	7.8	Important contracts
	7.9	Related party transactions
	7.10	Significant changes in financial and commercial position
	7.11	Relations and conflicts of interest within the administrative and management bodies
	7.12	Statutory Auditors
	7.13	Documents available to the public
	7.14	Responsible person

	Appendices
	SommaireGB
	Message1
	Message2
	2.1	Composition of the Board of Directors
	Board Members at 30 June 2016 whose terms of office expire at the General Meeting of Shareholders approving the financial statements for the year ended 30 June 2016
	Appointment of new Board Members at 30 June 2016 whose terms of office expire at the General Meeting of Shareholders approving the financial statements for the year ended 30 June 2016
	Board Members resigning during the financial year ended 30 June 2016
	“Censeur” and Observer within the Board of Directors

	2.2	Key management personnel
	2.3	Compensation and benefits
	2.3.1	Compensation and other benefits paid to the Company’s Corporate Officers (mandataires sociaux) and senior management
	2.3.2	Compensation and other benefits payable or likely to be payable 
as a result of or following the termination of office of the Group’s senior executives
	2.3.3	Shareholding in the Company capital BY administrative and Management members

	2.4	Report of the Chairman of the Board of Directors of Eutelsat Communications in application of Article L. 225-37 of the French Code de commerce
	2.4.1	Governance of the Company
	2.4.2	Eutelsat Group Senior Management
	2.4.3	Other information
	2.4.4	Internal control procedures
	2.4.5	Risk management policy

	2.5	Application du Code de gouvernement d’entreprise Afep-Medef
	Maintaining the space around the earth uncongested and clean
	Engaging in efforts to bridge the “digital divide”
	Building a multinational corporate environment that reflects a diversity of cultures and ideas

	3.1	Social information
	3.1.1	Employment
	3.1.2	Work organisation
	3.1.3	Labour relations
	3.1.4	Health and safety
	3.1.5	Training
	3.1.6	Equal opportunity and non-discrimination
	3.1.7	Promotion and enforcement of the fundamental conventions of the International Labour Organisation (ILO)

	3.2	Environmental information
	3.2.1	Global Environmental Policy
	3.2.2	Pollution and waste management
	3.2.3	Sustainable use of resources
	3.2.4	Climate change
	3.2.5	Protection of biodiversity

	3.3	Information relative to societal commitments in favour of sustainable development
	3.3.1	Territorial impact of the Group’s activities on employment and regional development
	3.3.2	Relations with stakeholders, in particular social integration associations, educational institutions, environmental defence groups, consumer associations and local populations
	3.3.3	Outsourcing and relationships with suppliers
	3.3.4	Fairness in practices
	3.3.5	Other measures taken in favour of human rights

	3.4	Methodology and scope
	3.4.1	Methodology
	3.4.2	Scope
	3.4.3	Appendix: Location of GRI-GA elements

	4.1	Operational risks
	4.2	Risks relating to changes in the satellite telecommunications market
	4.3	Liquidity risks
	4.4	Regulatory risks
	4.5	Market risks
	5.1	Regulations governing frequency assignments and international coordination
	5.1.1	International coordination of frequency assignments under the Radio Regulations
	5.1.2	Frequency assignments under joint responsibility and/or granted by France
	5.1.3	French regulations relating to satellite frequency assignments and their operation
	5.1.4	Frequency assignments granted by Mexico
	5.1.5	Frequency assignments granted by authorities other than France or Mexico

	5.2	Regulations governing the operation of earth stations, the deployment of networks, the operation of electronic communications networks and the provision of electronic communications services
	5.2.1	Regulations in France
	5.2.2	Regulations in other countries
	5.2.3	European Union regulations

	5.3	Regulations governing content
	5.3.1	“Audiovisual Media Services” Directive
	5.3.2	France’s freedom of communication Act 1986

	5.4	Regulations governing space operations
	5.4.1	Principles set out in the Act
	5.4.2	The authorisation process
	5.4.3	Licences and authorisations obtained by the Group

	5.5	U.S. export control requirements (regulations governing the activities of the Group’s suppliers)
	5.6	Other provisions applicable to the Group
	5.6.1	Role of Eutelsat IGO
	5.6.2	Current relationship between Eutelsat S.A. and Eutelsat IGO
	5.6.3	Relationship between Eutelsat Communications and Eutelsat IGO

	6.1	Review of Eutelsat Communications’ financial position
	6.1.1	Preliminary note on the presentation of the financial statements
	6.1.2	Analysis of the income statement
	6.1.3	Liquidity and capital resources
	6.1.4	Dividend policy

	6.2	Consolidated financial statements as of 30 June 2016
	Consolidated balance sheet
	Consolidated income statement
	Comprehensive income statement
	Consolidated statement of cash flows
	Consolidated statement of changes in shareholders’ equity
	Notes to the consolidated financial statements

	6.3	Annual financial statements as of 30 June 2016
	Balance sheet
	Income statements
	Statements of cash flows
	Notes to the annual financial statements

	Note 1.	Key events during the financial period
	Note 2.	General overview
	Note 3.	Basis of preparation of financial information
	Note 4.	Significant accounting policies
	Note 5.	Goodwill and other intangibles
	Note 6.	Satellites, other property and equipment and construction in progress
	Note 7.	Investments in associates
	Note 8.	Non-current financial assets
	Note 9.	Inventories
	Note 10.	Accounts receivable
	Note 11.	Other current assets
	Note 12.	Current financial assets
	Note 13.	Cash and cash equivalents
	Note 14.	Financial assets
	Note 15.	Shareholders’ equity
	Note 16.	Financial debt
	Note 17.	Other financial liabilities
	Note 18.	Financial liabilities
	Note 19.	Operating and finance leases
	Note 20.	Other payables and deferred revenues
	Note 21.	Income tax
	Note 22.	Provisions
	Note 23.	Segment information
	Note 24.	Financial result
	Note 25.	Earnings per share
	Note 26.	Financial instruments
	Note 27.	Other off-balance sheet commitments
	Note 28.	Related-party transactions
	Note 29.	Staff costs
	Note 30.	Scope of consolidation
	Note 31.	Subsequent events
	Note 32.	Statutory auditors’ fees
	Note 1.	General overview
	Note 2.	Significant accounting policies
	Note 3.	Financial assets
	Note 4.	Other receivables
	Note 5.	Cash and marketable securities
	Note 6.	Prepaid expenses and others
	Note 7.	Shareholders’ equity
	Note 8.	Provisions for risks and expenses
	Note 9.	Financial debt
	Note 10.	Tax and employee-related payable
	Note 11.	Personnel
	Note 12.	Revenue
	Note 13.	Financial result
	Note 14.	Exceptional result
	Note 15.	Tax on profits
	Note 16.	Market risk
	Note 17.	Other commitments and contingencies
	Note 18.	Related-party transactions
	Note 19.	Financial information related to subsidiaries and equity investments
	Note 20.	Subsequent events
	7.1	Legal information regarding the Group
	7.2	Other operational information
	7.3	Principal shareholders
	7.4	Organisational chart
	7.5	Legal and arbitration proceedings
	7.6	Group property and equipment
	7.7	Research and development, patents and licenses
	7.8	Important contracts
	7.9	Related party transactions
	7.10	Significant changes in financial and commercial position
	7.11	Relations and conflicts of interest within the administrative and management bodies
	7.12	Statutory Auditors
	7.13	Documents available to the public
	7.14	Responsible person
	Statutory Auditors’ report, prepared in accordance with Article L. 225-235 of the French Code de commerce, on the report prepared by the Chairman of the Board of Directors of Eutelsat Communications
	Verification report of social and environmental information
	Statutory Auditors’ report on the consolidated financial statements
	Statutory Auditors’ report on the financial statements
	Statutory Auditors’ report on related party agreements and commitments
	Cross-reference table of the annual financial report
	Cross-reference table of the reference document
	Glossary
	Appendices
	GGlossary

	Bouton 8: 
	Bouton 20: 
	Bouton 18: 
	Bouton 19: 
	Bouton 10: 
	Page 3: 
	Page 51: 
	Page 72: 
	Page 93: 
	Page 114: 
	Page 135: 
	Page 156: 
	Page 177: 
	Page 198: 
	Page 219: 
	Page 2310: 

	Bouton 12: 
	Page 3: 
	Page 51: 
	Page 72: 
	Page 93: 
	Page 114: 
	Page 135: 
	Page 156: 
	Page 177: 
	Page 198: 
	Page 219: 
	Page 2310: 

	Bouton 14: 
	Page 3: 
	Page 51: 
	Page 72: 
	Page 93: 
	Page 114: 
	Page 135: 
	Page 156: 
	Page 177: 
	Page 198: 
	Page 219: 
	Page 2310: 

	Bouton 11: 
	Page 4: 
	Page 61: 
	Page 82: 
	Page 103: 
	Page 124: 
	Page 145: 
	Page 166: 
	Page 187: 
	Page 208: 
	Page 229: 
	Page 2410: 
	Page 2611: 

	Bouton 13: 
	Page 4: 
	Page 61: 
	Page 82: 
	Page 103: 
	Page 124: 
	Page 145: 
	Page 166: 
	Page 187: 
	Page 208: 
	Page 229: 
	Page 2410: 
	Page 2611: 

	Bouton 15: 
	Page 4: 
	Page 61: 
	Page 82: 
	Page 103: 
	Page 124: 
	Page 145: 
	Page 166: 
	Page 187: 
	Page 208: 
	Page 229: 
	Page 2410: 
	Page 2611: 

	Bouton 16: 
	Page 4: 
	Page 61: 
	Page 82: 
	Page 103: 
	Page 124: 
	Page 145: 
	Page 166: 
	Page 187: 
	Page 208: 
	Page 229: 
	Page 2410: 
	Page 2611: 

	Bouton 17: 
	Page 4: 
	Page 61: 
	Page 82: 
	Page 103: 
	Page 124: 
	Page 145: 
	Page 166: 
	Page 187: 
	Page 208: 
	Page 229: 
	Page 2410: 
	Page 2611: 

	Bouton 58: 
	Bouton 60: 
	Bouton 62: 
	Bouton 45: 
	Page 27: 
	Page 291: 
	Page 312: 
	Page 333: 
	Page 354: 
	Page 375: 
	Page 396: 
	Page 417: 
	Page 438: 
	Page 459: 
	Page 4710: 
	Page 4911: 
	Page 5112: 
	Page 5313: 
	Page 5514: 
	Page 5715: 
	Page 5916: 
	Page 6117: 
	Page 6318: 
	Page 6519: 
	Page 6720: 
	Page 6921: 
	Page 7122: 
	Page 7323: 
	Page 7524: 
	Page 7725: 
	Page 7926: 
	Page 8127: 
	Page 8328: 
	Page 8529: 
	Page 8730: 
	Page 8931: 
	Page 9132: 
	Page 9333: 
	Page 9534: 
	Page 9735: 
	Page 9936: 
	Page 10337: 
	Page 10938: 
	Page 11139: 
	Page 11340: 
	Page 17141: 

	Bouton 47: 
	Page 27: 
	Page 291: 
	Page 312: 
	Page 333: 
	Page 354: 
	Page 375: 
	Page 396: 
	Page 417: 
	Page 438: 
	Page 459: 
	Page 4710: 
	Page 4911: 
	Page 5112: 
	Page 5313: 
	Page 5514: 
	Page 5715: 
	Page 5916: 
	Page 6117: 
	Page 6318: 
	Page 6519: 
	Page 6720: 
	Page 6921: 
	Page 7122: 
	Page 7323: 
	Page 7524: 
	Page 7725: 
	Page 7926: 
	Page 8127: 
	Page 8328: 
	Page 8529: 
	Page 8730: 
	Page 8931: 
	Page 9132: 
	Page 9333: 
	Page 9534: 
	Page 9735: 
	Page 9936: 
	Page 10337: 
	Page 10938: 
	Page 11139: 
	Page 11340: 
	Page 17141: 

	Bouton 49: 
	Page 27: 
	Page 291: 
	Page 312: 
	Page 333: 
	Page 354: 
	Page 375: 
	Page 396: 
	Page 417: 
	Page 438: 
	Page 459: 
	Page 4710: 
	Page 4911: 
	Page 5112: 
	Page 5313: 
	Page 5514: 
	Page 5715: 
	Page 5916: 
	Page 6117: 
	Page 6318: 
	Page 6519: 
	Page 6720: 
	Page 6921: 
	Page 7122: 
	Page 7323: 
	Page 7524: 
	Page 7725: 
	Page 7926: 
	Page 8127: 
	Page 8328: 
	Page 8529: 
	Page 8730: 
	Page 8931: 
	Page 9132: 
	Page 9333: 
	Page 9534: 
	Page 9735: 
	Page 9936: 
	Page 10337: 
	Page 10938: 
	Page 11139: 
	Page 11340: 
	Page 17141: 

	Bouton 53: 
	Page 28: 
	Page 301: 
	Page 322: 
	Page 343: 
	Page 364: 
	Page 385: 
	Page 406: 
	Page 427: 
	Page 448: 
	Page 469: 
	Page 4810: 
	Page 5011: 
	Page 5212: 
	Page 5413: 
	Page 5614: 
	Page 5815: 
	Page 6016: 
	Page 6217: 
	Page 6418: 
	Page 6619: 
	Page 6820: 
	Page 7021: 
	Page 7222: 
	Page 7423: 
	Page 7624: 
	Page 7825: 
	Page 8026: 
	Page 8227: 

	Bouton 54: 
	Page 28: 
	Page 301: 
	Page 322: 
	Page 343: 
	Page 364: 
	Page 385: 
	Page 406: 
	Page 427: 
	Page 448: 
	Page 469: 
	Page 4810: 
	Page 5011: 
	Page 5212: 
	Page 5413: 
	Page 5614: 
	Page 5815: 
	Page 6016: 
	Page 6217: 
	Page 6418: 
	Page 6619: 
	Page 6820: 
	Page 7021: 
	Page 7222: 
	Page 7423: 
	Page 7624: 
	Page 7825: 
	Page 8026: 
	Page 8227: 
	Page 10128: 
	Page 10329: 
	Page 10530: 
	Page 10731: 
	Page 10932: 
	Page 11133: 
	Page 11334: 
	Page 11735: 
	Page 11936: 
	Page 12137: 
	Page 12338: 
	Page 12539: 
	Page 12740: 
	Page 12941: 
	Page 13142: 
	Page 13343: 
	Page 13544: 
	Page 13745: 
	Page 13946: 
	Page 14147: 
	Page 14348: 
	Page 14549: 
	Page 14750: 
	Page 14951: 
	Page 15152: 
	Page 15353: 
	Page 15554: 
	Page 15755: 
	Page 15956: 
	Page 16157: 
	Page 16358: 
	Page 16559: 
	Page 16760: 
	Page 16961: 
	Page 17162: 
	Page 17363: 
	Page 17564: 
	Page 17765: 
	Page 17966: 
	Page 18167: 

	Bouton 55: 
	Page 28: 
	Page 301: 
	Page 322: 
	Page 343: 
	Page 364: 
	Page 385: 
	Page 406: 
	Page 427: 
	Page 448: 
	Page 469: 
	Page 4810: 
	Page 5011: 
	Page 5212: 
	Page 5413: 
	Page 5614: 
	Page 5815: 
	Page 6016: 
	Page 6217: 
	Page 6418: 
	Page 6619: 
	Page 6820: 
	Page 7021: 
	Page 7222: 
	Page 7423: 
	Page 7624: 
	Page 7825: 
	Page 8026: 
	Page 8227: 

	Bouton 56: 
	Page 28: 
	Page 301: 
	Page 322: 
	Page 343: 
	Page 364: 
	Page 385: 
	Page 406: 
	Page 427: 
	Page 448: 
	Page 469: 
	Page 4810: 
	Page 5011: 
	Page 5212: 
	Page 5413: 
	Page 5614: 
	Page 5815: 
	Page 6016: 
	Page 6217: 
	Page 6418: 
	Page 6619: 
	Page 6820: 
	Page 7021: 
	Page 7222: 
	Page 7423: 
	Page 7624: 
	Page 7825: 
	Page 8026: 
	Page 8227: 
	Page 10128: 
	Page 10329: 
	Page 10530: 
	Page 10731: 
	Page 10932: 
	Page 11133: 
	Page 11334: 
	Page 11735: 
	Page 11936: 
	Page 12137: 
	Page 12338: 
	Page 12539: 
	Page 12740: 
	Page 12941: 
	Page 13142: 
	Page 13343: 
	Page 13544: 
	Page 13745: 
	Page 13946: 
	Page 14147: 
	Page 14348: 
	Page 14549: 
	Page 14750: 
	Page 14951: 
	Page 15152: 
	Page 15353: 
	Page 15554: 
	Page 15755: 
	Page 15956: 
	Page 16157: 
	Page 16358: 
	Page 16559: 
	Page 16760: 
	Page 16961: 
	Page 17162: 
	Page 17363: 
	Page 17564: 
	Page 17765: 
	Page 17966: 
	Page 18167: 

	Bouton 57: 
	Page 28: 
	Page 301: 
	Page 322: 
	Page 343: 
	Page 364: 
	Page 385: 
	Page 406: 
	Page 427: 
	Page 448: 
	Page 469: 
	Page 4810: 
	Page 5011: 
	Page 5212: 
	Page 5413: 
	Page 5614: 
	Page 5815: 
	Page 6016: 
	Page 6217: 
	Page 6418: 
	Page 6619: 
	Page 6820: 
	Page 7021: 
	Page 7222: 
	Page 7423: 
	Page 7624: 
	Page 7825: 
	Page 8026: 
	Page 8227: 

	Bouton 58: 
	Page 28: 
	Page 301: 
	Page 322: 
	Page 343: 
	Page 364: 
	Page 385: 
	Page 406: 
	Page 427: 
	Page 448: 
	Page 469: 
	Page 4810: 
	Page 5011: 
	Page 5212: 
	Page 5413: 
	Page 5614: 
	Page 5815: 
	Page 6016: 
	Page 6217: 
	Page 6418: 
	Page 6619: 
	Page 6820: 
	Page 7021: 
	Page 7222: 
	Page 7423: 
	Page 7624: 
	Page 7825: 
	Page 8026: 
	Page 10127: 
	Page 10328: 
	Page 10529: 
	Page 10730: 
	Page 10931: 
	Page 11132: 
	Page 11333: 
	Page 11734: 
	Page 11935: 
	Page 12136: 
	Page 12337: 
	Page 12538: 
	Page 12739: 
	Page 12940: 
	Page 13141: 
	Page 13342: 
	Page 13543: 
	Page 13744: 
	Page 13945: 
	Page 14146: 
	Page 14347: 
	Page 14548: 
	Page 14749: 
	Page 14950: 
	Page 15151: 
	Page 15352: 
	Page 15553: 
	Page 15754: 
	Page 15955: 
	Page 16156: 
	Page 16357: 
	Page 16558: 
	Page 16759: 
	Page 16960: 
	Page 17161: 
	Page 17362: 
	Page 17563: 
	Page 17764: 
	Page 17965: 
	Page 18166: 

	Bouton 59: 
	Page 28: 
	Page 301: 
	Page 322: 
	Page 343: 
	Page 364: 
	Page 385: 
	Page 406: 
	Page 427: 
	Page 448: 
	Page 469: 
	Page 4810: 
	Page 5011: 
	Page 5212: 
	Page 5413: 
	Page 5614: 
	Page 5815: 
	Page 6016: 
	Page 6217: 
	Page 6418: 
	Page 6619: 
	Page 6820: 
	Page 7021: 
	Page 7222: 
	Page 7423: 
	Page 7624: 
	Page 7825: 
	Page 8026: 

	Bouton 60: 
	Page 28: 
	Page 301: 
	Page 322: 
	Page 343: 
	Page 364: 
	Page 385: 
	Page 406: 
	Page 427: 
	Page 448: 
	Page 469: 
	Page 4810: 
	Page 5011: 
	Page 5212: 
	Page 5413: 
	Page 5614: 
	Page 5815: 
	Page 6016: 
	Page 6217: 
	Page 6418: 
	Page 6619: 
	Page 6820: 
	Page 7021: 
	Page 7222: 
	Page 7423: 
	Page 7624: 
	Page 7825: 
	Page 8026: 
	Page 20627: 
	Page 20828: 
	Page 21029: 
	Page 21230: 
	Page 21431: 
	Page 21632: 
	Page 21833: 
	Page 22034: 

	Bouton 61: 
	Page 28: 
	Page 301: 
	Page 322: 
	Page 343: 
	Page 364: 
	Page 385: 
	Page 406: 
	Page 427: 
	Page 448: 
	Page 469: 
	Page 4810: 
	Page 5011: 
	Page 5212: 
	Page 5413: 
	Page 5614: 
	Page 5815: 
	Page 6016: 
	Page 6217: 
	Page 6418: 
	Page 6619: 
	Page 6820: 
	Page 7021: 
	Page 7222: 
	Page 7423: 
	Page 7624: 
	Page 7825: 
	Page 8026: 
	Page 20627: 
	Page 20828: 
	Page 21029: 
	Page 21230: 
	Page 21431: 
	Page 21632: 
	Page 21833: 
	Page 22034: 

	Bouton 62: 
	Page 28: 
	Page 301: 
	Page 322: 
	Page 343: 
	Page 364: 
	Page 385: 
	Page 406: 
	Page 427: 
	Page 448: 
	Page 469: 
	Page 4810: 
	Page 5011: 
	Page 5212: 
	Page 5413: 
	Page 5614: 
	Page 5815: 
	Page 6016: 
	Page 6217: 
	Page 6418: 
	Page 6619: 
	Page 6820: 
	Page 7021: 
	Page 7222: 
	Page 7423: 
	Page 7624: 
	Page 7825: 
	Page 8026: 
	Page 10227: 
	Page 10428: 
	Page 10629: 
	Page 10830: 
	Page 11031: 
	Page 11232: 
	Page 11433: 
	Page 20634: 
	Page 20835: 
	Page 21036: 
	Page 21237: 
	Page 21438: 
	Page 21639: 
	Page 21840: 
	Page 22041: 

	Bouton 36: 
	Page 29: 
	Page 311: 
	Page 332: 
	Page 353: 
	Page 374: 
	Page 395: 
	Page 416: 
	Page 437: 
	Page 458: 
	Page 479: 
	Page 4910: 
	Page 5111: 
	Page 5312: 
	Page 5513: 
	Page 5714: 
	Page 6115: 
	Page 6316: 
	Page 6517: 
	Page 6718: 
	Page 6919: 
	Page 7120: 
	Page 7321: 
	Page 7522: 
	Page 7723: 
	Page 7924: 
	Page 8125: 
	Page 8526: 
	Page 8727: 
	Page 8928: 
	Page 9129: 
	Page 9330: 
	Page 9531: 
	Page 9732: 
	Page 9933: 
	Page 10534: 
	Page 10735: 
	Page 13336: 
	Page 13537: 
	Page 13738: 
	Page 13939: 
	Page 14140: 
	Page 14341: 
	Page 14542: 
	Page 14743: 
	Page 14944: 
	Page 15145: 
	Page 15346: 
	Page 15547: 
	Page 15748: 
	Page 15949: 
	Page 16150: 
	Page 16351: 
	Page 16552: 
	Page 16753: 
	Page 17354: 
	Page 17555: 
	Page 17756: 
	Page 17957: 
	Page 18158: 
	Page 18459: 
	Page 18660: 
	Page 18861: 
	Page 19062: 
	Page 19263: 
	Page 19464: 
	Page 19665: 
	Page 19866: 
	Page 20067: 
	Page 20268: 
	Page 20469: 

	Bouton 38: 
	Page 29: 
	Page 311: 
	Page 332: 
	Page 353: 
	Page 374: 
	Page 395: 
	Page 416: 
	Page 437: 
	Page 458: 
	Page 479: 
	Page 4910: 
	Page 5111: 
	Page 5312: 
	Page 5513: 
	Page 5714: 
	Page 6115: 
	Page 6316: 
	Page 6517: 
	Page 6718: 
	Page 6919: 
	Page 7120: 
	Page 7321: 
	Page 7522: 
	Page 7723: 
	Page 7924: 
	Page 8125: 
	Page 8526: 
	Page 8727: 
	Page 8928: 
	Page 9129: 
	Page 9330: 
	Page 9531: 
	Page 9732: 
	Page 9933: 
	Page 10534: 
	Page 10735: 
	Page 13336: 
	Page 13537: 
	Page 13738: 
	Page 13939: 
	Page 14140: 
	Page 14341: 
	Page 14542: 
	Page 14743: 
	Page 14944: 
	Page 15145: 
	Page 15346: 
	Page 15547: 
	Page 15748: 
	Page 15949: 
	Page 16150: 
	Page 16351: 
	Page 16552: 
	Page 16753: 
	Page 17354: 
	Page 17555: 
	Page 17756: 
	Page 17957: 
	Page 18158: 
	Page 18459: 
	Page 18660: 
	Page 18861: 
	Page 19062: 
	Page 19263: 
	Page 19464: 
	Page 19665: 
	Page 19866: 
	Page 20067: 
	Page 20268: 
	Page 20469: 

	Bouton 40: 
	Page 29: 
	Page 311: 
	Page 332: 
	Page 353: 
	Page 374: 
	Page 395: 
	Page 416: 
	Page 437: 
	Page 458: 
	Page 479: 
	Page 4910: 
	Page 5111: 
	Page 5312: 
	Page 5513: 
	Page 5714: 
	Page 6115: 
	Page 6316: 
	Page 6517: 
	Page 6718: 
	Page 6919: 
	Page 7120: 
	Page 7321: 
	Page 7522: 
	Page 7723: 
	Page 7924: 
	Page 8125: 
	Page 8526: 
	Page 8727: 
	Page 8928: 
	Page 9129: 
	Page 9330: 
	Page 9531: 
	Page 9732: 
	Page 9933: 
	Page 10534: 
	Page 10735: 
	Page 13336: 
	Page 13537: 
	Page 13738: 
	Page 13939: 
	Page 14140: 
	Page 14341: 
	Page 14542: 
	Page 14743: 
	Page 14944: 
	Page 15145: 
	Page 15346: 
	Page 15547: 
	Page 15748: 
	Page 15949: 
	Page 16150: 
	Page 16351: 
	Page 16552: 
	Page 16753: 
	Page 17354: 
	Page 17555: 
	Page 17756: 
	Page 17957: 
	Page 18158: 
	Page 18459: 
	Page 18660: 
	Page 18861: 
	Page 19062: 
	Page 19263: 
	Page 19464: 
	Page 19665: 
	Page 19866: 
	Page 20067: 
	Page 20268: 

	Bouton 68: 
	Page 84: 
	Page 861: 
	Page 882: 
	Page 903: 
	Page 924: 
	Page 945: 
	Page 966: 
	Page 987: 
	Page 1008: 
	Page 1029: 
	Page 10410: 
	Page 10811: 
	Page 11012: 
	Page 11213: 

	Bouton 69: 
	Page 84: 
	Page 861: 
	Page 882: 
	Page 903: 
	Page 924: 
	Page 945: 
	Page 966: 
	Page 987: 
	Page 1008: 
	Page 1029: 
	Page 10410: 
	Page 10811: 
	Page 11012: 
	Page 11213: 

	Bouton 70: 
	Page 84: 
	Page 861: 
	Page 882: 
	Page 903: 
	Page 924: 
	Page 945: 
	Page 966: 
	Page 987: 
	Page 1008: 
	Page 1029: 
	Page 10410: 
	Page 10811: 
	Page 11012: 
	Page 11213: 

	Bouton 71: 
	Page 84: 
	Page 861: 
	Page 882: 
	Page 903: 
	Page 924: 
	Page 945: 
	Page 966: 
	Page 987: 
	Page 1008: 
	Page 1029: 
	Page 10410: 
	Page 10811: 
	Page 11012: 
	Page 11213: 

	Bouton 72: 
	Page 84: 
	Page 861: 
	Page 882: 
	Page 903: 
	Page 924: 
	Page 945: 
	Page 966: 
	Page 987: 
	Page 1008: 
	Page 1069: 
	Page 11510: 
	Page 11711: 
	Page 11912: 
	Page 12113: 
	Page 12314: 
	Page 12515: 
	Page 12716: 
	Page 12917: 
	Page 13118: 
	Page 13319: 
	Page 13520: 
	Page 13721: 
	Page 13922: 
	Page 14123: 
	Page 14324: 
	Page 14525: 
	Page 14726: 
	Page 14927: 
	Page 15128: 
	Page 15329: 
	Page 15530: 
	Page 15731: 
	Page 15932: 
	Page 16133: 
	Page 16334: 
	Page 16535: 
	Page 16736: 
	Page 16937: 
	Page 17138: 
	Page 17339: 
	Page 17540: 
	Page 17741: 
	Page 17942: 
	Page 18143: 

	Bouton 63: 
	Page 84: 
	Page 861: 
	Page 882: 
	Page 903: 
	Page 924: 
	Page 945: 
	Page 966: 
	Page 987: 
	Page 1008: 
	Page 1029: 
	Page 10410: 
	Page 10611: 
	Page 10812: 
	Page 11013: 
	Page 11214: 
	Page 11415: 
	Page 20616: 
	Page 20817: 
	Page 21018: 
	Page 21219: 
	Page 21420: 
	Page 21621: 
	Page 21822: 
	Page 22023: 

	Bouton 64: 
	Page 84: 
	Page 861: 
	Page 882: 
	Page 903: 
	Page 924: 
	Page 945: 
	Page 966: 
	Page 987: 
	Page 1008: 
	Page 1029: 
	Page 10410: 
	Page 10611: 
	Page 10812: 
	Page 11013: 
	Page 11214: 
	Page 11415: 
	Page 20616: 
	Page 20817: 
	Page 21018: 
	Page 21219: 
	Page 21420: 
	Page 21621: 
	Page 21822: 
	Page 22023: 

	Bouton 65: 
	Page 84: 
	Page 861: 
	Page 882: 
	Page 903: 
	Page 924: 
	Page 945: 
	Page 966: 
	Page 987: 
	Page 1008: 
	Page 1029: 
	Page 10410: 
	Page 10611: 
	Page 10812: 
	Page 11013: 
	Page 11214: 
	Page 11415: 

	Bouton 66: 
	Page 84: 
	Page 861: 
	Page 882: 
	Page 903: 
	Page 924: 
	Page 945: 
	Page 966: 
	Page 987: 
	Page 1008: 
	Page 1029: 
	Page 10410: 
	Page 10611: 
	Page 10812: 
	Page 11013: 
	Page 11214: 
	Page 11415: 

	Bouton 67: 
	Page 84: 
	Page 861: 
	Page 882: 
	Page 903: 
	Page 924: 
	Page 945: 
	Page 966: 
	Page 987: 
	Page 1008: 
	Page 1029: 
	Page 10410: 
	Page 10811: 
	Page 11012: 
	Page 11213: 

	Bouton 73: 
	Page 106: 

	Bouton 74: 
	Page 106: 
	Page 1151: 
	Page 1172: 
	Page 1193: 
	Page 1214: 
	Page 1235: 
	Page 1256: 
	Page 1277: 
	Page 1298: 
	Page 1319: 
	Page 13310: 
	Page 13511: 
	Page 13712: 
	Page 13913: 
	Page 14114: 
	Page 14315: 
	Page 14516: 
	Page 14717: 
	Page 14918: 
	Page 15119: 
	Page 15320: 
	Page 15521: 
	Page 15722: 
	Page 15923: 
	Page 16124: 
	Page 16325: 
	Page 16526: 
	Page 16727: 
	Page 16928: 
	Page 17129: 
	Page 17330: 
	Page 17531: 
	Page 17732: 
	Page 17933: 
	Page 18134: 

	Bouton 75: 
	Page 106: 

	Bouton 76: 
	Page 106: 
	Page 1151: 
	Page 1172: 
	Page 1193: 
	Page 1214: 
	Page 1235: 
	Page 1256: 
	Page 1277: 
	Page 1298: 
	Page 1319: 
	Page 13310: 
	Page 13511: 
	Page 13712: 
	Page 13913: 
	Page 14114: 
	Page 14315: 
	Page 14516: 
	Page 14717: 
	Page 14918: 
	Page 15119: 
	Page 15320: 
	Page 15521: 
	Page 15722: 
	Page 15923: 
	Page 16124: 
	Page 16325: 
	Page 16526: 
	Page 16727: 
	Page 16928: 
	Page 17129: 
	Page 17330: 
	Page 17531: 
	Page 17732: 
	Page 17933: 
	Page 18134: 

	Bouton 105: 
	Page 116: 
	Page 1181: 
	Page 1202: 
	Page 1223: 
	Page 1244: 
	Page 1265: 
	Page 1286: 
	Page 1307: 
	Page 1328: 
	Page 1349: 
	Page 13610: 
	Page 13811: 
	Page 14012: 
	Page 14213: 
	Page 14414: 
	Page 14615: 
	Page 14816: 
	Page 15017: 
	Page 15218: 
	Page 15419: 
	Page 15620: 
	Page 15821: 
	Page 16022: 
	Page 16223: 
	Page 16424: 
	Page 16625: 
	Page 16826: 
	Page 17027: 
	Page 17228: 
	Page 17429: 
	Page 17630: 
	Page 17831: 
	Page 18032: 
	Page 18233: 

	Bouton 106: 
	Page 116: 
	Page 1181: 
	Page 1202: 
	Page 1223: 
	Page 1244: 
	Page 1265: 
	Page 1286: 
	Page 1307: 
	Page 1328: 
	Page 1349: 
	Page 13610: 
	Page 13811: 
	Page 14012: 
	Page 14213: 
	Page 14414: 
	Page 14615: 
	Page 14816: 
	Page 15017: 
	Page 15218: 
	Page 15419: 
	Page 15620: 
	Page 15821: 
	Page 16022: 
	Page 16223: 
	Page 16424: 
	Page 16625: 
	Page 16826: 
	Page 17027: 
	Page 17228: 
	Page 17429: 
	Page 17630: 
	Page 17831: 
	Page 18032: 
	Page 18233: 

	Bouton 107: 
	Page 116: 
	Page 1181: 
	Page 1202: 
	Page 1223: 
	Page 1244: 
	Page 1265: 
	Page 1286: 
	Page 1307: 
	Page 1328: 
	Page 1349: 
	Page 13610: 
	Page 13811: 
	Page 14012: 
	Page 14213: 
	Page 14414: 
	Page 14615: 
	Page 14816: 
	Page 15017: 
	Page 15218: 
	Page 15419: 
	Page 15620: 
	Page 15821: 
	Page 16022: 
	Page 16223: 
	Page 16424: 
	Page 16625: 
	Page 16826: 
	Page 17027: 
	Page 17228: 
	Page 17429: 
	Page 17630: 
	Page 17831: 
	Page 18032: 
	Page 18233: 

	Bouton 108: 
	Page 116: 
	Page 1181: 
	Page 1202: 
	Page 1223: 
	Page 1244: 
	Page 1265: 
	Page 1286: 
	Page 1307: 
	Page 1328: 
	Page 1349: 
	Page 13610: 
	Page 13811: 
	Page 14012: 
	Page 14213: 
	Page 14414: 
	Page 14615: 
	Page 14816: 
	Page 15017: 
	Page 15218: 
	Page 15419: 
	Page 15620: 
	Page 15821: 
	Page 16022: 
	Page 16223: 
	Page 16424: 
	Page 16625: 
	Page 16826: 
	Page 17027: 
	Page 17228: 
	Page 17429: 
	Page 17630: 
	Page 17831: 
	Page 18032: 
	Page 18233: 

	Bouton 109: 
	Page 116: 
	Page 1181: 
	Page 1202: 
	Page 1223: 
	Page 1244: 
	Page 1265: 
	Page 1286: 
	Page 1307: 
	Page 1328: 
	Page 1349: 
	Page 13610: 
	Page 13811: 
	Page 14012: 
	Page 14213: 
	Page 14414: 
	Page 14615: 
	Page 14816: 
	Page 15017: 
	Page 15218: 
	Page 15419: 
	Page 15620: 
	Page 15821: 
	Page 16022: 
	Page 16223: 
	Page 16424: 
	Page 16625: 
	Page 16826: 
	Page 17027: 
	Page 17228: 
	Page 17429: 
	Page 17630: 
	Page 17831: 
	Page 18032: 
	Page 18233: 

	Bouton 27: 
	Page 183: 
	Page 1851: 
	Page 1872: 
	Page 1893: 
	Page 1914: 
	Page 1935: 
	Page 1956: 
	Page 1977: 
	Page 1998: 
	Page 2019: 
	Page 20310: 
	Page 20711: 
	Page 20912: 
	Page 21113: 
	Page 21314: 
	Page 21515: 
	Page 21716: 
	Page 21917: 
	Page 22118: 

	Bouton 29: 
	Page 183: 
	Page 1851: 
	Page 1872: 
	Page 1893: 
	Page 1914: 
	Page 1935: 
	Page 1956: 
	Page 1977: 
	Page 1998: 
	Page 2019: 
	Page 20310: 
	Page 20711: 
	Page 20912: 
	Page 21113: 
	Page 21314: 
	Page 21515: 
	Page 21716: 
	Page 21917: 
	Page 22118: 

	Bouton 31: 
	Page 183: 
	Page 1851: 
	Page 1872: 
	Page 1893: 
	Page 1914: 
	Page 1935: 
	Page 1956: 
	Page 1977: 
	Page 1998: 
	Page 2019: 
	Page 20310: 
	Page 20711: 
	Page 20912: 
	Page 21113: 
	Page 21314: 
	Page 21515: 
	Page 21716: 
	Page 21917: 
	Page 22118: 

	Bouton 35: 
	Page 184: 
	Page 1861: 
	Page 1882: 
	Page 1903: 
	Page 1924: 
	Page 1945: 
	Page 1966: 
	Page 1987: 
	Page 2008: 
	Page 2029: 
	Page 20410: 

	Bouton 37: 
	Page 184: 
	Page 1861: 
	Page 1882: 
	Page 1903: 
	Page 1924: 
	Page 1945: 
	Page 1966: 
	Page 1987: 
	Page 2008: 
	Page 2029: 
	Page 20410: 
	Page 20511: 
	Page 20712: 
	Page 20913: 
	Page 21114: 
	Page 21315: 
	Page 21516: 
	Page 21717: 
	Page 21918: 
	Page 22119: 

	Bouton 39: 
	Page 184: 
	Page 1861: 
	Page 1882: 
	Page 1903: 
	Page 1924: 
	Page 1945: 
	Page 1966: 
	Page 1987: 
	Page 2008: 
	Page 2029: 
	Page 20410: 
	Page 20511: 
	Page 20712: 
	Page 20913: 
	Page 21114: 
	Page 21315: 
	Page 21516: 
	Page 21717: 
	Page 21918: 
	Page 22119: 

	Bouton 41: 
	Page 184: 
	Page 1861: 
	Page 1882: 
	Page 1903: 
	Page 1924: 
	Page 1945: 
	Page 1966: 
	Page 1987: 
	Page 2008: 
	Page 2029: 
	Page 20510: 
	Page 20711: 
	Page 20912: 
	Page 21113: 
	Page 21314: 
	Page 21515: 
	Page 21716: 
	Page 21917: 
	Page 22118: 

	Bouton 42: 
	Page 184: 
	Page 1861: 
	Page 1882: 
	Page 1903: 
	Page 1924: 
	Page 1945: 
	Page 1966: 
	Page 1987: 
	Page 2008: 
	Page 2029: 

	Bouton 43: 
	Page 184: 
	Page 1861: 
	Page 1882: 
	Page 1903: 
	Page 1924: 
	Page 1945: 
	Page 1966: 
	Page 1987: 
	Page 2008: 
	Page 2029: 

	Bouton 44: 
	Page 184: 
	Page 1861: 
	Page 1882: 
	Page 1903: 
	Page 1924: 
	Page 1945: 
	Page 1966: 
	Page 1987: 
	Page 2008: 
	Page 2029: 

	Bouton 18: 
	Page 185: 
	Page 1871: 
	Page 1892: 
	Page 1913: 
	Page 1934: 
	Page 1955: 
	Page 1976: 
	Page 1997: 
	Page 2018: 
	Page 2039: 

	Bouton 20: 
	Page 185: 
	Page 1871: 
	Page 1892: 
	Page 1913: 
	Page 1934: 
	Page 1955: 
	Page 1976: 
	Page 1997: 
	Page 2018: 
	Page 2039: 

	Bouton 22: 
	Page 185: 
	Page 1871: 
	Page 1892: 
	Page 1913: 
	Page 1934: 
	Page 1955: 
	Page 1976: 
	Page 1997: 
	Page 2018: 
	Page 2039: 

	Bouton 35: 


