
Activités, Structures 
et Capital
2004


Le présent Document de Référence a été déposé auprès de l’Autorité des marchés

financiers le 19 avril 2005, conformément aux articles 211–1 à 211–42 du Règlement

Général de l’Autorité des marchés financiers. Il pourra être utilisé à l’appui d’une

opération financière s’il est complété par une note d’opération visée par l’Autorité 

des marchés financiers.

Avertissement

L’AMF attire l’attention du public sur le fait que:

La société European Aeronautic Defence and Space Company EADS N.V. («EADS»

ou la «Société») est une société de droit néerlandais dont les titres sont cotés en

France, en Allemagne et en Espagne. Compte tenu de cette spécificité, la règlementation

applicable en matière d’information du public et de protection des investisseurs, ainsi

que les engagements pris par la Société vis-à-vis des autorités boursières et du marché

sont décrits dans le présent Document de Référence.

Ce document contient des informations faisant partie intégrante du Document

de Référence EADS déposé auprès de l’Autorité des marchés financiers le

19avril 2005. Lorsqu’il est utilisé en tant que Document de Référence, il doit

être lu en complément du document intitulé Etats Financiers et Gouvernement

d’Entreprise – 2004 (Document de Référence Partie 1) qui contient,

notamment, les Etats Financiers de la Société et ses annexes.

Panorama 2004 (1)

Le rapport annuel 2004 complet
d’EADS est composé de : 

Etats Financiers et Gouvernement 
d’entreprise – 2004 (2)

Activités, Structures 
et Capital – 2004 (3) 
(disponible sur demande)

La version en ligne du rapport annuel 2004

complet d’EADS est disponible à la rubrique

Relations investisseurs à l’adresse 

www.eads.com

�


Document de Référence EADS 2004

Partie 2 (Activités, Structures et Capital – 2004)

Le présent Document de Référence a été déposé auprès de l’Autorité des marchés financiers le 19 avril 2005, conformément aux
articles 211-1 à 211-42 du Règlement Général de l’Autorité des marchés financiers. Il pourra être utilisé à l’appui d’une
opération financière s’il est complété par une note d’opération visée par l’Autorité des marchés financiers.

Avertissement
L’AMF attire l’attention du public sur le fait que :

La société European Aeronautic Defence and Space Company EADS N.V. (« EADS » ou la « Société ») est une société de droit
néerlandais dont les titres sont cotés en France, en Allemagne et en Espagne. Compte tenu de cette spécificité, la réglementation
applicable en matière d’information du public et de protection des investisseurs, ainsi que les engagements pris par la Société
vis-à-vis des autorités boursières et du marché sont décrits dans le présent Document de Référence.

Ce document contient des informations faisant partie intégrante du Document de Référence EADS déposé auprès de
l’Autorité des marchés financiers le 19 avril 2004. Lorsqu’il est utilisé en tant que Document de Référence, il doit être
lu en complément du document intitulé Etats Financiers et Gouvernement d’Entreprise – 2004 (Document de
Référence Partie 1) qui contient, notamment, les Etats Financiers de la Société et ses annexes.


Activités, Structures et Capital – 2004

Document de Référence (Partie 2)
Exercice 2004

3 Renseignements Concernant l’Activité Chapitre 1 76 Renseignements de Caractère Général Chapitre 3
d’EADS Concernant la Société et son

Capital Social
3 Présentation du Groupe 1.1

76 Description Générale de la Société 3.1
3 Apeŗcu Général 1.1.1

76 Dénomination et Siège Social 3.1.1
9 Airbus 1.1.2

76 Forme Juridique 3.1.2
21 Avions de Transport Militaire 1.1.3

76 Droit Applicable – Réglementation 3.1.3
26 Aéronautique 1.1.4

Néerlandaise
32 Systèmes de Défense et de Sécurité 1.1.5

80 Date de Constitution et Durée de 3.1.4
43 Espace 1.1.6 la Société

51 Participations 1.1.7 80 Objet Social 3.1.5

80 Registre du Commerce et des Sociétés 3.1.6
52 Evolution Récente 1.2

80 Consultation des Documents Juridiques 3.1.7
53 Ethique et Responsabilité Sociale Chapitre 2

80 Exercice Social 3.1.8

80 Répartition Statutaire des Bénéfices 3.1.954 Initiative Ethique et Responsabilité 2.1
Sociale 2004

81 Assemblées Générales 3.1.10
54 Objectifs 2.1.1

82 Déclarations des Participations 3.1.11
54 Approche méthodologique 2.1.2

84 Offre Publique Obligatoire 3.1.12

56 Code Ethique d’EADS 2.2
86 Renseignements de Caractère Général 3.2

Concernant le Capital Social
57 Politiques et Activités en Matière de 2.3

86 Modification du Capital Social ou des 3.2.1Responsabilité Sociale
Droits Attachés aux Actions

57 Ethique des Affaires 2.3.1
86 Capital Social Emis 3.2.2

60 Croissance Durable 2.3.2
86 Capital Social Autorisé 3.2.3

66 Protection de l’Environnement 2.3.3
86 Titres Donnant Accès au Capital Social de 3.2.4

67 Ressources Humaines : Relation 2.3.4
la Société

Employeur-Salariés
87 Evolution du Capital Social Emis Depuis la 3.2.5

73 Citoyenneté 2.3.5
Constitution de la Société

88 Répartition du Capital et des Droits 3.3
de Vote

88 Répartition du Capital 3.3.1

89 Relations avec les Principaux Actionnaires 3.3.2

95 Forme des Actions 3.3.3

95 Modifications de la Répartition du Capital 3.3.4
Social de la Société Depuis sa Constitution

EADS Activités, Structures et Capital 2004 1


Document de Référence (Partie 2) (suite)
Exercice 2004

104 Renseignements Relatifs Aux Titres97 Personnes Exeŗcant le Contrôle de 3.3.5 Chapitre 4

Emis (sans objet)la Société

97 Organigramme Simplifié du Groupe 3.3.6 105 Responsables du Document de Chapitre 5

Référence et Responsables du Contrôle97 Rachat par la Société de ses 3.3.7
des ComptesPropres Actions

105 Personnes Assumant la Responsabilité 5.199 Informations Boursières 3.4
du Document de Référence

102 Dividendes 3.5
105 Attestation des Responsables du 5.2

102 Dividendes et Distributions en Numéraire 3.5.1 Document de Référence
Versés Depuis la Création d’EADS

105 Responsables du Contrôle des Comptes 5.3102 Politique de Distribution de 3.5.2
Dividendes d’EADS 105 Responsables de la Revue des 5.3.1

Comptes d’EADS102 Délai de Prescription des Dividendes 3.5.3

105 Attestation des Auditeurs 5.3.2102 Régime Fiscal 3.5.4

108 Politique d’Information 5.4

108 Engagements de la Société en 5.5
Matière d’Information

109 Table de Concordance du Document
de Référence

2 EADS Activités, Structures et Capital 2004


1
Chapitre 1 : Renseignements Concernant l’Activité d’EADS

1.1 Présentation du Groupe
2

3
1.1.1 Aperçu Général Bien que 2004 ait été marquée par des différends entre les
Sauf mention contraire, l’ensemble des données fournies ci-dessous Etats-Unis et l’Union Européenne en matière de financements

4ont été élaborées sur la base d’informations émanant de publics des programmes d’avions commerciaux, les négociations
la Société. ont repris et EADS espère qu’elles déboucheront sur la mise

en place d’un cadre d’activité équitable des deux côtés 5Avec un chiffre d’affaires consolidé de 31,8 milliards d’euros
de l’Atlantique.

en 2004, EADS est le leader européen de l’industrie de
l’aéronautique, de l’espace et de la défense et occupe le second L’accroissement des capacités et du chiffre d’affaires d’EADS
rang au niveau mondial. En termes de parts de marché, EADS dans le secteur de la défense constitue une priorité stratégique
compte parmi les deux plus importants fabricants d’avions majeure du groupe EADS (le « Groupe »). Le carnet de
commerciaux, d’hélicoptères civils, de lanceurs commerciaux et commandes de la défense est passé de 46 milliards d’euros à
de systèmes de missiles. C’est également l’un des principaux fin 2003 à 49 milliards d’euros fin 2004, tandis que le chiffre
fournisseurs d’avions militaires, de satellites et d’électronique d’affaires des activités de défense a augmenté de 8 % à
de défense. En 2004, EADS a réalisé environ 76 % de son 8 milliards d’euros. Les contrats de la Tranche 2 d’Eurofighter
chiffre d’affaires dans le domaine civil et 24 % dans le et du missile balistique français M51, ainsi que la commande
domaine militaire. d’avions ravitailleurs par l’Armée de l’air australienne, le

contrat de système intégré de sécurité frontalière conclu avec
Apeŗcu Général de l’Année 2004 le ministère de l’Intérieur roumain et les premières commandes
Le contexte commercial d’EADS a été caractérisé en 2004 par non européennes du NH90 par Oman et l’Australie ont
le redressement du trafic aérien mondial. Si celui-ci présente contribué à cette croissance en 2004.
une perspective favorable pour les futures ventes d’avions

EADS Space a connu un redressement en 2004, qui résulte
commerciaux, l’instabilité persistante au Moyen-Orient, la

des opérations de restructuration en cours au sein de la
menace terroriste internationale et les coûts élevés du pétrole

Division. EADS Space a clôturé l’année avec un EBIT* positif
ont obéré la rentabilité des compagnies aériennes en 2004. Les

de 10 millions d’euros (contre un EBIT* négatif de
ventes dans le secteur de la défense ont continué à pâtir des

400 millions d’euros en 2003).
budgets d’achat restreints sur les marchés domestiques d’EADS.

Tout au long de l’année, EADS a continué de se positionner Stratégie
pour une croissance et une rentabilité soutenues, Afin de maximiser la valeur pour ses actionnaires et
conformément à sa stratégie visant à s’installer au premier rang d’équilibrer son portefeuille d’activité, la direction d’EADS (la
sur les grands marchés mondiaux de l’aéronautique et de la « Direction ») vise à positionner EADS comme un leader sur
défense. Le niveau record de son carnet de commandes qui les grands marchés de l’aéronautique et de la défense. Sa
s’élève à 184,3 milliards d’euros à fin 2004, soit environ cinq stratégie repose sur quatre composantes clés :
ans de chiffre d’affaires de l’activité avions commerciaux au
niveau actuel et plus de six ans de chiffre d’affaires de la – Continuer à consolider la position d’EADS face
Division défense, constitue un atout important pour EADS. à ses concurrents

EADS a établi et entend maintenir son rôle de leader sur le
Pour la deuxième année consécutive, Airbus a livré plus

marché mondial des avions commerciaux – par l’intermédiaire
d’appareils et enregistré plus de commandes que Boeing.

d’Airbus, sur celui des hélicoptères – avec Eurocopter, sur
Airbus a reçu 370 commandes brutes en 2004, soit 57 % de

celui des systèmes de missiles – au travers de MBDA et LKF
nouvelles commandes d’avions sur l’année. Airbus a livré

et sur celui des lanceurs commerciaux – par le biais d’EADS
320 appareils en 2004 (2003 : 305 appareils). En 2004, le

Space Transportation.
programme A380 a enregistré de significatifs succès
commerciaux et techniques avec, en fin d’exercice, un total de L’objectif de réaliser environ 10 milliards d’euros de ventes
139 commandes fermes, passées par 13 clients. En décembre annuelles d’ici à 2006 dans le domaine de la défense et à la
2004, dans l’optique de compléter la famille d’avions long sécurité intérieure, sur la base du carnet de commandes du
courrier d’Airbus, le Conseil d’administration d’EADS a segment de la défense qui, à fin 2004, s’établissait à quelque
approuvé le lancement commercial de l’A350. 49 milliards d’euros, reflète les efforts poursuivis par EADS

pour continuer à gagner du terrain sur ses principaux
concurrents sur les segments de la défense et de l’espace. Ces
efforts sont soutenus par un portefeuille récent et compétitif,

EADS Activités, Structures et Capital 2004 3


1.1 Présentation du Groupe (suite)

comprenant des programmes tels que l’avion de transport Etats-Unis
militaire A400M, l’avion de combat Eurofighter, les Aux Etats-Unis, EADS vise à apparaı̂tre comme une entreprise
hélicoptères Tigre et NH90, ainsi que les programmes de citoyenne, respectée sur le premier marché mondial de la
missiles Meteor et Aster et le réseau de communications défense et de la sécurité intérieure. Pour y parvenir, le Groupe
sécurisées Skynet 5/Paradigm. applique une approche stratégique qui se fonde sur quatre

piliers : la création d’une présence industrielle aux Etats-Unis
Pour continuer à renforcer sa position concurrentielle dans le

(Eurocopter Mississippi, centre de conception Airbus
secteur de la défense, EADS étend le périmètre de son activité

à Wichita), le développement de relations transatlantiques avec
afin d’y inclure la sécurité intérieure, les avions de transport

les principaux acteurs américains de l’aéronautique et de la
militaire, les systèmes de défense de grande envergure et les

défense (EuroHawk˛), l’acquisition de sociétés de défense de
solutions de services ; le Groupe étudie activement les

petite et moyenne taille (Racal Instruments) et la coopération
opportunités d’acquisitions sur les marchés clés.

avec les principales sociétés américaines du secteur.

– Devenir un groupe industriel mondial Le regroupement, en 2004, des différentes composantes de ses
EADS s’appuiera sur sa réputation d’excellence technologique activités de défense aux Etats-Unis au sein d’EADS North
et sur sa légitimité croissante en tant qu’intégrateur de America Defense Company (opérant dans le cadre d’un accord
systèmes pour soutenir sa transition d’un groupe industriel spécial de sécurité – Special Security Agreement – avec le
européen qui exporte dans le monde entier, vers un groupe gouvernement américain), a constitué pour EADS la base sur
industriel mondial s’appuyant sur des implantations laquelle le Groupe entend développer son implantation locale
industrielles locales et des partenariats technologiques sur les destinée à conquérir la clientèle militaire américaine.
principaux marchés, notamment aux Etats-Unis, en Asie et

En s’appuyant sur son portefeuille de produits utilisant une
en Russie.

technologique de pointe, notamment ses hélicoptères et ses
EADS va activement rechercher les opportunités d’extension avions de transport et de ravitaillement, EADS North America
de ses implantations locales sur ces marchés, laquelle politique mène plusieurs campagnes clés aux Etats-Unis, chacune dans le
constitue pratiquement un passage obligé pour leur pénétration. cadre d’un partenariat avec un acteur du secteur américain de
Les programmes mondiaux de partenariats avec des acteurs de la défense. Les projets comprennent le ravitailleur KC-330,
l’industrie locale et les acquisitions sur les marchés ciblés ne l’hélicoptère utilitaire (Utility Helicopter), l’avion cargo du
sont pas seulement des leviers essentiels dans la conquête des futur (Future Cargo Aircraft) et le système sol-air tactique
marchés internationaux, mais aussi un moyen d’enrichir le MEADS.
portefeuille technologique d’EADS et de lui permettre de
bénéficier de réductions de coûts et d’opportunités de Asie
couverture naturelle des risques de change. En outre, les La Direction considère le continent asiatique, en particulier la
efforts consentis à l’échelle du Groupe dans le domaine de Chine et l’Inde, comme un marché prometteur pour la
l’approvisionnement mondial soutiennent la compétitivité et la croissance future. La croissance économique rapide de ces pays
rentabilité d’EADS, notamment au regard des conditions stimule la demande de transport aérien et soutient
budgétaires favorables dont bénéficient les acteurs américains. l’augmentation des budgets publics. EADS compte réaliser

30 % de son chiffre d’affaires 2015 en Asie.
L’expérience du Groupe en Australie constitue un exemple de
succès dans la mise en œuvre de cette stratégie. D’après la En 2003, EADS a réalisé une percée importante sur le marché
Direction, l’implantation dans l’industrie locale réalisée par chinois en prenant une participation dans AviChina et en
l’acquisition d’Australian Aerospace en 2001 a créé un atout délocalisant la fabrication d’Eurocopter au nord-est de la Chine.
concurrentiel pour le contrat de l’hélicoptère Tigre et a facilité Airbus s’est fixée comme objectif de consacrer un budget
la signature du contrat portant sur l’avion ravitailleur A330 et d’approvisionnement de 120 millions de dollars U.S. dans ce
sur l’hélicoptère NH90. pays d’ici à 2010 et projette d’y créer un centre d’études. Par

ailleurs, EADS envisage d’établir des partenariats de
développement de programmes avec des partenaires chinois, sur
le modèle du récent accord de développement et de production
communs d’un nouvel hélicoptère polyvalent conclu avec
AviChina (AVIC II). Globalement, EADS est déterminée

4 EADS Activités, Structures et Capital 2004


1

1.1 Présentation du Groupe (suite)
2

3
à développer des partenariats stratégiques à long terme avec les la sécurité publique, telles que les services de
industriels et le gouvernement chinois, afin de devenir leur télécommunications sécurisées proposés dans le cadre Paradigm

4partenaire de référence au niveau mondial. ainsi que les services embarqués proposés par le centre de
support-système Eurofighter.

Russie 5– Se concentrer sur l’innovation et la technologie
La Direction considère le développement économique de la

En combinant une gamme étendue de produits et d’expertises
Russie comme une opportunité prometteuse allant de pair avec

en matière de systèmes intégrés à forte valeur ajoutée, EADS
la relance de l’industrie aérospatiale et de défense russe par le

vise à pénétrer de nouveaux marchés, à optimiser ses marges et
biais de restructurations et de consolidations. Pour sa première

à offrir des solutions hautement différenciées et adaptées aux
incursion sur le marché russe, EADS participe à ce processus

besoins de plus en plus complexes de ses clients tant dans le
de restructuration et de consolidation en s’associant avec

secteur civil que dans celui de la défense. Les nouvelles
IRKUT. Le développement commun de nouveaux programmes,

activités comme les systèmes complets destinés à la sécurité
essentiellement axés sur les marchés à l’exportation et les

intérieure, les satellites de navigation Galileo et les dérivés
partenariats technologiques, constitue le cœur de l’intérêt

basés sur les plates-formes Airbus illustrent la capacité
commun d’EADS et de ses partenaires industriels russes.

d’EADS à allier savoir-faire et produits au service du
– Proposer des systèmes et des solutions de services développement d’activités complémentaires.
La transformation des forces armées ainsi que des agences en

Le succès d’EADS a toujours reposé sur ses capacités
charge de la sécurité publique, aux Etats-Unis comme en

à innover ; selon la Direction, l’importance de l’innovation
Europe, ainsi que la nécessité d’utiliser plus efficacement les

comme facteur clé de succès devrait encore s’accentuer
budgets de défense existants, entraı̂nent les clients d’EADS

à l’avenir. Les cycles d’innovation se raccourcissent et de
à exiger des systèmes et des solutions de service complets.

nouveaux concurrents émergent sur tous les segments
EADS y répond en se fixant pour objectif de renforcer la

d’activité d’EADS. Le Groupe a pour ambition de s’imposer
compétitivité des solutions qu’elle propose en mettant en

comme l’un des principaux fournisseurs du marché en
valeur ses capacités en matière d’intégration de systèmes et des

solutions innovantes couvrant un large spectre de technologies
solutions de service.

et notamment des nouveaux matériaux, des nouvelles
EADS vise en particulier à s’affirmer comme un leader techniques de fabrication, des technologies disruptives,
incontesté dans les nouveaux domaines à forte croissance que l’intégration de systèmes et le contrôle de qualité.
sont les opérations en réseaux autour des programmes

En valeur absolue comme en pourcentage de ses ventes, EADS
développés en matière de défense aérienne étendue, de

a toujours consacré une plus grande part de ses ressources à la
systèmes de C4ISR1 de drones ainsi que dans le

recherche et au développement que ses concurrents. La
militaire spatial.

Direction est convaincue que cet investissement soutenu dans
Le contrat octroyé à EADS en 2004 par la Roumanie pour la la recherche et le développement porte ses fruits en termes de
fourniture d’un système intégré de surveillance des frontières, positionnement par rapport à la concurrence et qu’il se traduit
constitue une avancée significative dans cette direction. Le par un retour sur investissement positif. La création de valeur
contrat de transformation de l’OTAN, auquel EADS participe pour l’actionnaire dépend de cette vision à long terme.
en partenariat avec l’Américain SAIC et le rôle de leader
reconnu à EADS au sein de l’équipe AGS de l’OTAN Organisation des Activités d’EADS
témoignent du développement substantiel de l’activité de EADS a organisé ses activités en cinq Divisions : (1) Airbus,
systèmes et de solutions du Groupe. (2) Avions de Transport Militaire, (3) Aéronautique,

(4) Systèmes de Défense et de Sécurité et (5) Espace. Le
En complément des systèmes, EADS s’est engagée à élargir

schéma figurant au paragraphe 3.3.6 illustre la répartition des
son expertise en matière de pilotage de programmes, en

activités entre ces cinq Divisions.
proposant des solutions de services, notamment en matière
d’externalisation, aux forces armées et aux unités en charge de

1 Command, Control, Communications, Computers, Intelligence, Surveillance and
Reconnaissance

EADS Activités, Structures et Capital 2004 5


1.1 Présentation du Groupe (suite)

Airbus Systèmes de Défense et de Sécurité
Airbus est l’un des deux principaux fournisseurs au monde La Division des Systèmes de Défense et de Sécurité (la
d’avions commerciaux d’une capacité de plus de 100 sièges. « Division DS ») intervient dans les domaines des systèmes
Depuis sa création en 1970 et jusqu’à fin 2004, Airbus a reçu intégrés de missiles, des avions de combat, de l’électronique de
5 252 commandes d’appareils d’environ 204 clients dans le défense, des communications et services militaires. En terme de
monde. Sa part de marché des livraisons mondiales est passée chiffre d’affaires pour 2004, MBDA, filiale d’EADS, est
de 15 % en 1990 à 53 % en 2004, ce qui lui permet de devenue le premier fournisseur mondial de systèmes de
devancer son concurrent, Boeing, pour la deuxième année missiles tactiques. Son Unité Opérationnelle spécialisée dans les
consécutive. Au 31 décembre 2004, son carnet de commandes avions militaires, qui a été transférée de la Division
(1 500 appareils) s’établissait à 74 % des commandes mondiales Aéronautique à la Division DS en 2003, est un acteur majeur
d’EADS. Compte tenu des annulations, le nombre de au sein du consortium Eurofighter. EADS, troisième
commandes fermes s’est élevé, en 2004, à 366 appareils. En fournisseur d’électronique de défense en Europe, joue un rôle
2004, la Division Airbus d’EADS a enregistré un chiffre important sur le marché des communications sécurisées et
d’affaires de 20,2 milliards d’euros, soit 64 % du chiffre cryptées. Sur une base consolidée, la Division DS a réalisé un
d’affaires total d’EADS. Voir « – 1.1.2 Airbus ». chiffre d’affaires de 5,4 milliards d’euros en 2004, soit 17 %

du chiffre d’affaires total d’EADS. Voir « – 1.1.5 Systèmes de
Avions de Transport Militaire Défense et de Sécurité ».
La Division Avions de Transport Militaire (la « Division
ATM ») fabrique et vend des petits et moyens porteurs de Espace
transport militaire. Elle est responsable du développement du EADS est le troisième fabricant mondial de systèmes spatiaux,
projet de gros porteur européen de transport militaire, derrière Boeing et Lockheed Martin et le premier fournisseur
l’A400M. En outre, elle produit et commercialise des avions européen de satellites, d’infrastructures orbitales et de lanceurs.
destinés à des missions spéciales, dérivés de plates-formes La Division Espace conçoit, développe et fabrique des satellites,
existantes et consacrés à des tâches militaires spécifiques, telles des infrastructures orbitales et des lanceurs, en grande partie
que la surveillance maritime, la chasse anti-sous-marins et le par l’intermédiaire de ses filiales, EADS Astrium et EADS
ravitaillement en vol. La Division ATM conçoit et fabrique SPACE Transportation (« EADS ST ») et fournit des services
également des éléments d’aérostructure. Elle a réalisé un spatiaux par l’intermédiaire de sa filiale, EADS Space Services.
chiffre d’affaires consolidé de 1,3 milliard d’euros, soit 4 % du La Division Espace fournit également des services de
chiffre d’affaires total d’EADS en 2004. Un contrat portant lancement, par le biais de ses participations dans Arianespace,
sur la fabrication et la livraison d’appareils A400M, a été signé Starsem et Eurockot, ainsi que des services liés aux satellites de
en 2003 pour un montant de 19,7 milliards d’euros, ce qui télécommunication et d’observation de la terre, par
contribuera de manière significative à la croissance du chiffre l’intermédiaire de ses sociétés spécialisées telles que Paradigm.
d’affaires d’EADS dans le futur. Voir « – 1.1.3 Avions de En 2004, la contribution de la Division Espace au chiffre
Transport Militaire ». d’affaires consolidé d’EADS s’établit à 2,6 milliards d’euros,

soit 8 % du total du chiffre d’affaires consolidé. Voir
Aéronautique « – 1.1.6 Espace ».
La Division Aéronautique regroupe de nombreuses activités
aéronautiques civiles et militaires, parmi lesquelles les Participations
hélicoptères, l’aviation régionale et légère ainsi que la Parmi ses participations les plus significatives, EADS détient
reconversion et la maintenance d’appareils. La Division 46,03 % du capital de Dassault Aviation, acteur de premier
Aéronautique intervient également dans la fabrication plan sur le marché mondial des jets militaires et des jets
d’aérostructures pour Airbus. La Direction estime que la d’affaires. Voir « – 1.1.7 Participations ».
conjugaison de programmes civils et militaires récents et plus
anciens constitue un moyen efficace de garantir des résultats Synthèse des Informations Financières et Opérationnelles
positifs récurrents sur des marchés sujets à une demande Les tableaux suivants présentent une synthèse des résultats
cyclique ou fluctuante. En 2004, la Division Aéronautique a financiers et opérationnels d’EADS pour les exercices clos le
réalisé un chiffre d’affaires consolidé de 3,9 milliards d’euros, 31 décembre 2004 et le 31 décembre 2003.
soit 12 % du total du chiffre d’affaires consolidé d’EADS. Voir
« – 1.1.4 Aéronautique ».

6 EADS Activités, Structures et Capital 2004


1

1.1 Présentation du Groupe (suite)
2

3
Chiffre d’affaires consolidé pour les exercices clos le 31 décembre 2004 et le 31 décembre 2003 par Division

Exercice clos le Exercice clos le
431 décembre 2004 31 décembre 2003

Montant en Montant en
milliards milliards

d’1 Pourcentage* d’1 Pourcentage*

5Airbus 20,2 60 19 61

Avions de Transport Militaire 1,3 4 0,9 3

Aéronautique 3,9 12 3,8 12

Systèmes de Défense et de Sécurité 5,4 16 5,2 16

Espace 2,6 8 2,4 8

Chiffre d’affaires total des Divisions 33,4 100 31,3 100

Siège/éliminations** (1,6) (1,2)

Total du chiffre d’affaires consolidé 31,8 30,1
* Pourcentage du chiffre d’affaires total des Divisions avant siège/éliminations.
** Y compris notamment les éliminations intra-groupe et les revenus du siège.

Chiffre d’affaires consolidé pour les exercices clos le 31 décembre 2004 et le 31 décembre 2003 par zone géographique

Exercice clos le Exercice clos le
31 décembre 2004 31 décembre 2003

Montant en Montant en
milliards milliards

d’1 Pourcentage* d’1 Pourcentage*

Europe 14,6 46 14,0 46

Amérique du Nord 8,7 27 8,1 27

Asie/Pacifique 7,2 23 6,9 23

Reste du monde 1,3 4 1,1 4

Total 31,8 100 30,1 100
* Pourcentage du chiffre d’affaires total après éliminations.

Prises de commandes* consolidées pour les exercices clos le 31 décembre 2004 et le 31 décembre 2003 par Division

Exercice clos le Exercice clos le
31 décembre 2004 31 décembre 2003

Montant en Montant en
milliards milliards

d’1 Pourcentage*** d’1 Pourcentage***

Airbus** 25,8 57 39,9 52

Avions de Transport Militaire 1,2 2 20,3 27

Aéronautique 4,3 9 3,7 5

Systèmes de Défense et de Sécurité 8,5 19 6,3 8

Espace 5,7 13 6,1 8

Total prises de commandes des Divisions 45,5 100 76,3 100

Siège/éliminations** (1,4) (15,1)

Total 44,1 61,2
* Sans option.
** Sur la base des prix catalogue.
*** Avant siège/éliminations.

EADS Activités, Structures et Capital 2004 7


1.1 Présentation du Groupe (suite)

Carnet de commandes* consolidé pour les exercices clos le 31 décembre 2004 et le 31 décembre 2003****

Exercice clos le Exercice clos le
31 décembre 2004 31 décembre 2003

Montant en Montant en
milliards milliards

d’1 Pourcentage*** d’1 Pourcentage***

Airbus** 136,0 70 141,8 73

Avions de Transport Militaire 19,9 10 20,0 11

Aéronautique 10,2 5 9,8 5

Systèmes de Défense et de Sécurité*** 17,3 9 14,3 7

Espace 11,3 6 7,9 4

Total carnet de commandes des Divisions 194,7 100 193,8 100

Siège/éliminations (10,4) (14,5)

Total 184,3 179,3
* Sans option.
** Sur la base des prix catalogue.
*** Avant siège/éliminations.
**** Pour une présentation du calcul du carnet de commandes, voir « Partie 1/1.1.4 Mesure des Performances de la Direction – Carnet de Commandes. »

Relations entre EADS N.V. et le Groupe Les fonctions de direction sont exercées par le Conseil
EADS N.V. ne mène pas directement les activités d’administration, le Comité Exécutif et les Chief Executive
aéronautique, de défense et liées à l’espace du Groupe, mais Officers, conformément aux règles et procédures de
intervient en tant que coordinateur de ces activités. EADS fonctionnement, telles que présentées au chapitre 2 de la
N.V. fixe et contrôle les objectifs et approuve les décisions Partie 1 du présent Document de Référence.
importantes du Groupe. En sa qualité de société-mère, EADS

Au sein du cadre défini par EADS, chaque Division, chaque
N.V. mène les activités essentielles du Groupe qui font partie

unité opérationnelle (« Unité Opérationnelle ») et chaque
intégrante de la direction générale de celui-ci. En particulier,

filiale a la pleine et entière responsabilité de ses activités.
les activités financières d’EADS N.V. soutiennent les activités
commerciales et la stratégie du Groupe. Dans cette optique, Il n’existe, à la connaissance de la Direction, aucun
EADS N.V. prodigue des services aux filiales du Groupe. Des nantissement sur des actifs d’EADS N.V.
conventions de prestation de services ont été mises en place
entre la direction générale et les filiales, et ces services sont
facturés sur une base de coûts majorés.

8 EADS Activités, Structures et Capital 2004


1

1.1 Présentation du Groupe (suite)
2

3
1.1.2 Airbus – La priorité donnée à certains marchés géographiques clés
Introduction et Présentation Airbus cherche à pénétrer certains marchés clés tels que la

4Airbus est le premier fournisseur au monde d’avions Chine et la Russie et à consolider sa présence sur le marché
commerciaux d’une capacité de plus de 100 sièges. Sa part de aérien aux Etats-Unis qui est réputé difficile.
marché des livraisons mondiales est passée de 15 % en 1990 5– L’élargissement de son offre de services à la clientèle
à 53 % en 2004. Au 31 décembre 2004, son carnet de

L’élargissement de son offre permettra à Airbus de
commandes (1 500 appareils) est passé à 74 % des commandes

demeurer à l’avant-garde du secteur (i) en concevant des
mondiales d’EADS. Compte tenu des annulations, le nombre

solutions répondant à l’évolution des besoins de la clientèle
de commandes fermes s’est élevé, en 2004, à 366 appareils. En

et (ii) en s’assurant un positionnement optimal tout au long
2004, la Division Airbus d’EADS a réalisé un chiffre

de la chaı̂ne de valeur de l’industrie.
d’affaires de 20,2 milliards d’euros, soit 64 % du chiffre
d’affaires total d’EADS. – L’optimisation de ses activités industrielles

La Direction s’attache à exploiter les avantages de
Au vu du nombre de livraisons effectuées en 2004, Airbus est

l’intégration, à améliorer la réactivité de l’entreprise aux
le premier fournisseur mondial d’avions commerciaux,

variations de volume et de composition des livraisons et
dépassant ainsi son rival Boeing pour la deuxième année

à réaliser les investissements liés à l’A380, en veillant
consécutive. Depuis sa création en 1970 et jusqu’au

particulièrement à la flexibilité et à l’efficacité.
31 décembre 2004, Airbus a reçu 5 252 commandes d’appareils
pour environ 204 clients répartis à travers le monde.

Marché
Plusieurs facteurs ont contribué au succès d’Airbus : son Caractère Cyclique du Marché et Facteurs de Développement
portefeuille d’avions modernes, ses innovations technologiques Les principaux facteurs affectant la demande sur le marché de
continues, son vivier stable de collaborateurs hautement l’aviation sont notamment la demande de transport aérien
qualifiés ainsi que son concept de « famille » d’avions qui émanant des passagers, la réglementation (et la
permet aux clients de réduire leurs coûts de formation déréglementation) nationale et internationale, ainsi que le taux
d’équipages, de maintenance et d’approvisionnement pour leur de remplacement et l’obsolescence des flottes existantes. En
flotte d’appareils Airbus de différentes tailles. En outre, la outre, des variations subites de la demande et des déséquilibres
Direction estime que la composition internationale d’Airbus du marché à court terme peuvent survenir sous l’effet
constitue un avantage concurrentiel sur le marché mondial. catalyseur de la performance, de la position concurrentielle et

de la stratégie des compagnies aériennes, des opérateurs de fret
Le capital d’Airbus est détenu conjointement par EADS (80 %)

et des sociétés de location, des guerres, de l’instabilité politique
et BAE SYSTEMS (20 %) ;

et d’événements extraordinaires.

Stratégie
Faits Marquants du Marché Aérien en 2004. Le

Le premier objectif stratégique d’Airbus consiste à dégager,
ralentissement du marché, qui a débuté en 2001 sous l’effet

dans la durée, une rentabilité exemplaire en poursuivant le
du fléchissement des économies mondiales et qui s’est aggravé

développement d’une famille de produits de haute qualité et
suite aux attentats du 11 septembre 2001, à la guerre qui a été

en contrôlant la moitié du marché mondial du transport aérien
déclenchée en Irak et à l’épidémie de SRAS en Asie a été la

commercial sur le long terme. Pour atteindre cet objectif,
préoccupation majeure du secteur. En 2004, le marché s’est

Airbus concentre ses efforts sur :
toutefois redressé dans toutes les régions avec une tendance

– La constitution d’une gamme de produits la plus particulièrement positive au Moyen-Orient et en Asie,
complète possible répondant aux besoins de la clientèle notamment en raison de la reprise post-SRAS. En Europe, en
Ceci implique : (i) d’importants efforts pour développer, Amérique Latine et aux Etats-Unis le trafic aérien a augmenté
tester, fabriquer et livrer l’A380 d’ici début 2006 ; jusqu’à dépasser aujourd’hui les niveaux d’avant le
(ii) l’extension progressive des versions transport de fret 11 septembre. L’augmentation des coûts, en raison de la hausse
à toute la gamme des appareils Airbus ; et (iii) le maintien des cours du pétrole, ont pesé sur les résultats financiers des
de l’avantage concurrentiel des modèles existants sur leur compagnies aériennes et les rendements sont restés faibles
marché respectif. aux Etats-Unis.

EADS Activités, Structures et Capital 2004 9


1.1 Présentation du Groupe (suite)

Les compagnies à bas coûts continuent d’apparaı̂tre comme un actuellement traversée, les livraisons d’Airbus ont été stables
secteur important des marchés intérieurs. Ces compagnies se ou ont progressé depuis 1994 grâce à l’expansion de sa
sont développées aux Etats-Unis et en Europe en adoptant un clientèle, de sa part de marché et de son portefeuille
modèle économique fondé sur une exploitation à coûts minima de produits.
et une stimulation de la demande par une offre à bas prix vers

La Direction estime qu’Airbus a été et demeurera en mesure
des destinations proches ou à distance moyenne souvent

d’atténuer les effets des mouvements de baisse du marché
insuffisamment desservies. Ce modèle économique, qui s’est

grâce à une gestion efficace et notamment le recours à la sous-
révélé efficace aux Etats-Unis lors de la déréglementation du

traitance. Voir « – Production – Adaptabilité aux Variations de
marché, est désormais en voie d’adoption par un nombre

la Demande ». Lors des ralentissements précédents, dans une
croissant de compagnies aériennes en Europe et en Asie, d’où

période de baisse de la demande, Airbus a déjà fait preuve de
une demande accrue et une augmentation de la part de marché

sa capacité à amortir les effets des périodes de contraction sur
de ces transporteurs à faible coût. La famille d’appareils

ses activités en obtenant une part plus importante d’un marché
modernes à fuselage standard dérivée de l’A320, est

restreint. En outre, une diminution des commandes et du
particulièrement bien placée pour permettre de dégager

carnet de commandes n’implique pas nécessairement une baisse
l’économie d’exploitation et la souplesse requises sur ce

immédiate de même ampleur des livraisons.
segment de marché. Airbus est déjà solidement implantée sur
le marché américain des transporteurs à faible coût chez

Réglementation/Déréglementation. La réglementation (et la
JetBlue, America West et Frontier et a également réussi

déréglementation) nationale et internationale de la desserte
à pénétrer le marché des compagnies aériennes à faible coût, en

internationale par voie aérienne et des principaux marchés du
pleine expansion en Asie, avec, par exemple, des ventes et des

transport aérien national affecte la demande de jets
engagements fermes de Cebu Pacific, Air Deccan, Kingfisher et

commerciaux pour le transport de passagers. En 1978, les
Air Asia.

Etats-Unis se sont engagés dans la déréglementation de leur
système de transport aérien domestique. D’autres régions ont

Croissance Globale. Le marché des jets commerciaux pour le
suivi ce modèle, dont l’Europe depuis 1985.

transport de passagers dépend principalement de la demande de
transport aérien, elle-même fortement alimentée par la Les normes anti-bruit de phase 3 de la Federal Aviation
croissance économique, les prix pratiqués et la croissance Authority (« FAA »), qui ont exigé des compagnies aériennes
démographique. Le marché du transport aérien, mesuré en qu’elles remplacent de nombreux appareils anciens avant la fin
Passagers Kilomètres Transportés, a ainsi augmenté chaque 1999, ont également influencé la demande et entraı̂né une
année, entre 1967 et 2000, sauf en 1991 en raison de la augmentation significative des commandes en provenance
Guerre du Golfe, à un taux moyen annuel de 7,9 % sur la d’Amérique du Nord au cours des années qui ont précédé et
période. En 2004, Airbus prévoyait une croissance de 5,3 % suivi la mise en œuvre de cette réglementation.
par an du transport aérien sur la période 2004-2023.

Développement des Réseaux de Compagnies Aériennes :
les hubs. Sous l’effet de la déréglementation, les principales

Caractère Cyclique. Bien que les acteurs du secteur
compagnies aériennes adaptent continuellement leur stratégie

considèrent que la croissance à long terme du transport aérien
en termes de flotte, de réseau et de politique commerciale.

est assurée, le marché aéronautique s’est caractérisé par un
Cette adaptation est possible grâce à la disponibilité de

comportement cyclique dû à la volatilité de la rentabilité des
nouveaux avions répondant aux exigences de coût et de

compagnies aériennes, mais également aux cycles de l’économie
performance des clients. Pour répondre aux exigences tarifaires

mondiale. Par le passé, les cycles de baisse se sont
des passagers et à la concurrence des nouveaux transporteurs

généralement accompagnés d’une baisse des commandes
à bas coûts, les grandes compagnies aériennes ont réorganisé

d’appareils et d’une diminution des livraisons pour les
leur exploitation autour de hubs (plates-formes de

constructeurs aériens, auxquelles succédait une période
correspondance) stratégiquement placés, ce qui leur permet de

marquée par des niveaux de commandes et de livraisons
multiplier les dessertes à des tarifs plus réduits. La demande

soutenus. Après la dernière crise lors de la Guerre du Golfe
s’en trouve affectée car les hubs permettent la normalisation

en 1991, la phase de réduction des commandes et des
de la flotte autour de petits appareils pour les liaisons brèves,

livraisons a été suivie par six années d’intense activité,
de faible densité mais de rotations fréquentes vers les hubs

y compris l’année 2000, véritable année record pour le secteur
(réseaux d’alimentation des hubs) et d’appareils plus gros pour

s’agissant des nouvelles commandes d’avions destinées au
les vols plus longs et à densité plus forte (de hub à hub).

transport de passagers. Malgré la phase du cycle économique

10 EADS Activités, Structures et Capital 2004


1

1.1 Présentation du Groupe (suite)
2

3
Ainsi, la déréglementation mondiale a contribué à la Financements Publics. Un accord bilatéral signé en 1992
diversification des stratégies des compagnies aériennes, d’où la entre l’U.E. et les Etats-Unis prévoyait une limitation des

4nécessité, de disposer d’une gamme d’avions élargie pour leur avances remboursables (les plus utilisées par les gouvernements
mise en œuvre. européens) à 33 % du coût total de développement d’un

nouveau modèle d’avion commercial gros porteur. Cet accord 5Fragmentation. Le terme « fragmentation » décrit des marchés
limitait également à 3 % du chiffre d’affaires du secteur, les

sur lesquels des liaisons de point à point contournent ou
financements indirects liés au développement ou à la

captent une part du trafic traditionnel des hubs et des
production d’avions civils (mécanismes généralement utilisés

connexions/réseaux d’alimentation des hubs. Cette
aux Etats-Unis par le ministère de la Défense et la NASA).

fragmentation s’est surtout développée sur des liaisons
Cet accord bilatéral avait permis d’égaliser les financements

intérieures court- et moyen-courrier aux Etats-Unis en réponse
publics à un niveau correspondant aux besoins de l’Europe

à la concurrence et en quête de différenciation.
comme des Etats-Unis.

La tendance à la fragmentation sur les long- et très long-
Suite à leur dénonciation unilatérale de l’Accord Etats-Unis –

courriers, alimentée par le développement de nouvelles liaisons
U.E. sur le Commerce d’Avions Commerciaux Gros Porteurs

entre des villes secondaires, sera favorisée par la mise
de 1992, les Etats-Unis ont déposé une requête en date du

à disposition d’appareils plus modernes et plus efficaces. Sur le
6 octobre 2004 afin d’initier une procédure de règlement

marché transatlantique, le déploiement de nouvelles liaisons
devant l’Organisation Mondiale du Commerce (OMC) contre

sans escale entre des villes secondaires devrait stimuler la
l’Union Européenne relative aux subventions accordées

demande d’avions intermédiaires à fuselage large, tels
à Airbus. L’U.E a répondu le lendemain, en contestant

que l’A330.
formellement devant l’OMC les aides apportées à Boeing. Le

Il y a huit ans, Airbus a développé la famille des très long- 11 janvier 2005, les parties sont convenues de tenter de
courriers A340-500/600 en réponse à l’évolution de la résoudre leur différend au sujet des aides publiques apportées
demande des compagnies aériennes en appareils dotés d’une à leur industrie aéronautique au cours d’une période de
autonomie et d’une capacité accrues. Ces appareils offrent une négociation de trois mois en dehors du cadre de l’OMC,
rentabilité d’exploitation accrue, non seulement sur les marchés l’objectif étant de signer nouvel accord visant à assurer une
où la demande de services de point à point existe déjà, mais concurrence loyale pour le développement et la production
aussi sur des segments qui n’étaient pas accessibles jusque-là d’avions commerciaux gros porteurs aux Etats-Unis et dans
à des appareils d’un type plus ancien du fait des contraintes l’Union Européenne. Cependant, au 11 avril 2005, les Parties
d’autonomie et de coûts d’exploitation. La dynamique du n’étaient pas parvenues à un accord satisfaisant. En
marché indique que l’avenir sera dominé par une combinaison conséquence, il existe un risque que les procédures légales
de nouvelles liaisons (grâce à la libéralisation, à la intentée devant l’OMC reprennent.
fragmentation et aux besoins de hubs situés dans des centres
à forte densité démographique) et de marchés traditionnels. Structure du Marché et Concurrence
Airbus est convaincue qu’avec sa gamme complète de produits, Segments de Marché. Airbus opère actuellement sur chacun
de l’A318 de 107 places aux 555 sièges de l’A380, le fabricant des trois grands segments principaux : les avions à fuselage
est bien positionné pour répondre aux exigences des marchés standard tels que la famille des A320 ont 100 à 210 places en
de demain. deux rangées de sièges séparées par une allée centrale, et sont

principalement utilisés pour les court et moyen-courriers ; les
Alliances. Le développement d’alliances mondiales entre les

avions à fuselage large tels que les familles A300-A310 et
compagnies aériennes renforce ces stratégies. D’après les

A330-A340 ont plus de 210 sièges répartis en trois rangées de
données publiées par Airclaims, société de conseil aéronautique

sièges séparées par deux allées. Les familles A300/A310 et
basée au Royaume-Uni, la moitié de la flotte mondiale des jets

A330/A340 sont utilisées pour des liaisons court et moyen-
commerciaux de plus de 100 sièges était exploitée par 22

courriers, la famille A330/A340 étant capable d’effectuer des
compagnies aériennes en décembre 2002. Dans les années

opérations ultra-long courrier. Les très gros porteurs comme
1990, les grandes compagnies aériennes ont commencé

ceux de la famille A380 sont conçus pour transporter plus de
à conclure des alliances qui confèrent à chacun de leurs

400 passagers sans escale sur de très long-courriers dans des
membres un accès aux hubs et aux lignes des autres

conditions de confort optimales en dégageant des avantages
partenaires, ce qui leur permet de concentrer leurs

significatifs de coût par siège pour les compagnies aériennes.
investissements sur leurs propres hubs, tout en développant

Les avions de transport de fret constituent un quatrième
leur offre.

EADS Activités, Structures et Capital 2004 11


1.1 Présentation du Groupe (suite)

segment, souvent alimenté par la reconversion d’anciens avions effectuées en 2004, 57 % et 43 % du total des prises de
de transport de passagers. Voir « – 1.1.4 Aéronautique – commandes brutes, ainsi que 58 % et 42 % du carnet de
Reconversion des Avions et Services Techniques ». En outre, la commandes en fin d’exercice.
version transport de fret de l’A300-600F, avion livré neuf au

Compte tenu des importantes barrières à l’entrée sur le marché
client, a remporté un franc succès, notamment auprès des

des avions de transport de passagers de plus de 100 places, il
principaux transporteurs de colis express et des compagnies

est fort peu probable qu’un nouveau venu soit effectivement
aériennes, tels que Federal Express, UPS et Air Hong Kong.

en mesure de rivaliser avec l’un des fournisseurs établis sur ce
Airbus est également présente sur le marché des avions

marché dans un avenir prévisible.
d’affaires (destinés aux entreprises et au transport de
personnalités) avec l’ACJ, un Corporate Jetliner issu de l’A319,

Clients
qui est apprécié tant dans ses utilisations de navette par les

Au 31 décembre 2004, Airbus avait environ 204 clients, 3 752
entreprises que de transport de représentants d’Etat et

appareils Airbus avaient été livrés à des transporteurs dans le
de personnalités.

monde depuis la création d’Airbus et 1 500 avions étaient en
Selon une étude réalisée par Airbus, 10 800 avions de plus de commande. Le tableau ci-dessous présente les principales
100 sièges étaient en service en décembre 2004. commandes fermes brutes (par unité) de l’année 2004, selon

leur importance.
La proportion élevée d’avions à fuselage standard en Amérique

Commandesdu Nord et en Europe reflète la prédominance des vols Client fermes*

domestiques, court- ou moyen-courriers, tout particulièrement
Air Berlin 60

en Amérique du Nord, en raison du développement des hubs
Etihad Airways 24à la suite de la déréglementation. Par rapport à l’Amérique du
Turk Hava Yollari 36Nord et à l’Europe, les avions à fuselage large sont plus

répandus en Asie-Pacifique, car la population tend à y être Jet Blue 30
plus concentrée dans un nombre réduit de grands centres China Southern Airlines 21
urbains qu’aux Etats-Unis. Cette différence est encore

China Eastern Airlines 20
accentuée par les décisions de nombreux grands aéroports de la

American West Airlines 17région de limiter le nombre de vols pour des motifs liés au
* Les options ne sont pas comprises ni dans les commandes enregistrées ni dansrespect de l’environnement ou en raison de problèmes

le carnet de commandes en fin d’année.d’infrastructures, ce qui restreint les possibilités d’augmenter la
Source : Airbus

fréquence des vols. Ces contraintes requièrent une capacité
moyenne de remplissage des avions supérieure.

Organisation d’Airbus
D’après les chiffres publiés par les constructeurs, 605 Intégration des Activités d’Airbus
nouveaux avions de transport de passagers de plus de 100 Le 11 juillet 2001, EADS et BAE SYSTEMS ont transféré
sièges ont été livrés en 2004. Sur ce total, 76 % étaient des leurs activités de conception, ingénierie, fabrication et
avions à fuselage standard et 24 % des appareils à production liées à Airbus, situées en France, en Allemagne, en
fuselage large. Espagne et au Royaume-Uni, ainsi que l’ensemble de leurs

droits de membres dans le GIE Airbus Industrie (organisé sous
Les ventes aux sociétés de location constituent un secteur de

forme de groupement d’intérêt économique – « GIE »), sous le
marché indépendant car les avions donnés en location sont

contrôle commun d’Airbus S.A.S. et sous la direction
souvent exploités dans une région différente de celle du siège

quotidienne d’une seule et même équipe. Cette équipe de
du loueur. Ce secteur représente environ 28 % des livraisons

direction est également responsable des activités de marketing
d’avions en 2004.

et de service après-vente. La justification de cette intégration
résidait dans le fait que l’activité d’Airbus, dépassant désormais

Concurrence. Airbus évolue sur un marché en situation de
le cadre du GIE, qui était, d’ailleurs, bien adapté au

duopole depuis le retrait de Lockheed en 1986 et l’acquisition
regroupement des compétences et des ressources dans le but

de McDonnell Douglas par Boeing en 1997. Ainsi, Airbus et
de gagner des parts de marché, requérait une nouvelle

Boeing se partagent désormais le marché des avions de
structure d’entreprise capable de centraliser la direction de tous

transport de passagers de plus de 100 sièges. D’après les
les aspects de l’activité.

chiffres publiés par les constructeurs, Airbus et Boeing
détenaient respectivement 53 % et 47 % du total des livraisons

12 EADS Activités, Structures et Capital 2004


1

1.1 Présentation du Groupe (suite)
2

3
EADS qui détient une participation de 80 % dans Airbus Etant donné sa participation majoritaire au capital d’Airbus
S.A.S. exerce le contrôle effectif de ses activités, tandis que S.A.S. et le contrôle conféré par le pacte d’actionnaires relatif

4BAE SYSTEMS, qui détient les 20 % restants, bénéficie de à Airbus S.A.S., EADS consolide par intégration globale le
droits minoritaires spécifiques. En effet, certaines décisions Groupe intégré dans ses états financiers depuis le
stratégiques, telles que les acquisitions et cessions d’un 1er janvier 2001. 5
montant de plus de 500 millions de dollars U.S., l’approbation
des plans d’affaires à trois ans (mais pas des budgets annuels Offre de Produits et Services
ni du lancement de nouveaux programmes), ainsi que certaines Innovations Technologiques
mesures susceptibles d’entraı̂ner une dilution de la participation L’innovation technologique est au cœur de la stratégie d’Airbus
de BAE SYSTEMS dans le capital d’Airbus S.A.S. doivent être depuis sa création. Bon nombre des innovations qui lui ont
approuvées à l’unanimité. donné un net avantage sur la concurrence ont ensuite fait

référence dans le secteur aéronautique.
BAE SYSTEMS bénéficie d’une option de vente de ses actions
Airbus S.A.S. à EADS. Cette option, exerçable à la valeur de – A300 – L’A300 a été le premier avion commercial bimoteur
marché, sera payable en numéraire ou en actions EADS, tel à fuselage large. Cette caractéristique lui a conféré une réelle
que décidé par EADS. Toutefois, BAE SYSTEMS a la faculté supériorité sur les appareils concurrents trimoteurs et
de demander un paiement en numéraire dans l’hypothèse où il quadrimoteurs, en termes de consommation de carburant et
devrait être obtenu des autorisations réglementaires préalables de coûts de maintenance, pour les vols court- et moyen-
affectant de manière significative l’attribution des actions courriers. L’A300 B4, dérivé de la version originale de
EADS. Pendant les trois premières années, cette option de l’A300, a été également le premier avion commercial gros
vente ne pourra être exercée par BAE SYSTEMS qu’en cas de porteur à recevoir la certification pour un équipage composé
désaccord relatif à certaines décisions stratégiques ; après cette de deux personnes, abaissant ainsi les coûts d’exploitation
période de trois ans, elle pourra être exercée sans qu’une telle par rapport aux appareils nécessitant un équipage de trois
condition ne doive être remplie. EADS bénéficie d’une option personnes qui constituait la norme de l’époque.
d’achat des actions Airbus S.A.S. détenues par BAE

– A310 – L’A310, mis en service en 1983, disposait des
SYSTEMS, exerçable à la valeur de marché, dans le cas d’un

premiers écrans numériques de pilotage, utilisant des tubes
changement de contrôle de BAE SYSTEMS et dans certaines

cathodiques au lieu des affichages mécaniques traditionnels.
circonstances. De même, dans certaines circonstances, BAE

Ce système a permis de fournir au pilote de meilleurs
SYSTEMS peut demander le rachat de ses actions Airbus

écrans de navigation et de vol et un dispositif de
S.A.S. par EADS, à la valeur de marché, dans l’hypothèse d’un

surveillance de l’avion unique, centralisé et facile d’accès. La
changement de contrôle de BAE SYSTEMS ou d’EADS.

mise en place de systèmes automatisés et l’intégration de
A compter du 1er janvier 2003, BAE SYSTEMS se voit guidage numérique de vol qui ont encore contribué
attribuer un dividende spécial dépendant des livraisons à améliorer les niveaux de sécurité.
d’avions A340-500/600 au-delà d’un seuil convenu. Sur la base

De nouveaux concepts aérodynamiques plus efficaces,
des conditions économiques actuelles, ce dividende spécial,

comme le profil d’aile supercritique et l’aile transsonique
indexé sur la croissance future d’Airbus, pourrait être d’un

à grand allongement, ont également été introduits sur cet
montant non indexé compris entre zéro et 237,5 millions

appareil et ont apporté une amélioration significative en
d’euros au cours des dix prochaines années.

matière de consommation de carburant. Les matériaux
Un Comité d’Associés comprenant cinq membres nommés par composites renforcés en fibre de carbone ont été utilisés
EADS et deux par BAE SYSTEMS prend toutes les décisions pour les principales structures, telles que l’empennage et le
d’actionnaires stratégiques relatives à Airbus SAS. Le président gouvernail, permettant des économies de poids significatives
de ce Comité d’Airbus S.A.S. est Rainer Hertrich, Chief par rapport à l’aluminium et une capacité utile accrue.
Executive Officer d’EADS. Noël Forgeard, en tant que Chief L’installation d’un réservoir d’équilibrage dans le
Executive Officer d’Airbus S.A.S., est responsable de la gestion stabilisateur horizontal a permis d’accroı̂tre notablement les
opérationnelle des activités d’Airbus, avec à ses côtés un économies pour l’exploitant en optimisant les conditions
Comité exécutif comprenant jusqu’à dix membres, lui de vol.
y compris, dont deux membres proposés par BAE SYSTEMS,

– A320 – En 1988, Airbus a été le premier constructeur
tous nommés en accord avec le Chief Executive Officer

à mettre en place des commandes de vol électriques (fly-by-
d’Airbus S.A.S., par le Comité d’Associés.

wire) sur A320, introduisant dans le même temps un

EADS Activités, Structures et Capital 2004 13


1.1 Présentation du Groupe (suite)

manche latéral de pilotage (side-stick controller) au lieu de la matériaux composites permettant une économie de poids
colonne de commandes traditionnelle. Les calculateurs de pour la grande structure primaire (la poutre ventrale de
contrôle de vol traduisent ces commandes en signaux 15 m de long et les cloisons de la cabine de
électriques à destination des vérins de gouverne mobiles et pression arrière).
empêchent l’appareil de dépasser la limite du domaine de

– A350 – L’A350 est conçu comme un modèle apparenté
vol. Par rapport aux commandes de vol mécaniques

à l’A330 et s’inscrivant dans une parfaite communalité avec
traditionnelles, cette innovation a permis une meilleure

les autres modèles de la famille Airbus tout en bénéficiant
manœuvrabilité de l’appareil, simplifié les opérations grâce

de certaines techniques mises au point pour l’A380. Dans
aux liaisons numériques avec le système de pilotage

ses deux versions (245 et 285 sièges), l’A350 offre plus de
automatique et réduit le poids de l’avion. Le concept de

sièges, une autonomie accrue, une plus faible consommation
commandes de vol électriques se retrouve maintenant sur

par siège et un coût d’exploitation par siège inférieur à celui
tous les appareils de la famille A320 et de la famille A330-

des appareils concurrents. L’A350 a obtenu son autorisation
A340. Les concurrents américains d’Airbus n’ont introduit

de mise sur le marché (« Autorisation to Offer », ATO)
qu’ultérieurement les commandes de vol électriques sur les

en décembre 2004 ; l’entrée en service de l’appareil est
appareils civils. En outre, l’A320 fait également un grand

prévue pour le premier semestre 2010.
usage des matériaux composites, en particulier pour
l’empennage horizontal. – A380 – Le très gros porteur fera encore progresser des

technologies de pointe et permettra d’élargir leur champ
– A330-A340 – Cette famille d’appareils à fuselage large

d’application. Environ 25 % de la structure de l’avion sera
comporte quatre modèles qui possèdent une voilure

fabriquée à partir de matériaux composites en fibre de
commune aux appareils bimoteurs et quadrimoteurs à cellule

carbone et de matériaux métalliques hybrides de pointe,
identique – un concept unique en son genre qui permet

tandis que des techniques de fabrication innovantes telles
l’optimisation de chaque modèle en fonction des différents

que le soudage au laser élimineront la boulonnerie, réduiront
besoins du marché. Les très long-courriers A340-A500/600

le poids et renforceront la résistance à l’usure.
présentent une voilure plus longue et ont été l’occasion de
nouvelles percées technologiques, en faisant appel à des

14 EADS Activités, Structures et Capital 2004


1

1.1 Présentation du Groupe (suite)
2

3
Le Concept de Famille – Communalité à Travers la Flotte
Les deux familles d’avions d’Airbus incarnent la communalité à travers la flotte. Cette philosophie consiste à adapter un avion de

4base afin de créer des avions dérivés pour répondre aux besoins de chacun des segments de marché spécifiques. Cette approche
signifie que tous les appareils Airbus de nouvelle génération, à l’exclusion des A300/310, partagent la même conception de
cockpit, de commandes de vol électriques, ainsi que de caractéristiques de pilotage. Les pilotes peuvent se retrouver aux 5
commandes de n’importe quel avion de la famille Airbus avec un minimum de formation supplémentaire. La qualification croisée
des équipages Cross-Crew Qualification (« CCQ ») entre les différentes familles d’avions offre aux compagnies aériennes une
flexibilité opérationnelle importante.

Cette philosophie de communalité contribue non seulement à réduire les frais de développement, mais permet aussi aux
compagnies aériennes de réaliser des économies substantielles en matière de formation des équipages, de pièces détachées, de
maintenance et de programmation des vols.

L’étendue du concept de communalité à l’intérieur d’une famille et entre les familles d’avions est une caractéristique unique
d’Airbus qui, selon la Direction, constitue un atout concurrentiel durable.

Avions Court – et Moyen – Courriers à Fuselage Standard : la Famille des A320. La famille d’avions à fuselage standard
d’Airbus, déclinée à partir de l’A320 (entré en service en 1988 à l’issue d’un programme de développement lancé en 1984) inclut
les modèles dérivés A318, A319 et A321, ainsi que l’avion d’affaires Airbus Corporate Jetliner, issu de l’A319 et lancé par
Airbus en juin 1997.

Chaque avion de la famille A320 possède le même diamètre de fuselage de 3,96 mètres, plus large que tous les avions
concurrents dans cette catégorie. Ceci permet de disposer d’une cabine passagers spacieuse, d’un niveau élevé de confort et d’une
capacité de transport en soute supérieure à celle de ses concurrents. La famille A320 est entièrement équipée de commandes de
vol électriques, d’un cockpit ergonomique et d’un stabilisateur horizontal en matériau composite à base de fibre de carbone allégé,
issu de l’Airbus A310-300. Les concurrents de la famille A320 sont les avions Boeing 737, 757 et 717.

L’A318. L’A318 est une version raccourcie de l’A319 destinée à satisfaire la demande d’avions de 100 à 120 places.

Caractéristiques techniques des avions à fuselage standard

Entrée en Capacité de Autonomie en Longueur Envergure
Modèle service passagers* vol (km) (mètres) (mètres)

A318 2003 107 6 000 31,4 34,1

A319 1996 124 6 800 33,8 34,1

A320 1988 150 5 700 37,6 34,1

A321 1994 185 5 600 44,5 34,1

* Configuration à 2 classes.
Source : Airbus

En 2004, Airbus avait reçu 279 commandes d’A318, A319, A320 et A321 et livré 233 appareils de la famille A320.

Avions Court- et Moyen-Courriers à Fuselage Large : les A300-A310. Les avions A300-A310 ont été les premiers modèles
de la gamme de produits Airbus. Ils sont destinés aux vols court- et moyen-courriers. L’A300, entré en service en 1974, a été le
premier bimoteur à fuselage large au monde. Sa version actuelle, l’A300-600, est également disponible sous la forme d’un avion
de transport de fret et dans une configuration convertible passagers/transport de fret qu’utilisent déjà Federal Express et UPS.

EADS Activités, Structures et Capital 2004 15


1.1 Présentation du Groupe (suite)

En 1988, Airbus a lancé l’A300-600R à autonomie de vol étendue, qui est doté du stabilisateur horizontal en matériau composite
allégé à base de fibre de carbone développé pour l’A310. L’A310, issu de l’A300, est entré en service en 1983, avec le premier
cockpit électronique de l’histoire de l’aviation civile.

Caractéristiques techniques de l’A300-A310

Entrée en Capacité de Autonomie en Longueur Envergure
Modèle* service passagers** vol (km) (mètres) (mètres)

A300 1974 266 7 500 54,1 44,8

A310 1983 220 9 600 46,7 43,9

* Inclut toute version de la gamme des A300-A310, avions de transport de fret compris.
** Configuration à deux classes.
Source : Airbus

En 2004, Airbus a reçu deux commandes d’A300 et A310 et livré 12 appareils A300 et A310.

Avions Moyen- à Très Long-Courriers à Fuselage Large : la Famille des Airbus A330-A340. Airbus a mis au point le
bimoteur A330 et le quadrimoteur long-courrier A340 dans le cadre d’un programme conjoint, en utilisant une voilure commune
aux deux appareils et en conservant le fuselage large de l’A300-A310 existant, dans le but d’offrir une gamme économique
complète de vols moyen- à très long-courriers.

En 1997, Airbus a lancé le développement des dérivés A340-500 à très long-courriers et A340-600 à haute capacité. L’A340-500
doit permettre des liaisons point à point plus nombreuses sur des courriers extrêmement longs. Cet appareil a été ainsi conçu
pour permettre des vols sans escale tels que Los Angeles – Singapour ou Chicago – Auckland. L’A340-600 a effectué son
premier vol en avril 2001 et les livraisons ont commencé en juillet 2002.

Les concurrents de cette famille sont les avions Boeing 767, 777 et 747.

Caractéristiques techniques de l’A330-A340

Entrée en Capacité de Autonomie en Longueur Envergure
Modèle* service passagers* vol (km) (mètres) (mètres)

A330-200 1998 253 12 500 59,0 60,3

A330-300 1994 295 10 500 63,7 60,3

A340-200 1993 240 14 800 59,4 60,3

A340-300 1992 295 13 700 63,7 60,3

A340-500 2002 313 16 700 67,8 63,6

A340-600 2002 380 14 600 75,3 63,6

* Configuration à trois classes.
Source : Airbus

En 2004, Airbus a reçu 79 commandes d’A330 et A340 et hub à hub et du trafic dominé par les hubs qui caractérisent
livré 75 appareils A330 et A340. les réseaux d’alliances. Voir « – Marché ». Après cinq années de

pré-développement intensif en collaboration avec les
Avions Très Gros Porteurs : la Famille A380. En 2004,

compagnies aériennes, les aéroports et les autorités de tutelle
Airbus estimait que le transport aérien de passagers dans le

du monde entier, Airbus a mis au point un très gros porteur,
monde devrait enregistrer une croissance soutenue de 5 %

l’A380, parfaitement adapté aux besoins du marché unifié
par an en moyenne sur la période 2004-2022, avec deux

dominé par les hubs.
tendances opposées : la fragmentation accrue d’une partie du
marché, caractérisée par l’émergence de nouveaux marchés, une 2004 a été une année importante du point de vue industriel
hausse de la fréquence des vols sur les trajets à faible densité pour le programme, avec l’assemblage final de la première
et un contournement des hubs ; la concentration du reste du cellule qui a débuté en mai. Quatre A380 destinés aux essais
marché avec, pour conséquence, la concentration du trafic de

16 EADS Activités, Structures et Capital 2004


1

1.1 Présentation du Groupe (suite)
2

3
sont déjà assemblés et la production des principaux composants – Optimisant les contributions des partenaires au risque, ce
pour d’autres appareils se poursuit conformément aux qui devrait représenter plus de 3,1 milliards de dollars U.S.

4prévisions sur divers sites d’Airbus en Europe. de coûts non récurrents du projet, sous réserve de l’issue
des négociations ; à ce jour, déjà dix constructeurs ont

Le premier A380 destiné à voler a déjà été soumis à de
accepté le principe de participer au développement et à la 5nombreux essais de systèmes et à des essais au sol requis et
production de l’A380 en qualité de partenaires participant au

sera bientôt remis au service des essais en vol d’Airbus pour
risque ; et en

les campagnes d’essais en vol.
– Utilisant les avances remboursables des gouvernements,

Trois appareils supplémentaires sont passés par le site
conformément à l’accord bilatéral Etats-Unis/Europe de 1992

d’assemblage final de Toulouse, construit spécialement pour
et à l’ensemble de la réglementation applicable, que la

permettre aux grands composants comme les ailes, les
Direction estime à environ 2,5 milliards de dollars U.S. sur

stabilisateurs horizontaux et verticaux et les tronçons de
la base des hypothèses actuellement retenues ; les

fuselage d’être assemblés.
gouvernements français, britannique et espagnol se sont déjà

L’installation et les essais des systèmes sont en cours engagés et l’Allemagne a donné son accord de principe sur
d’achèvement sur les deuxième et troisième appareils. de telles avances. Voir « – Marché – Caractère Cyclique du

Marché et Facteurs de Développement –
Fin janvier 2005, les ailes et le stabilisateur horizontal du

Financements Publics ».
cinquième A380 (qui sera l’un des premiers A380 à entrer en
service en 2006) sont arrivés à la chaı̂ne d’assemblage final de Lorsqu’elle a décidé de lancer ce programme, la Direction s’est
Toulouse. L’arrivée en février des trois tronçons du fuselage fixée un taux de rendement interne avant impôts de 20 % et
du cinquième avion sur le site de Toulouse a donné lieu au un seuil de rentabilité du projet de l’ordre de 250 appareils.
premier convoi d’acheminement d’un A380 « complet » jusqu’à Elle est convaincue que les conditions actuellement convenues
la chaı̂ne d’assemblage final. avec ses clients corroborent les hypothèses de

rentabilité retenues.
La chaı̂ne d’assemblage final de l’A380 est actuellement en
mesure de produire quatre A380 par mois et dispose de la L’assemblage final de l’A380 s’effectue à Toulouse, tandis que
capacité nécessaire pour produire davantage d’appareils, en cas l’aménagement intérieur et la finition seront réalisés
de besoin. à Hambourg. Les tronçons du fuselage sont fabriqués sur les

mêmes sites en France et en Allemagne que ceux sur lesquels
A fin 2004, Airbus avait reçu un total de 139 commandes

ils sont fabriqués pour les avions Airbus existants. Les ailes
fermes de la part de compagnies aériennes mondiales

sont fabriquées au Royaume-Uni, le stabilisateur horizontal et
d’importance. Les engagements reçus de la part de clients

d’autres éléments, en Espagne.
potentiels de l’A380 doivent faire l’objet de la signature
d’accords définitifs. Les contrats d’achat avec Lufthansa,

Développement de Nouveaux Produits :
Emirates, Federal Express, Malaysia Airlines, Korean Air,

l’A400M. La Direction du Programme Militaire d’Airbus,
Quatar Airways, Etihad et Thai Airways portant sur un total

dirigée par M. Francisco Fernandez qui est également Vice-
de 91 commandes, ont été signés après le 11 septembre 2001,

Président exécutif en charge de la Division Avions de
ce qui confirme le niveau élevé et la solidité de la demande

Transport Militaire conduit la recherche et le développement
pour ce type d’appareils tant pour le transport de passagers que

liés au projet de l’A400M, en qualité de fournisseur externe
pour le transport de fret.

d’Airbus Military S.L. L’avion de transport militaire A400M
Le coût de développement du programme A380, initialement est décrit au paragraphe « – 1.1.3 Avions de Transport Militaire
évalué à 10,7 milliards de dollars U.S., couvre d’une part les – Produits – Avions de Transport Militaire Lourd
dépenses de recherche et développement et d’autre part Airbus A400M – ».
l’outillage requis pour les différentes versions de l’A380. Cette
estimation ne comprend pas certains éléments d’infrastructure Asset Management
ni les frais administratifs liés au projet. La Division Asset Management d’Airbus a été constituée en

1994 pour gérer et remettre sur le marché des avions
La Direction prévoit actuellement de financer le

de seconde main acquis par Airbus, à l’origine en raison de la
programme en :

faillite de certains de ses clients, et par la suite dans le
contexte de certains engagements de rachat. La Division

EADS Activités, Structures et Capital 2004 17


1.1 Présentation du Groupe (suite)

fonctionne avec un effectif dédié et gère une flotte composée rechange ainsi que des équipes détachées auprès des
d’appareils Airbus de toutes catégories. A travers ses activités, compagnies aériennes clientes. A travers cet interlocuteur
la Division Asset Management aide Airbus à répondre plus unique, Airbus vise à satisfaire la totalité des besoins de
efficacement aux besoins à moyen et long terme de ses clients support de ses clients, avant livraison et en exploitation,
en matière de flotte. particulièrement dans les domaines suivants : (1) ingénierie et

support technique, (2) formation et support d’exploitation
Ses principales missions comprennent la gestion commerciale et

(3) pièces de rechange.
du risque du portefeuille d’avions de seconde main d’Airbus.
La plupart des avions sont mis à la disposition des clients sous L’ingénierie et le support technique mettent à disposition des
forme de vente simple mais certains ne peuvent être proposés exploitants d’Airbus une assistance technique 24h/24, afin de
que sous la forme de location d’exploitation, en fonction du garantir la sécurité et la fiabilité de leur flotte Airbus. Des
mode de financement de l’appareil concerné. Fin 2004, le programmes adaptés de réduction des coûts sont conçus pour
portefeuille d’Airbus Asset Management comprenait 47 avions, abaisser les coûts de maintenance supportés par les clients à
soit une diminution nette de six appareils par rapport à fin des niveaux optimisés.
2003. La Division Asset Management propose également une

Le service d’assistance à la formation et au pilotage comprend
gamme complète de services de support, dont l’assistance à la

un personnel permanent de plus de 200 instructeurs dans le
mise en service, la reconfiguration de l’aménagement intérieur

monde entier, qui fournissent une formation accessible et
et les visites de maintenance.

actualisée aux équipages et au personnel au sol. Airbus possède
quatre centres de formation, un à Toulouse en France, un

Financement des Ventes
à Hambourg en Allemagne, un autre à Miami aux Etats-Unis

Airbus favorise les ventes au comptant et ne conçoit pas le
et le dernier à Pékin en Chine. Un accord de coopération signé

financement des ventes comme un axe de croissance. Airbus
avec CAE a ouvert ce réseau à 13 centres de formation

reconnaı̂t toutefois la nécessité pour les constructeurs d’aider
supplémentaires dans le monde. Dans le cadre de ces services,

leurs clients dans le montage financier de l’achat de nouveaux
Airbus propose des programmes de qualification croisée (CCQ)

appareils et parfois même, de participer directement à un tel
grâce auxquels les pilotes sont en mesure de tirer profit du

financement. L’accord d’un crédit ou la prise en charge d’un
degré élevé de communalité entre les familles d’avions Airbus,

risque sont soumis à un processus de supervision et de
permettant ainsi aux compagnies aériennes de réaliser des

contrôle au niveau du groupe, selon des principes très stricts
économies substantielles.

de rigueur et de prudence. L’équipe Airbus dédiée au
financement des ventes bénéficie d’une expérience accumulée Les centres de pièces de rechange d’Airbus détiennent en stock
depuis plusieurs décennies en la matière. Lorsque Airbus plus de 120 000 pièces différentes et fournissent un réseau de
finance un client, l’appareil financé est généralement nanti, le distribution mondial à partir de Hambourg, Francfort,
fabricant du moteur participant également au financement. Washington D.C., Singapour et de la Chine. La prestation
Cette politique permet de limiter le risque supporté par « AOG 24 » (destinée à des appareils ne pouvant voler, car ils
Airbus. Les opérations de financement des ventes d’Airbus attendent une pièce) assure l’expédition des pièces de rechange
sont destinées à faciliter le transfert ultérieur du risque aux en stock dans les deux heures suivant la réception de la
marchés financiers, aux tiers prêteurs ou loueurs. A la lumière commande. Une gamme de services modulaires est proposée
de son expérience, la Direction estime que le niveau de aux compagnies aériennes afin de les aider à réduire leurs coûts
protection contre les coûts de défauts de paiement est adapté par l’identification et l’élimination des lacunes identifiées dans
et cohérent avec les normes et pratiques du secteur du la chaı̂ne d’approvisionnement.
financement aérien. Voir « Partie 1/1.1.6 Liquidités et
Ressources en Capital – Financement des Ventes ». Production

Répartition du Travail
Service Clientèle Les avions Airbus sont fabriqués selon un système efficace et
La vocation d’Airbus est d’assister ses clients pour flexible qui a permis d’optimiser les compétences spécifiques au
l’exploitation optimale de leur flotte Airbus. Au titre de cours des trois dernières décennies. Au cours de la phase de
l’exploitation des avions, le département Airbus Customer construction d’un avion Airbus, chaque tâche (de la conception,
Service, chapeaute un groupe de support technique et la définition et la fabrication à l’assistance produit ou
d’ingénierie, une structure de documentation technique, un opérationnelle) est attribuée aux différents sites industriels en
réseau de centres de formation, des stocks de pièces de fonction de leur spécialisation. L’enrichissement et le

18 EADS Activités, Structures et Capital 2004


1

1.1 Présentation du Groupe (suite)
2

3
développement de centres d’excellence, bien qu’hérités du de la voilure Airbus. Le centre d’ingénierie de Russie, organisé
passé, constituent un atout concurrentiel propre au processus sous la forme d’une joint-venture avec Kaskol a été inauguré

4de fabrication d’Airbus. fin 2002.

Ingénierie Sites de Fabrication et Processus de Production 5
Les ingénieurs d’Airbus travaillent sur des configurations Airbus a établi des centres d’excellence hautement spécialisés
d’appareils spécifiques comme non spécifiques proposant des (CoE) fondés sur les compétences principales de chaque site,
solutions permettant à la société de rester un leader du dans son domaine d’expertise. Les CoE sont chargés de la
marché. Utilisant des pratiques de travail innovantes connues conception, des achats et de la fabrication de modules à livrer
sous le nom d’Airbus Concurrent Engineering (« ACE »), les entièrement équipés et testés, des plus petites pièces aux
équipes, quelle que soit leur localisation géographique peuvent principaux composants d’avions.
travailler ensemble en temps réel.

Ces huits CoE sont : (1) CoE Nose and Centre Fuselage (nez
L’ingénierie de l’innovation est encadrée par cinq Centres de et section médiane du fuselage) à Toulouse, St. Nazaire,
Compétences (« CoCs ») qui développent des technologies Nantes et Meaulte en France ; (2) CoE Forward and Aft
d’aviation générale et fournissent des configurations Fuselage (sections avant et arrière du fuselage) à Hambourg, ,
fonctionnelles de premier ordre pour des composants Nordenham, Brême et Varel, (Allemagne), (3) CoE Pylon and
spécifiques d’avions. Les CoCs opèrent de façon transnationale Nacelle (mât et fuseau) à St. Eloi (France) ; (4) CoE Vertical
avec la présence d’ingénieurs de chacun des centres sur tous Tailplane (VTP, plan fixe vertical) à Stade (Allemagne) ;
les sites Airbus. (5) CoE Cabin and Cargo Customisation (personnalisation

cabines et soutes) à Hambourg, Brême, Buxtehude et Laupheim
En s’appuyant sur l’expertise des CoCs, les centres

en Allemagne et Toulouse en France ; (6) CoE Horizontal
d’intégration de l’ingénierie Engineering Integration Centres

Tailplane and Belly Fairing (plan fixe horizontal et carénage
(« EIC ») fournissent une maı̂trise opérationnelle pour les

ventral) (ainsi que certaines sections de l’A380) à Getafe,
équipes de conception d’Airbus, organisée autour des sections

Illescas et Puerto Real (Espagne) ; (7) CoE Electrics (systèmes
de l’appareil. Les équipes de conception, basées en France, en

électriques) à Filton au Royaume-Uni, Hambourg en
Espagne et au Royaume-Uni réunissent les meilleurs

Allemagne et Toulouse, en France et (8) CoE Wing (ailes)
ingénieurs disposant d’une large palette de compétences et

à Broughton et Filton au Royaume-Uni, avec un bureau
d’expertises pour satisfaire les besoins des usines de production

annexe de conception à Wichita, dans l’Etat du Kansas
et aider à la réalisation des programmes spécifiques d’Airbus.

aux Etats-Unis.
Les ingénieurs d’Airbus ont également développé des pôles

Les CoE livrent leurs composants à l’une des deux chaı̂nes
d’experts (« College of Experts ») qui regroupent des spécialistes

d’assemblage final d’Airbus. Le centre de Toulouse est chargé
expérimentés de chaque discipline qui proposent leurs conseils

de l’assemblage final de la famille A300/A310, de l’A320, de
et recommandations au plus haut niveau. Cette approche ne se

la famille A330/A340 et de la famille A380, tandis que celui
limite pas à fournir des solutions de conception répondant aux

de Hambourg est chargé de l’assemblage final de l’A318, de
plus hautes exigences en matière de qualité et de performance

l’A319 et de l’A321, ainsi que de l’assemblage des principaux
technique mais elle permet également que les connaissances

composants et de l’équipement des cabines de l’A380.
individuelles comme collectives soient diffusées à travers
les CoCs. Les composants d’avions sont transférés entre le réseau de CoE

et les chaı̂nes d’assemblage final par cinq super transporteurs
Les équipes techniques s’appuient sur des laboratoires d’essai

Airbus « Beluga » A300-600 construits à cet effet, tandis que le
des systèmes et d’intégration, des centres d’essais structurels

processus de production est servi par un dispositif de transport
ainsi que sur le centre d’essais en vol Airbus.

intégrant moyens terrestres, fluviaux et maritimes, y compris la
Cette approche a permis d’ouvrir deux centres d’ingénierie, barge « Ville de Bordeaux », spécialement affectée à cet usage.
l’un à Wichita (Kansas) aux Etats-Unis et l’autre à Moscou en

Le délai de production est en moyenne de huit à neuf mois
Russie, lui permettant de puiser dans un vaste creuset

pour les avions à fuselage standard et de 12 à 15 mois pour
réunissant des ingénieurs aéronautiques expérimentés dans ces

les long-courriers à fuselage large.
deux régions du monde. Le centre de Wichita qui a débuté ses
activités début 2001 a déjà largement contribué à la conception

EADS Activités, Structures et Capital 2004 19


1.1 Présentation du Groupe (suite)

Adaptabilité aux Variations de la Demande effectifs en appliquant des dispositions contractuelles d’horaires
Airbus a livré 320 appareils en 2004 (contre 305 en 2003) et modulables et d’heures supplémentaires et en optimisant le
projette d’en livrer environ 355 autres en 2005. Cependant, recours au travail temporaire et aux contrats à durée
tout bouleversement majeur du marché ou repli économique déterminée. Cette politique lui permet d’accroı̂tre son
est susceptible d’entraı̂ner une révision à la baisse de adaptabilité sans réduire la main d’œuvre qualifiée et
ces chiffres. expérimentée que la Direction considère comme un atout de la

plus haute valeur en vue de soutenir la croissance
Pour atteindre ses objectifs de livraisons pour 2005, Airbus a

à long terme.
déclenché différents mécanismes de flexibilité de son processus
de fabrication, notamment un système intégré avancé de La flexibilité de la production d’Airbus a été placée au cœur de
renseignements sur la situation d’un client ou du marché qui son organisation, comme axe central de l’expansion de sa
permet d’alerter Airbus en amont, de rapatrier un ensemble de capacité au cours de sa montée en cadence lors de l’embellie
tâches sous-traitées et d’adapter les critères de décisions de du marché. Elle se fonde sur les leçons tirées des précédents
sous-traitance. En outre, Airbus exploite la flexibilité de ses retournements du marché.

20 EADS Activités, Structures et Capital 2004


1

1.1 Présentation du Groupe (suite)
2

3
1.1.3 Avions de Transport Militaire cinq à 14 tonnes et (3) les avions lourds de transport dotés
Introduction et Présentation d’une capacité de charge de 15 tonnes ou plus. Selon une

4La Division Avions de Transport Militaire (la « Division étude menée par le Groupe Teal, cabinet de conseil
ATM ») produit et commercialise des avions militaires dérivés, indépendant, spécialiste du secteur aérospatial et de défense, le
construits à partir des plate-formes d’appareils de transport marché des avions de transport militaire représentera entre 5
existantes et consacrés à des tâches militaires spécifiques, telles 2004 et 2013 une valeur estimée à 42,2 milliards de dollars.
que la surveillance maritime, la chasse anti-sous-marins et le

Le Transport militaire léger – Il s’agit là d’un secteur
ravitaillement en vol. En outre, cette Division qui développe,

mature, qui a diminué de taille du fait du développement
fabrique et vend des petits et moyens porteurs de transport

économique des pays qui ont les moyens d’acquérir des
militaire a la charge du projet de gros porteur européen de

moyens porteurs. Le CASA C-212 a toujours été le leader sur
transport militaire, l’A400M. La Division ATM conçoit et

ce segment, avec une part de marché moyenne de 15 % au
fabrique également des éléments d’aérostructure.

cours des dix dernières années. Les principaux appareils
La Division ATM a enregistré un chiffre d’affaires consolidé concurrents du C-212 sont fabriqués par LET en République
de 1,3 milliard d’euros, soit 4 % du chiffre d’affaires consolidé tchèque et Raytheon aux Etats-Unis.
d’EADS en 2004.

Le Transport militaire moyen – La Direction estime que ce
marché continuera de progresser à un rythme modéré. Les

Stratégie
modèles d’EADS sont prépondérants sur le marché grâce aux

Les objectifs stratégiques de la Division ATM consistent
CN-235 et C-295 dont la part de marché moyenne atteint

à développer son métier de base afin d’exploiter l’ensemble des
45 % sur les dix dernières années. Ils sont suivis par des

technologies d’EADS pour gagner des parts de marché et
appareils concurrents, le C-27J fabriqué par LMATTS, une

accroı̂tre sa rentabilité. Pour atteindre de tels objectifs, la
société commune (joint venture) d’Alenia et Lockheed et le

Division ATM a mis en œuvre une politique ciblée, en deux
AN-32 fabriqué par Antonov.

volets, visant à :
Le Transport militaire lourd – Historiquement, ce secteur a

– Consolider sa forte position et répondre à la demande
toujours été influencé par les décisions politiques et

croissante d’avions militaires de transport tactiques,
budgétaires des Etats-Unis, d’où la prédominance des

modernes et fiables
constructeurs américains, notamment de Lockheed Martin avec

EADS est le numéro un mondial sur les segments des petits
son Hercules C-130. Alors que les Etats-Unis réduisent et

et moyens porteurs de transport militaire. Par l’adjonction
modernisent leur flotte, les besoins de renouvellement et

du gros porteur A400M, EADS entend élargir sa gamme
d’accroissement de la flotte européenne de transport

d’appareils de transport militaire tactique, et ainsi capturer
représentent une opportunité pour le nouvel A400M pour être

un marché ayant un potentiel de remplacement élevé qui
véritablement compétitif sur ce marché.

était précédemment dominé par Lockheed Martin.
Jusqu’à présent, EADS a choisi de ne pas s’engager sur le

– Optimiser les capacités d’EADS afin d’en faire un
segment de marché des très gros porteurs stratégiques, auquel

grand fournisseur d’appareils militaires dérivés
appartient le C-17 de Boeing.

La Division ATM s’appuie sur ses propres technologies
spécialisées, ainsi que sur celles de la Division DS, et sur la

Avions Militaires Dérivés
large gamme de plate-formes d’EADS afin de proposer des

Les avions militaires dérivés sont des avions de transport
avions satisfaisant les demandes spécifiques de ses clients, en

dérivés des plates-formes existantes et adaptées à des missions
fonction des missions.

spéciales, généralement destinés à une clientèle militaire. Selon
une étude menée par Forecast International, le marché des

Marché
avions militaires dérivés s’élèvera à un montant estimé à

Avions de Transport Militaire
42,4 milliards de dollars U.S. entre 2004 et 2013. C’est un

Les gouvernements et organisations multinationales constituent
marché caractérisé par des technologies de pointe et des

les principaux clients de la Division ATM sur le marché des
solutions à forte valeur ajoutée, où les clients affichent des

avions de transport militaire tactique. Ce marché est composé
exigences croissantes en termes de recherche de systèmes

de trois segments : (1) les avions légers de transport avec une
complets et personnalisés en fonction de leurs besoins

capacité de charge comprise entre une à quatre tonnes, (2) les
opérationnels respectifs. La défense et les combats modernes

avions moyens de transport dont la capacité de charge varie de
exigent, de plus en plus, un accès indépendant à l’information

EADS Activités, Structures et Capital 2004 21


1.1 Présentation du Groupe (suite)

sous des formes complexes et sur des théâtres d’opérations CN-235-300 sont utilisées pour d’autres missions, notamment
variés. Ce phénomène et les besoins encore insatisfaits de de patrouille maritime, de guerre électronique et d’opérations
l’Europe en matière de défense devraient stimuler la demande de photogrammétrie (relevé topographique).
à court terme d’avions militaires dérivés produits en Europe.

C-295 – Transport militaire moyen. Certifié en 1999, le C-295
La Division ATM est bien positionnée sur ce marché

adopte la configuration de base du CN-235, avec une cabine
puisqu’elle a accès, par l’intermédiaire d’Airbus, aux plates-

allongée qui permet de transporter une capacité de charge
formes efficaces qui sont déjà bien implantées sur le marché

supérieure de 50 % à une vitesse plus élevée sur des distances
civil. Cependant, le marché est actuellement dominé par les

analogues. Le C-295 est équipé d’une avionique embarquée
sociétés américaines.

comprenant un tableau de bord électronique et un système de
En raison de la taille réduite de chacun des marchés gestion de vol, permettant la navigation tactique, la
domestiques européens et de l’importance des coûts de planification et l’intégration de signaux transmis par plusieurs
développement encourus, les programmes d’avions de mission capteurs. Le CN-235 et le C-295 ont été conçus pour
tendent, en Europe, à être financés et développés sur une base compléter ou remplacer l’Hercules C-130 vieillissant,
multinationale, en mettant l’accent sur un ensemble de accomplissant la plupart de leurs missions à un coût
technologies éprouvées. EADS estime que sa forte position en opérationnel plus bas et réservant le C-130 pour le transport
Europe lui permettra d’exploiter certaines opportunités de chargements plus lourds, ce qui permet d’augmenter sa
à l’échelle mondiale. durée de vie. La Division ATM a débuté les travaux

nécessaires pour la livraison courant 2005 des six C-295
Produits commandés par l’Algérie, pour un montant de
Avions de Transport Militaire – Moyens, Légers et autres Dérivés 130 millions d’euros.
C-212 – Transport militaire léger. Le C-212 a été conçu comme

Un contrat signé avec l’Armée de l’air brésilienne, portant sur
un avion simple, fiable et non pressurisé, capable d’opérer à

12 avions de transport C-295 et d’une valeur de 230 millions
partir de terrains d’atterrissage de fortune et d’accomplir des

d’euros, devrait entrer en vigueur en 2005 aprés obtention de
tâches à la fois civiles et militaires. Le premier modèle de série,

l’approbation du gouvernement.
le S-100, est entré en service en 1974. Avec une charge utile
de 2 950 kg, la nouvelle version du C-212, la Série 400, a été Au 31 décembre 2004, 758 avions de transport militaire
mise sur le marché en 1997. Elle comporte des améliorations moyens et légers avaient été commandés par 120 opérateurs
telles que de nouveaux procédés avioniques et des moteurs aux dans 54 pays.
performances accrues dans des conditions de forte température
extérieure et de haute altitude, comme en matière de Avions de patrouille maritime
décollages et d’atterrissages courts (« STOL »). La porte de La Division ATM propose diverses solutions allant de la
soute arrière du C-212 offre un accès direct aux véhicules, fret surveillance maritime aéroportée à la chasse anti-sous-marins ;
et troupes. Sa configuration peut être modifiée rapidement et celles-ci reposent sur des plates-formes de C-212, CN-235,
facilement, réduisant les temps de rotation. L’avion peut C-295 ou de P-3 Orion pour lesquelles EADS a déjà
effectuer des largages et des missions de livraison aérienne. développé un système de mission de nouvelle génération à

architecture ouverte, dénommé Fully Integrated Tactical
CN-235 – Transport militaire moyen. Le premier modèle de la

System ou FITS. Le premier vol de la version modernisée des
famille CN-235, le S-10, est entré en service en 1987. Le

P3-Orion espagnols a eu lieu en 2003.
dernier modèle de cette gamme, la Série 300, a été lancé en
1998 ; il s’agit d’un avion de nouvelle génération, pressurisé et En février 2004, dans le cadre du Programme Deepwater des
à double turbopropulseur. Le CN-235-300 est capable de gardes-côtes américains, EADS a signé un contrat avec
transporter une charge utile maximum de 6 000 kg Lockheed Martin en vue de la vente de deux avions de
représentant : (1) 48 parachutistes ; (2) 21 civières plus quatre patrouille maritime CN-235 (développement compris), d’une
infirmiers ; (3) quatre palettes du modéle le plus utilisé pour le valeur de 87,4 millions de dollars U.S. Ce contrat comprenait
fret ; ou (4) des colis hors gabarit tels que des moteurs également des options portant sur la fourniture de pièces
d’avions ou pales d’hélicoptères. Les opérations de parachutage détachées et d’une assistance logistique intégrée, ainsi qu’une
peuvent être réalisées soit par les deux portes latérales arrière option portant sur six appareils supplémentaires. La valeur du
de l’avion, soit par la rampe arrière. Des variantes du contrat en question, toutes options comprises, s’élève

approximativement à 300 millions de dollars U.S. Au
30 novembre 2004, une seule des six options avait été exercée.

22 EADS Activités, Structures et Capital 2004


1

1.1 Présentation du Groupe (suite)
2

3
La Division ATM a été choisie par l’Armée de l’air brésilienne sept nations : la Belgique s’est engagée sur huit avions (dont
en 2003 pour moderniser sa flotte de huit avions P-3 Orion. Il un pour le compte du Luxembourg), la France sur 50,

4est prévu que le contrat, d’une valeur de 325 millions d’euros, l’Allemagne sur 60, l’Espagne sur 27, la Turquie sur dix et le
entre en vigueur au premier semestre 2005. Royaume Uni sur 25.

5En 2004, l’Agence de Surveillance Maritime et de Sauvetage La Direction estime que le programme A400M permettra
du gouvernement espagnol (SASEMAR) a donné son accord à EADS d’exploiter ses technologies aéronautiques de premier
pour l’achat de trois avions de patrouille maritime CN-235 plan avancées pour pénétrer un marché attrayant, tout en
destinés à des missions de sauvetage et de lutte anti-pollution, atténuant l’impact des cycles commerciaux auxquels est soumis
pour une valeur de 82,5 millions d’euros. le marché du transport aérien civil.

Tous les objectifs contractuels et internes de l’année 2004 ont
Avions de Transport Militaire Lourd

été atteints, y compris la première coupe en métal,
– Airbus A400M. L’A400M a été conçu pour répondre au

l’achèvement des spécifications relatives à la structure et au
cahier des charges du Future Large Aircraft, défini par sept

système, la maquette numérique du cockpit et le lancement du
nations européennes en remplacement de leurs flottes

processus de développement du moteur. Le développement
vieillissantes composées d’Hercules C-130 et de Transall

global du programme se déroule comme prévu. La construction
C-160. Outre sa mission de projection militaire

de la dernière chaı̂ne de montage de l’A400M à Séville a
intercontinentale rapide et souple, ce nouvel avion a été

commencé et devrait se terminer en décembre 2006.
conçu pour répondre à l’évolution des besoins géopolitiques
(notamment l’augmentation du nombre de missions La Division ATM a commencé à se concentrer sur le marché
humanitaires et de maintien de la paix). de l’exportation pour l’A400M, qu’elle estime à plus de 200

avions pour les 20 prochaines années.
L’A400M intégrera de nombreuses caractéristiques des avions
Airbus existants, dont le pilotage à deux, les commandes de La signature d’une déclaration d’intention avec le
vol électriques et une avionique de pointe. En outre, l’A400M gouvernement sud-africain, le 15 décembre 2004, constitue le
bénéficiera des procédures de maintenance d’Airbus et de son premier pas concret vers l’achat de l’A400M fait par un
réseau mondial de service après-vente. gouvernement extérieur au groupe existant des sept pays

initiateurs du programme en vue de l’achat d’A400M. L’accord
Airbus Military est une sociedad limitada de droit espagnol,

fait état de l’intention du gouvernement sud-africain de
dédiée au développement, à la fabrication et à la livraison de

participer au programme A400M et de commander huit avions
l’A400M. Le capital d’Airbus Military est actuellement détenu

pour une valeur minimale de 720 millions d’euros. La
à 69,44 % par Airbus S.A.S., à 20,56 % par EADS CASA,

participation au programme est soumise à l’octroi à l’industrie
à 5,56 % par le turc Tusas Aerospace Industries Incorporated et

sud-africaine d’un nombre de contrats de travail proportionnel
à 4,44 % par la société belge Flabel Corporation NVSA. Le

au nombre définitif d’avions achetés.
Vice–Président exécutif de la Division ATM occupe également
les fonctions de président d’Airbus Military, apportant ainsi au

Avions Militaires Dérivés de Plates-formes Airbus
programme de l’A400M l’expérience de la Division ATM en

Les avions militaires dérivés sont des dérivés de plates-formes
matière de gestion de programmes d’avions de transport

Airbus existantes, qui sont ensuite adaptés à des missions
militaire et son réseau étendu de clients.

spécifiques, le plus souvent au profit d’une clientèle militaire.
Airbus Military a sous-traité à Airbus le pilotage du Les modifications de la plate-forme requièrent une connaissance
développement de l’A400M, qui s’exercera par l’intermédiaire approfondie de la cellule de base (basic airframe) que seul le
d’un bureau central de gestion du programme Central Program constructeur de l’avion possède généralement. Les compétences
Management Office (« CPMO ») basé à Toulouse, avec le nécessaires à l’intégration globale des systèmes dans ce type
concours supplémentaire de bureaux situés à Madrid. Lors de d’avions sont nombreuses, ce qui réduit beaucoup le nombre
la phase de production de l’A400M, qui sera placée sous la d’intervenants sur le marché mondial.
direction de la Division ATM, le siège du CPMO se trouvera

Avions Ravitailleurs Stratégiques. EADS a pour objectif de
en Espagne.

proposer une alternative compétitive au quasi-monopole dont
En mai 2003, l’Organisation Conjointe en Matière bénéficient actuellement les produits Boeing sur le marché des
d’Armement (« OCCAR ») a conclu un contrat avec Airbus avions ravitailleurs, ce qui devrait permettre de renforcer la
Military, prévoyant la commande de 180 appareils A400M par capacité de l’Europe à développer des projets de manière

EADS Activités, Structures et Capital 2004 23


1.1 Présentation du Groupe (suite)

indépendante. Au vu du marché mondial estimé à environ 550 besoins de ravitaillement en vol pendant 27 ans. La
avions ravitailleurs, la Direction estime que le marché des participation au programme de la Division ATM représentera
avions ravitailleurs offre des opportunités intéressantes 2,2 milliards d’euros.
pour EADS.

En outre, la Direction considère comme une opportunité de
La Division ATM pilote un programme technologique pour marché le programme KC-X qui vise au remplacement de la
développer un nouveau système de ravitaillement en vol flotte vieillissante d’avions ravitailleurs stratégiques des
(« ARBS ») à partir du dérivé de l’A330, une plate-forme Etats-Unis. Une équipe a été constituée pour suivre la
à faible risque et économique offrant une capacité campagne américaine de renouvellement de ces
d’approvisionnement supérieure aux solutions concurrentes. avions ravitailleurs.

Le système ARBS est conçu pour garantir un ravitaillement – A310 MRTT (Armées de l’air allemande et
deux à quatre fois plus rapide que celui proposé par la canadienne) – Deux Airbus A310 MRTT ont été livrés
concurrence, ce qui constitue un avantage considérable étant en septembre 2004 à l’armée de l’air allemande et à l’armée
donné l’extrême vulnérabilité des avions pendant le de l’air canadienne. Le deuxième avion destiné à l’armée de
ravitaillement. Après environ trois ans de développement, le l’air allemande devrait être achevé début 2005. En tout, le
montage d’essai de la perche de ravitaillement est intervenu programme comprend quatre avions pour l’Allemagne et
en novembre 2004. deux pour le Canada.

– A330 MRTT (Royal Australian Air Force) – Le Plates-Formes Personnalisées après Reconversion. Dans cette
20 décembre 2004, la Royal Australian Air Force signait un catégorie, EADS est à même de fournir des avions de transport
contrat de 728 millions d’euros avec EADS pour logistique tels que les modèles transport de fret d’Airbus et
l’acquisition de cinq avions ravitailleurs multirôle des avions offrant une protection aux responsables de
(« MRTT ») A330 équipé du système ARBS pour remplacer gouvernement comme l’A310 VIP.
sa flotte de Boeing 707. La Division ATM assume le rôle de

Alerte Avancée Aéroportée et Surveillance du Ciel (Airborne
maı̂tre d’œuvre pour la fourniture de ces avions entièrement

Early Warning and Sky Surveillance – « AEW »). EADS étudie
équipés. Le premier MRTT sera produit en Europe, les

actuellement la faisabilité commerciale du développement d’un
quatre avions restants devant être convertis en avions

appareil AEW équipé d’un radar de pointe à module actif. Ce
ravitailleurs par Quantas en Australie. La livraison du

projet permettrait à EADS de fournir une nouvelle génération
premier A330 MRTT à l’Australie est prévue pour 2008 et

d’appareils AEW très performants, à des coûts d’exploitation
la mise en service pour 2009.

réduits par rapport aux modèles actuels. EADS estime que ces
– Futur avion ravitailleur stratégique (FSTA) A330 systèmes AEW pourraient être proposés sur différentes plates-

(United Kingdom Royal Air Force) – EADS, Rolls formes dans le futur.
Royce, Cobham, VT et Thales se sont associés pour

Surveillance au Sol Aéroportée (Airborne Ground Surveillance
constituer le consortium AirTanker dans le but de présenter

« AGS »). Dans le cadre de l’OTAN, la France, l’Allemagne,
une réponse unique à l’appel d’offres du ministère de la

l’Italie et les Pays-Bas ont manifesté leur intérêt pour la mise
Défense britannique dans le cadre de son projet de futur

au point d’un système de surveillance au sol aéroportée. La
avion ravitailleur stratégique (Future Strategic Tanker

Division ATM pourrait proposer des solutions à partir de la
Aircraft – « FSTA »). Ce programme qui devrait être

plate-forme de l’Airbus A321 en lui intégrant des systèmes
constitué sous forme d’une initiative de financement privé

fournis par la Division DS.
(Private Finance Initiative), vise à remplacer les ravitailleurs
VC10 et Tristar vieillissants, actuellement utilisés par la

Aérostructures
Royal Air Force, par un système développé à partir de la

EADS-CASA a hérité de la longue tradition d’expertise de
famille des appareils long-courriers Airbus. Le programme

CASA en matière d’utilisation des matériaux composites pour
prévoira la livraison de 17 avions appelés à répondre aux

la fabrication d’aérostructures, ainsi que des procédés
d’automatisation de pointe, dont peuvent désormais bénéficier
toutes les unités d’EADS.

L’Unité Opérationnelle Aérostructures s’appuie sur son
expertise pour participer activement à la conception, la
fabrication et la certification de structures aéronautiques

24 EADS Activités, Structures et Capital 2004


1

1.1 Présentation du Groupe (suite)
2

3
complexes. En 2004, l’unité a livré les premiers carters de
soufflante des moteurs du Trent 900 et du GP 7200 et le

4carénage ventral de l’A380, tandis que la première phase des
outils d’assemblage du Falcon FNX de Dassault était achevée
à l’usine de Tablada. 5

Production
Le C-212, le CN-235 et le C-295 sont fabriqués dans l’usine
située au sein de l’aéroport San Pablo de Séville. Les
aérostructures sont produites à Puerto Real (Cadix) et à l’usine
de Tablada à Séville. L’assemblage final de l’A400M aura lieu
sur le site de l’aéroport San Pablo.

EADS Activités, Structures et Capital 2004 25


1.1 Présentation du Groupe (suite)

1.1.4 Aéronautique – S’appuyer sur le rôle de constructeur (« OEM ») d’EADS
Introduction et Présentation pour tirer parti des marchés en croissance régulière de
La Division Aéronautique regroupe plusieurs activités la reconversion d’appareils et du service après-vente.
aéronautiques civiles et militaires, parmi lesquelles les La Division Aéronautique, en exploitant la connaissance
hélicoptères, l’aviation régionale et générale, et la reconversion approfondie détenue par EADS des avions Airbus et ses
et la maintenance d’appareils. La Division Aéronautique relations privilégiées avec les clients d’Airbus, continue de
participe également à la fabrication d’aérostructures pour développer ses activités de reconversion et de maintenance
Airbus. La Direction estime que la combinaison de des appareils Airbus. EFW offre la seule solution OEM en
programmes civils et militaires récents et plus anciens constitue vue de la reconversion des appareils de transport de
un moyen efficace d’assurer des résultats positifs et réguliers passagers Airbus existants en avions de transport de fret. En
sur des marchés sujets à une demande cyclique ou fluctuante. outre, la Division Aéronautique tire parti de la solidité de sa
En 2004, cette Division a enregistré un chiffre d’affaires position dans le domaine de la maintenance industrielle pour
consolidé de 3,9 milliards d’euros, soit 12 % du chiffre les forces aériennes, pour y diversifier ses services en
d’affaires total consolidé d’EADS. y incluant la formation et en développant la chaı̂ne de

valeur du support logistique.
Par sa filiale Eurocopter, EADS est l’un des premiers
constructeurs mondiaux d’hélicoptères et occupe le premier

Eurocopter
rang sur le marché des hélicoptères civils et militaires en

Présentation
Europe. La Direction prévoit une hausse sensible du chiffre

Eurocopter est l’un des principaux constructeurs au monde
d’affaires militaire d’Eurocopter pour plusieurs raisons : le

d’hélicoptères qui produit une gamme très large d’hélicoptères
démarrage des livraisons de l’hélicoptère de combat Tigre,

civils et militaires. En 2004, Eurocopter s’est octroyé 52 % du
l’importance du carnet de commandes d’hélicoptères de

marché mondial des hélicoptères civils et 18 % du marché
transport militaire NH90, destinés à plusieurs gouvernements

à l’exportation d’hélicoptères militaires. Au travers de ses
européens et la demande croissante sur les marchés

activités de fabrication et de maintenance d’hélicoptères et par
d’exportation militaires et paramilitaires.

sa contribution à l’activité aérostructures, Eurocopter a réalisé
Outre Eurocopter, la Division Aéronautique tient un rôle 72 % du chiffre d’affaires total de la Division Aéronautique
important dans l’aviation régionale de transport (ATR), en 2004.
l’aviation légère (EADS Socata), la reconversion d’avions et les
services techniques (EFW et EADS Sogerma Services), ainsi Marché
que dans les aérostructures. En 2002, la valeur des hélicoptères livrés dans le monde a été

estimée à plus de 7 milliards d’euros, un chiffre qui, selon la
Stratégie Direction, devrait atteindre 10 milliards d’euros d’ici 2010.
La Division Aéronautique vise à développer davantage les 5 300 hélicoptères civils et 5 100 hélicoptères militaires
activités dont la Direction considère qu’elles présentent un devraient être fabriqués dans le monde entre 2005 et 2014.
potentiel soutenu pour assurer la pérennité de la Ces chiffres prévisionnels dépendent largement, tout
croissance future : particulièrement pour le segment militaire, de l’évolution

future des grands programmes américains de développement.
– Consolider sa position de leader sur le marché des

hélicoptères civils. La demande de nouveaux hélicoptères militaires est
La Division Aéronautique ayant renouvelé sa gamme principalement motivée par des considérations budgétaires et
complète d’hélicoptères civils modernes, améliorera sa stratégiques, ainsi que par le besoin de remplacer une flotte
productivité dans ce secteur, en particulier par l’exploitation vieillissante. La Direction estime que l’âge avancé de la flotte
des synergies entre ses activités civiles et militaires. Les en service, l’émergence d’une nouvelle génération
services après-vente représentant une source de revenus d’hélicoptères équipés de systèmes intégrés à haute technologie
importante et un élément de valeur essentiel pour les et la généralisation de l’utilisation d’appareils de combat dans
clients, la Division Aéronautique poursuivra le renforcement de nombreuses forces armées nationales contribueront
de son réseau de marketing, de distribution et d’assistance, à stimuler la demande d’hélicoptères militaires dans les
qui fournit déjà ses services à quelques 9 320 hélicoptères prochaines années. De récents programmes militaires à grande
Eurocopter et 2 400 opérateurs dans le monde. échelle, tels que ceux développés par l’Australie, le Brésil,

l’Indonésie et l’Espagne, ainsi que dans le cadre du projet

26 EADS Activités, Structures et Capital 2004


1

1.1 Présentation du Groupe (suite)
2

3
Nordics Standard Helicopter Project ont confirmé cette militaire global. La gamme de produits d’Eurocopter comprend
tendance. La demande militaire a toujours été soumise des hélicoptères légers monomoteurs, des bimoteurs légers, des

4à d’importantes variations d’une année sur l’autre en raison de appareils moyens et des hélicoptères moyens-lourds. La gamme
l’évolution des considérations stratégiques. de produits d’Eurocopter repose sur une série de plates-formes

de nouvelle génération, conçues pour s’adapter à des 5Les hélicoptères militaires, qui sont, généralement, de taille
applications tant militaires que civiles. Le tableau ci-dessous

plus importante et dotés de systèmes plus sophistiqués que les
présente la gamme actuelle de produits d’Eurocopter :

hélicoptères commerciaux, ont représenté 47 % de la valeur
Date de misetotale des livraisons en 2004. En 2004, en dehors de la France, Type d’hélicoptère Utilisations courantes en service

de l’Allemagne et de l’Espagne, les hélicoptères en commande
Monomoteurs Légers

destinés à l’exportation atteignaient 70 %.
EC120 Entreprises/privé 1998

Le segment militaire, très concurrentiel, se caractérise par des Monomoteurs
difficultés d’accès aux appels d’offres nationaux par les

AS350 Usage général, forces de 1975fabricants étrangers, allant parfois jusqu’à empêcher de facto
l’ordre, entreprises/privé

les importations. Par conséquent, la part du marché mondial
EC130 Navettes, tourisme, 2001des hélicoptères militaires détenue par Eurocopter dans le passé

exploitation pétrolière
a été relativement limitée. Cependant, EADS vise à accroı̂tre offshore, entreprises/privé
cette part à l’avenir avec l’introduction des hélicoptères Tigre

Bimoteurs Légerset du NH90.
AS355N Parapublic*, usage général, 1988

Sur le segment militaire, les principaux concurrents entreprises/privé
d’Eurocopter sont les quatre grands constructeurs d’hélicoptères EC135 Assistance médicale 1996
présents sur le marché mondial : Agusta-Westland en Europe d’urgence, parapublic*
et Bell Helicopter, Boeing et Sikorsky aux Etats-Unis. En

EC635 2003
outre, un certain nombre de constructeurs domestiques se

EC145 Assistance médicale 2002concurrencent sur les marchés nationaux respectifs de ces
d’urgence, parapublic*,quatre constructeurs.
navettes

Les hélicoptères vendus au secteur civil sont utilisés pour le Appareils Moyens
transport de dirigeants d’entreprises, l’exploitation pétrolière Dauphin Exploitation pétrolière 1977
offshore, ainsi que pour diverses applications destinées aux offshore, parapublic*
secteurs commercial et parapublic, comme les garde-côtes, la

EC155 Entreprises/privé, exploitation 1999
police, les services d’assistance médicale et les pompiers. La pétrolière offshore,
Direction estime que la valeur des livraisons d’hélicoptères parapublic*, navettes
civils va progresser à un taux moyen de 3 % sur les dix Appareils moyens-
prochaines années. Les données de marché indiquent que les lourds
livraisons mondiales d’hélicoptères civils à turbine se sont

Super Exploitation pétrolière 1980
maintenues à 493 appareils en 2004. Puma/Cougar offshore, navettes

Sur le marché civil, le principal concurrent d’Eurocopter au MK II Exploitation pétrolière 1993
offshore, navettesplan mondial est l’américain Bell Helicopter, division de

Textron Inc. Le segment des hélicoptères civils est relativement * Le parapublic regroupe les forces de police, les pompiers, les services de
douane, les garde-côtes et les services publics d’assistance médicale d’urgence.concentré, la part cumulée d’Eurocopter et Bell Helicopter

représentant environ 75 % du total des ventes d’hélicoptères
– Le Tigre. En 1987, les gouvernements français et allemand

civils en 2004 (approximativement réparties comme suit :
ont lancé le programme de développement de l’hélicoptère

EC 52 %, Bell 22 %, Augusta 10 % et Siko 10 %).
de combat Tigre. Le développement est en voie
d’achèvement, avec deux modèles conçus autour de la même

Offre de Produits et Services
cellule de base, une version antichar et une version appui-

Produits Existants. La Direction estime qu’Eurocopter offre
protection. Le premier modèle sera construit pour les forces

actuellement la gamme d’hélicoptères la plus complète et la
armées françaises et allemandes, tandis que le second sera

plus moderne, couvrant plus de 85 % du marché civil et
fourni à l’armée française seule. Les besoins totaux ont été

EADS Activités, Structures et Capital 2004 27


1.1 Présentation du Groupe (suite)

confirmés à hauteur de 215 appareils pour la France et 182 ajouter 14 options. à la suite de ces succès, Oman a
pour l’Allemagne. En 2004, les deux premiers hélicoptères commandé en 2004 20 NH90 TTH et l’Australie 12 NH90
de combat Tigre, sur un total de 22, ont été livrés dans le (AIR 9000). Ces commandes confirment le potentiel
cadre d’un contrat signé avec le ministère de la Défense important du NH90 à l’export en tant que plate-forme
australien en 2002. En 2003, l’Espagne a signé un protocole militaire avec d’éventuelles applications civiles dans le futur.
d’accord portant sur la fourniture de 24 appareils.

Les activités de développement représentent 11 % du chiffre
Au cours des dernières années, Eurocopter a investi dans le d’affaires total d’Eurocopter pour 2004. Les ventes proviennent
renouvellement de sa gamme de produits civils, en améliorant principalement du développement grâce à des financements
sa position concurrentielle sur ce segment jusqu’à détenir externes des programmes Tigre et NH90.
actuellement une part de marché mondiale supérieure à 50 %.

Service Après-Vente. Au 31 décembre 2004, les appareils
Eurocopter a commercialisé avec succès, sur les marchés

Eurocopter constituaient le second parc mondial, avec plus de
internationaux, des produits récemment développés comme

9 320 hélicoptères en service. En conséquence, les activités de
l’EC120, appareil léger monomoteur, et l’EC135, bimoteur

service à la clientèle ont représenté 34 % du chiffre d’affaires
léger. Il a également réussi la modernisation d’appareils tels

d’Eurocopter en 2004. Ces activités se composent
que l’EC155, dernière évolution du Dauphin, dans la

principalement de services de formation, maintenance,
catégorie des appareils moyens, et l’EC145, hélicoptère léger

réparation et fourniture de pièces détachées. Afin de fournir
dérivé du BK117. Les livraisons de l’EC130, tout dernier

un service mondial efficace, Eurocopter a mis en place un
monomoteur de la famille Ecureuil, ont débuté en 2001.

réseau international de services au travers de ses filiales,
Programmes en Cours de Développement. Les programmes de distributeurs agréés et centres de services. En outre, afin
développement en cours sur le segment militaire comprennent : d’étendre la gamme de services proposés aux clients,
(1) le NH90, hélicoptère de transport militaire décliné en Eurocopter et Thales ont conjointement créé HELISIM, un
plusieurs versions : tactiques, navales ainsi que de recherche et centre d’entraı̂nement au pilotage d’hélicoptères qui a ouvert
de sauvetage de combat, (2) l’hélicoptère de combat Tigre et en 2002. Un consortium constitué d’Eurocopter, CAE,
(3) l’EC725, le tout dernier membre de la famille Cougar. Rheinmetall Defence Electronics et Thales a remporté le

marché du premier projet d’Initiative à Financement Privé (IFP)
– Le NH90. Le NH90 a été développé comme un hélicoptère

intitulé Helicopter Flight Training Services (HFTS), qui inclut
multi-rôles adapté à la fois au transport tactique et à la

la conception, la construction et l’exploitation de trois centres
marine. Le projet, principalement financé par les

de formation NH90 en Allemagne.
gouvernements français, allemand, italien et néerlandais, a
été développé conjointement par Eurocopter, Agusta en Italie

Clients et Marketing
et Fokker Services aux Pays-Bas, qui sont partenaires au sein

Les principaux clients militaires d’Eurocopter sont les
de la structure NHI (Nato Helicopter Industries), dont ils

gouvernements des pays européens, suivis par des clients
détiennent une participation établie au prorata des

d’Asie et du Moyen-Orient. La pénétration du marché civil et
engagements d’achat exprimés par chacun de leur pays

parapublic par Eurocopter est bien répartie dans le monde ; sa
d’appartenance. NHI est détenue à 62,5 % par Eurocopter.

pénétration du marché civil et parapublic en Europe, aux Etats-
Les commandes confirmées de NH90 portent sur

Unis et au Canada lui confère une place de premier plan parmi
325 appareils et 85 options. La production du premier lot de

les constructeurs sur ces marchés.
243 hélicoptères, assorti d’une option portant sur
55 appareils supplémentaires, qui doivent être livrés aux La stratégie d’exportation d’Eurocopter repose sur un vaste
quatre pays partenaires, a démarré en 2000 et les premières réseau international, actuellement constitué de 15 filiales
livraisons sont prévues fin 2005. En 2001, le Portugal a étrangères et complété par un réseau de distributeurs agréés et
passé commande de dix NH90 tandis que la Finlande, la de centres de service s’adressant au plus grand nombre de
Suède et la Norvège ont conjointement choisi le NH90, en clients potentiels.
passant des commandes fermes portant sur 52 appareils,

En outre, Eurocopter a développé son savoir-faire en matière
auxquelles il faut ajouter 17 options ; 38 de ces commandes

de production sous licence, de coproduction et de sous-
fermes ont été comptabilisées dans le carnet de commandes

traitance. Des relations ont été développées avec des partenaires
de 2001 et 14 dans celui de 2002. La Grèce, quant à elle, a

industriels et des fournisseurs dans plus de 35 pays.
passé commande de 20 appareils en 2003, auxquels il faut

28 EADS Activités, Structures et Capital 2004


1

1.1 Présentation du Groupe (suite)
2

3
Environ 2 400 opérateurs du monde entier utilisent Shorts se sont ainsi retirés du marché. Au 31 décembre 2004,
actuellement des hélicoptères Eurocopter ; il s’agit là d’une le marché mondial des appareils à turbo-propulsion de 40 à 70

4base importante pour les activités de services à la clientèle. sièges toujours en production était dominé par deux
85 % des clients d’Eurocopter disposent d’une flotte fabricants : ATR (qui représente 39 % du total livré au marché)
comprenant entre un et quatre hélicoptères. et Bombardier. En 2004, ATR a ainsi enregistré 12 commandes 5

d’appareils neufs, elle a livré 13 nouveaux appareils et en a
L’adaptabilité et la fiabilité des produits Eurocopter en font

vendu 19 autres de seconde main. Le marché a connu une
une solution de premier choix pour les clients les plus

croissance de 38 % de 2003 à 2004.
importants. Les garde-côtes américains (United States Coast
Guard ) exploitent 95 hélicoptères Dauphin ; les plus grands

Offre de Produits et Services
opérateurs offshore (Norwegian Helicopter Services et PHI)

Séries ATR 42 et ATR 72. Après l’entrée en service de l’ATR
utilisent des hélicoptères Eurocopter pour le transport de

42 en 1985, ATR a développé une famille d’avions bimoteurs
passagers et les activités pétrolières offshore. Sur le marché de

à turbo-propulsion avec ailes surélevées, destinés au marché du
l’assistance médicale d’urgence, les hélicoptères Eurocopter

transport de passagers sur des appareils de 40 à 70 places. Ces
dominent la flotte de grands opérateurs tels que Rocky

avions permettent d’assurer une efficacité optimale, une
Mountain Helicopter aux Etats-Unis et ADAC en Allemagne.

souplesse opérationnelle, ainsi qu’un niveau de confort élevé.
Des services parapublics, tels que la police et les forces armées,

En 1996, ATR a lancé une nouvelle génération d’appareils, les
très exigeants au niveau de la qualité de service, accordent leur

ATR 72-500 et ATR 42-500, afin de répondre à la demande
confiance aux produits Eurocopter.

croissante de confort et de performance exprimée par les
opérateurs. Comme Airbus, la gamme ATR est fondée sur le

Production
concept de famille, permettant de générer des économies en

Les activités de production d’Eurocopter sont assurées par
termes de formation, de maintenance, de fourniture de pièces

quatre sites principaux, deux en France et deux en Allemagne.
détachées et de qualification croisée des équipages (CCQ).

Les sites français se trouvent à Marignane dans le sud de la
France et à La Courneuve, près de Paris. Les sites allemands Service à la clientèle. ATR a mis en place un réseau mondial
sont installés à Donauwörth et Ottobrunn, près de Munich. d’assistance à la clientèle destiné à assurer la maintenance des

avions au cours de leur durée de vie. Ce réseau est composé
L’ouverture d’une usine d’assemblage final de l’AS350 au

de centres de services et de magasins de pièces détachées,
Mississippi (ciblant le secteur parapublic aux Etats-Unis) et

situés à Toulouse, dans les environs de Washington D.C. et à
d’une usine d’assemblage final du Tigre en Australie (en

Singapour. Un marché électronique destiné à développer les
liaison avec le développement d’une version spécifique à ce

services de support mis au point en collaboration avec Embraer
pays dans le cadre du programme AIR 87) reflètent la stratégie

a été mis à la disposition des clients en 2004.
commerciale développée par Eurocopter qui cherche à accroı̂tre
sa présence dans ces pays clés. ATR Asset Management. Conformément aux usages du

secteur, une part significative des commandes reçues par ATR
Aviation Régionale – ATR est subordonnée à l’aide au financement qu’elle est susceptible
Présentation d’apporter sous forme de location ou de garanties de
ATR est l’un des leaders mondiaux du marché aéronautique remboursements d’emprunts. ATR Asset Management gère le
régional des appareils à turbo-propulsion de 40 à 70 sièges. risque qui résulte de ces opérations et répond à la demande
ATR Integrated est un consortium composé d’EADS et croissante d’appareils de seconde main. En participant au
d’Alenia dans lequel ces entités disposent chacune d’une placement et au financement des avions de seconde main ou
participation de 50 %. La participation de 50 % détenue par en fin de bail, ATR Asset Management a permis d’élargir la
EADS dans ATR Integrated a généré 5,3 % du chiffre base de clientèle, notamment dans les pays émergents, en
d’affaires total de la Division Aéronautique en 2004. fournissant des appareils remis en état à des prix intéressants,

tout en contribuant à soutenir la valeur résiduelle de ces
Marché appareils. Par le passé, certains opérateurs satisfaits de leur
L’industrie aéronautique régionale a connu un mouvement de exploitation d’ATR de seconde main ont ensuite acquis des
concentration ces dernières années. Au cours des années 1990, ATR neufs. Les avions rachetés restent généralement
un certain nombre de constructeurs ont fusionné, cessé toute immobilisés pendant une période d’environ cinq mois afin
activité ou arrêté la production d’appareils régionaux. Des d’être remis en état et revendus ou loués, en fonction des
acteurs tels que BAE Jetstream, Beechcraft, Fokker, Saab et

EADS Activités, Structures et Capital 2004 29


1.1 Présentation du Groupe (suite)

conditions du marché. ATR a mené avec succès sa stratégie l’association de matériaux composites et métalliques et la mise
visant à la réduction continue de ses encours de en forme de panneaux métalliques de grande dimension. Par
financements-clients. ailleurs, EADS Socata réalise des travaux de conception pour

de nombreux programmes aéronautiques européens, parmi
Production lesquels Airbus, Eurocopter, Mirage et Falcon.
Les locaux de production d’ATR sont situés à proximité de
Naples (Italie), à Mérignac et à Saint-Martin, près de l’aéroport Services de Support Internationaux
de Toulouse, en France. L’assemblage final, les vols d’essai, la EADS Sogerma
certification et la livraison se déroulent sur le site de Toulouse. Avec 25 % de son effectif situé hors d’Europe et 11 sites dans
ATR sous-traite certaines de ses fonctions à la Division le monde, EADS Sogerma dispose d’une implantation
Airbus, notamment la conception et la fabrication des ailes, les internationale. Elle met principalement l’accent sur deux
essais en vol et le support informatique. branches d’activité : (1) services internationaux de support et

de maintenance (2) personnalisation des avions et des cabines
Aviation Légère et aérostructures, pour Airbus principalement. En 2004, le
EADS Socata chiffre d’affaires d’EADS Sogerma Services représentait 15,8 %
EADS Socata fabrique une gamme d’appareils légers destinés du chiffre d’affaires total de la Division Aéronautique.
aussi bien à l’aéronautique civile privée qu’à la flotte publique.

Services Internationaux de Support et de Maintenance. EADS
Elle participe également à la sous-traitance d’aérostructures et

Sogerma fournit des services d’appui au niveau mondial en
à la production de matériaux et de tronçons pour d’importants

matière d’ingénierie, de gestion de flotte et de maintenance de
programmes aéronautiques internationaux, y compris,

cellule et de composants. Ces services sont fournis sur les sites
notamment, les programmes d’EADS.

de Bordeaux en France, de Lake Charles aux Etats-Unis et de
Dans le domaine de l’aviation légère, EADS Socata a Monastir en Tunisie. EADS Sogerma propose également des
développé, au cours des 20 dernières années, une gamme services de maintenance destinés aux appareils de transport
d’avions équipés de moteurs à piston, la famille des TB, ainsi militaire, y compris des contrôles de C-130 à Casablanca
qu’un appareil pressurisé à turbo-propulsion, le TBM 700. Ces au Maroc.
produits restent bien positionnés sur leur marché, grâce à des

EADS Sogerma est également un spécialiste des moteurs
efforts de développement permanents et à l’utilisation de

auxiliaires (de faible cylindrée) (SECA au Bourget, France), des
technologies innovantes. Ces appareils de nouvelle génération

trains d’atterrissage, des APU (à Rouen, France), de la
sont concurrents de produits dérivés de modèles datant des

maintenance, de la révision et de la réparation de l’avionique
années 1950. De nombreux appareils en service sur le segment

(Bordeaux en France, Miami en Floride et Hongkong).
de l’aviation légère approchent actuellement de la fin de leur
durée de vie. EADS Socata développe actuellement un réseau Personnalisation des Appareils et des Cabines ; Aérostructures.
de distributeurs aux Etats-Unis afin d’accroı̂tre sa pénétration EADS Sogerma est un sous-traitant agréé par Airbus pour
du marché américain qui représente 60 % de ses ventes sur le l’équipement de ses jets commerciaux. Ces services sont
segment de l’aviation légère. actuellement fournis sur les sites de Toulouse et de Bordeaux.

Bordeaux dispose par ailleurs de hangars dédiés à la finition
Depuis le lancement de ses activités d’aérostructures au début

VIP de gros avions. EADS Sogerma conçoit et fabrique des
des années 1960, EADS Socata s’est positionnée, à l’échelle

éléments intérieurs de cabine haut de gamme ainsi que des
mondiale, comme un sous-traitant de premier plan de sous-

sièges pour les premières classes et les classes affaires.
ensembles complets. Son service technique réalise des travaux

L’activité de personnalisation des appareils s’applique également
de développement et de conception de composants clés pour

aux avions de mission et de transport militaire (prolongement
d’importants programmes aéronautiques, dont Airbus (A400M,

de la durée de vie du C-130 par exemple).
A380�), Dassault (F7X), Eurocopter et Embraer. EADS Socata
dispose d’une grande expérience de la mise en forme et du Dans le domaine des aérostructures, EADS Sogerma est
planage des métaux par traction, de l’utilisation des matériaux présente dans la conception et la fabrication de panneaux de
composites et du montage semi-automatisé des sous-ensembles fuselage et de tronçons pour les avions Airbus, ainsi que
destinés à des programmes aéronautiques. EADS Socata d’éléments composites pour des applications aéronautiques et
maı̂trise également l’utilisation des matériaux composites pour des applications destinées plus largement à l’industrie. Les
la fabrication d’éléments de structure d’avion, notamment pour ouvrages métalliques sont réalisés à Rochefort en France, et les
les A330/A340, ainsi que les technologies fondées sur activités composites en France et au Canada.

30 EADS Activités, Structures et Capital 2004


1

1.1 Présentation du Groupe (suite)
2

3
Reconversion des Avions et Panneaux de Plancher fabrication des versions de séries d’avions de transport de fret
Présentation Airbus. Par conséquent, l’avion reconverti est très proche d’un

4EADS figure parmi les plus grands fournisseurs de appareil de transport de fret produit en série.
reconversion d’avions et de services techniques pour le compte

Marché. Les clients du marché de la reconversion en avions
des compagnies aériennes. 5commerciaux de transport de fret sont des sociétés de transport
Dans les domaines de la reconversion des appareils et des express comme UPS ou Federal Express, des compagnies
services techniques, EADS regroupe les activités de EADS aériennes aux flottes réduites et des groupes financiers. Deux
Sogerma Services et de Elbe Flugzeugwerke GmbH (« EFW »). considérations peuvent amener un opérateur à reconvertir un
La Direction estime que la concentration du savoir-faire au sein avion de transport de passagers en un avion de transport de
d’une équipe expérimentée permet à l’activité de reconversion fret : d’une part, la transformation est le moyen le plus
d’avions et de fourniture de services techniques d’offrir ses efficace de disposer d’un avion de transport de fret
services pour une large gamme d’appareils, y compris ceux relativement moderne ; d’autre part, elle maintient la valeur
construits par EADS. Par ailleurs, les transferts de personnels résiduelle de l’appareil à un niveau relativement élevé en
qualifiés s’intensifient au sein de cette activité, notamment en prolongeant la durée de vie utile, source de revenus.
réponse aux variations cycliques, ce qui donne lieu à la

Selon les prévisions d’Airbus, le marché du fret devrait
création de synergies. De plus, EADS peut s’appuyer sur ses

connaı̂tre une progression supérieure à celle du transport de
connaissances acquises dans le cadre de la maintenance des

passagers, au cours des 20 prochaines années. En raison de la
appareils Airbus afin d’améliorer la qualité initiale des Airbus

mise hors service des appareils anciens, il faudrait, pour
et d’en réduire les coûts de maintenance.

répondre à cette demande, mettre sur le marché 2 850 avions
Dans le secteur des services techniques pour avions de transport de fret dédiés, dont approximativement 75 %
commerciaux, l’échange de connaissances au sein d’EADS seraient issus de la reconversion d’avions de transport
améliorera la maintenance d’appareils Airbus de première de passagers.
génération et facilitera la maintenance des appareils plus

Le principal concurrent d’EADS sur le marché de la
récents, tels que l’A320 ou l’A330/A340. La Direction estime

reconversion des appareils en avions de transport de fret est
que les offres globales répondant à l’ensemble des besoins des

Boeing, qui offre désormais des services de reconversion de
clients présenteront beaucoup d’attraits pour les compagnies

l’ensemble de ses appareils, à l’exception des B777 et des
aériennes de petite et moyenne taille.

anciens MD. Après l’interruption par BAE Services de ses
La Direction estime que sa politique de commercialisation programmes de reconversion de l’A300 B4 et de l’A300-600,
conjointe des travaux de maintenance et de reconversion EFW est solidement implanté sur le marché de la reconversion
d’appareils s’est révélée profitable puisque EADS a été d’avions de transport de passagers Airbus en version de
désignée pour fournir des services de maintenance sur un transport de fret.
grand nombre d’appareils qu’elle avait précédemment modifiés.

Produits. Dans le domaine des reconversions d’avions de
transport de passagers en avions de transport de fret, EADS

Reconversion des Avions Commerciaux – EFW
est spécialisée dans la reconversion des Airbus A300 et A310

La reconversion d’un avion de transport de passagers en avion
en avions de transport de fret. EADS tire parti de cette

de transport de fret qui nécessite en général de 30 000
spécialisation en lançant de nouvelles versions telles que

à 40 000 heures de travail et le recours à un personnel
l’A310-300 en 2001 et l’A300-600 en 2002 afin de se

hautement qualifié afin de modifier la structure de l’appareil
positionner sur le marché des programmes de reconversion

ainsi que les systèmes d’environnement des passagers tels que
à venir. Parallèlement à ses activités de reconversion d’Airbus

climatisation, chauffage et éclairage, est la principale
de transport de passagers en avions de transport de fret, EFW

modification proposée aux opérateurs d’avions commerciaux. Le
est également le fournisseur des panneaux de plancher des

kit de reconversion utilisé comprend des pièces d’origine
cabines passagers de tous les modèles Airbus.

(Original Equipment Manufacturer – « OEM ») utilisées dans la

EADS Activités, Structures et Capital 2004 31


1.1 Présentation du Groupe (suite)

1.1.5 Systèmes de Défense et de Sécurité pour développer le Système AGS (Alliance Ground
Introduction et Présentation Surveillance System). Dans le cadre du programme MEADS
La Division Systèmes de Défense et de Sécurité (« DS » ou la (Medium Extended Air Defense System), exemple patent
« Division DS ») a été créée en 2003 pour servir de pôle d’une coopération transatlantique dynamique et réussie, un
fédérateur des activités de défense et de sécurité d’EADS. Par contrat a été signé pour le lancement de la phase de
la combinaison des systèmes de missiles (MBDA et conception et de développement en septembre.
EADS/LFK), des systèmes de défense et communications
(DCS), d’électronique de défense (DE), d’aviation militaire Stratégie
(MA) – y compris la participation d’EADS au programme DS a reconnu le besoin croissant de LSI de ses clients, qui
Eurofighter – et de services au sein d’une seule Division, demandent des ensembles de services complets et des solutions
EADS a renforcé ses activités de défense afin de mieux industrielles intégrées pour toutes les branches des armées et
répondre aux besoins de ses clients, exigeant des solutions des forces chargées de la sécurité intérieure. Afin d’assurer la
intégrées en matière de défense et de sécurité. pérennité de sa croissance, la Division DS doit encore gagner

du terrain en matière de stratégie de défense sur ses marchés
Au cours de sa première année entière d’activité, la Division

nationaux que sont le Royaume-Uni, la France et l’Espagne.
DS a réussi à augmenter sensiblement son carnet de

L’un des objectifs à long terme de la Division demeure
commandes tout en réalisant des progrès considérables en

l’augmentation de sa part de marché dans ces pays pour
matière d’intégration et de transformation, en rationalisant ses

atteindre le niveau de l’Allemagne, où la Division DS réalise
activités et en renforçant ses capacités d’Intégration de Grands

une part de marché de 30 %. L’activité missiles devrait
Systèmes (LSI, Large Systems Integration). Son portefeuille de

poursuivre sa consolidation en 2005.
produits innovants et de solutions intégrées – comprenant
électronique, missiles, plates-formes, systèmes et services – est

– Soutien actif au processus de transformation de la
conçu pour répondre aux besoins croissants et en pleine

défense et de la sécurité
mutation des forces armées et dans le domaine de la sécurité

A travers les programmes, Transformation du
territoriale. DS entend poursuivre le renforcement de son rôle

Commandement Allié Suprême de l’OTAN, celui du
de LSI en tant que fournisseur de Systèmes et de Solutions

ministère de la Défense français, le partenariat britannique
d’EADS, en se concentrant sur ses métiers de base et en

NITEworks et la plate-forme d’essai intégrée nationale
permettant la réalisation de gains de productivité ainsi que des

(NITB) allemande, DS soutient activement le processus de
adaptations nouvelles. Sur une base consolidée, la Division DS

transformation des forces de l’OTAN. DS participe
a réalisé un chiffre d’affaires de 5,4 milliards d’euros en 2004,

également au Consortium NCOIC (Network Centric
soit 17 % du chiffre d’affaire total d’EADS.

Operations Industry Consortium), forum de collaboration
sectorielle constitué afin de proposer une approche

Faits Marquants pour la Division en 2004
architecturale que peuvent suivre les constructeurs de

Plusieurs facteurs ont contribué aux progrès réalisés en 2004 :
systèmes et de plates-formes pour permettre à chaque acteur

il s’agit essentiellement de l’obtention du contrat de la
du secteur de participer à un environnement de réseau

Tranche 2 d’Eurofighter, des contrats relatifs à des systèmes de
mondial. À l’avenir, la Division devra continuer à collaborer

surveillance des frontières, des livraisons de missiles de
étroitement avec les groupes de travail constitués de pairs et

croisière à longue portée Storm Shadow/Scalp au Royaume-Uni
de clients, afin de contribuer à la définition, la conception et

et à la France et du déploiement du réseau de communication
surtout la fourniture de solutions de systèmes calibrées pour

Acropol pour la police française. L’accord d’achat de Taurus,
un processus de transformation soutenu.

conclu entre les gouvernements allemand et espagnol, a
également été conclu en 2004. DS a réalisé des progrès

– Rationalisation et concentration des activités de la
sensibles en matière de stratégie concernant les drones (UAV)

Division
avec la réception de l’appel d’offres (Request for Proposal)

Au cours de la première année d’activité de la Division DS,
pour la fourniture de EuroHawk˛ en septembre, la

la Direction a mis particulièrement l’accent sur
participation industrielle au projet NEURON d’UCAV piloté

l’augmentation de l’efficacité et de la capacité d’adaptation
par Dassault et la désignation de la Division comme maı̂tre

aux contraintes imposées par les budgets de défense, le
d’œuvre du programme de démonstrateur du drone

retrait des secteurs d’activité qui étaient soit secondaires soit
EuroMALE. DS est également l’un des membres pivots du
consortium TIPS présélectionné par l’OTAN en avril 2004

32 EADS Activités, Structures et Capital 2004


1

1.1 Présentation du Groupe (suite)
2

3
trop peu rentables et le développement des activités dans la même sphère d’activité que DS. EADS soutient
principales. Plusieurs services ont été mis en commun pour activement le développement de NA DefCo en étroite

4accroı̂tre l’efficacité de la Division DS. collaboration avec les Unités Opérationnelles de DS afin de
maximiser les synergies transatlantiques et d’entamer un

– Croissance rentable au Royaume-Uni, en France et en développement harmonieux des deux activités. Néanmoins, 5
Espagne NA DefCo est une personne morale qui reste en dehors de
La Division DS s’oriente de manière prioritaire vers sa l’organisation DS. L’acquisition, en octobre 2004, du leader
clientèle au Royaume-Uni, en France et en Espagne. Sur ces du développement, de la production et de l’intégration de
différents marchés, des efforts soutenus dans le domaine systèmes et d’instruments d’essai de systèmes électroniques,
des systèmes navals et terrestres, des technologies de aérospatiaux et de défense Racal Instruments, s’inscrit dans
démonstration, des drones, des avions de combat et le cadre d’un développement stratégique majeur pour
d’entraı̂nement, ainsi que des Tests & Services continueront NA DefCo. Les autres moyens de pénétration du marché
de constituer des objectifs stratégiques d’EADS en vue américain comprennent :
d’une croissance rentable dans le secteur de la défense. En

– La recherche des segments de marché sur lesquels la
particulier, EADS vise à accroı̂tre sa visibilité sur le marché

Division DS est en mesure d’offrir des produits et des
de la défense au Royaume-Uni et à étendre la portée de son

technologies à très haute valeur ajoutée tels que le
programme de technologie industrielle en France et

système de contournement d’obstacles pour hélicoptère
en Espagne :

Hellas ou le radar TRS-3D destiné aux gardes-
– En effet, le Royaume-Uni dispose en Europe du plus côtes américains ;

important budget de défense, qui connaı̂t, en outre, la
– La mise en place de solides partenariats industriels

progression la plus rapide. Afin d’exploiter les
transatlantiques aux côtés d’autres maı̂tres d’œuvre

opportunités qu’offre le marché britannique, la Division
américains tels que Northrop Grumman (NATO AGS,

DS entend devenir leader du marché à travers des
défense anti-missile balistique, EuroHawk˛), Lockheed

projets tels que le système de contrôle de la défense
Martin (MEADS, Deepwater, Navire de combat littoral,

aérienne (GBAD) en mettant l’accent sur les
COBRA, défense anti-missile balistique) et Raytheon

solutions LSI.
(défense anti-missile balistique), afin d’explorer les

– De nouvelles avancées ont été réalisées en France dans nouvelles opportunités liées à la transformation
le domaine des partenariats portant sur la technologie militaire ; et
des drones et des systèmes de contrôle de commandes.

– La recherche d’acquisitions et de nouveaux partenariats
– En tant que partenaire important du consortium afin d’accroı̂tre la présence de la Division DS sur

Eurofighter par l’intermédiaire d’EADS CASA, plusieurs segments du marché américain, dont
l’Espagne reste un marché important pour une croissance notamment les systèmes de plates-formes, le soutien
rentable de la Division DS. La participation au opérationnel et l’électronique de défense.
programme de démonstration NEURON est également
coordonnée par l’Espagne. Systèmes de Défense et de Communication (DCS)

DCS, constructeur de systèmes d’EADS, offre à ses clients des
– Croissance rentable aux Etats-Unis solutions globales et sur mesure, combinant le savoir-faire

La pénétration du marché de la défense aux Etats-Unis nécessaire à la conception, au développement et à l’application
demeure un objectif essentiel pour la Division DS, qui vise de LSI pouvant relier le plus grand nombre possible de plates-
à élargir sa présence industrielle dans ce pays, dans le formes et de sous-systèmes en un seul réseau efficace.
domaine des missiles, de l’électronique de défense, des L’intégration de systèmes revêt également une importance
télécommunications, ainsi que des tests et des services. La croissante pour les clients civils dans des domaines comme la
création d’EADS North America Defense Company (NA sécurité intérieure. Les solutions de systèmes d’information et
DefCo) participe d’une stratégie globale visant les Etats-Unis de communication sécurisés dans ces domaines ainsi que les
de développement des activités réalisées pour le compte du systèmes permettant un contrôle des frontières et une
Département de la Défense américain avec les acteurs surveillance des côtes efficaces constituent un segment de
majeurs de l’industrie américaine. NA DefCo est une développement privilégié pour DCS.
personne morale gérée par des citoyens américains qui opère

EADS Activités, Structures et Capital 2004 33


1.1 Présentation du Groupe (suite)

La vocation de DCS consiste à créer des solutions de systèmes laquelle participera un seul maı̂tre d’œuvre jusqu’en avril 2007.
de communication et d’information complètes intégrant des Pendant une seconde phase (Phase 2), les systèmes de missiles
plates-formes et les outils destinés à les mettre en œuvre. Afin seront systématiquement modernisés ou remplacés.
de rendre ces modifications technologiques tangibles et de faire

Systèmes de Renseignement, Surveillance et Reconnaissance (ISR).
valoir ses atouts, EADS a créé des outils de simulation comme

ISR met l’accent sur le développement de systèmes aériens
NETCOS (Network Centric Operations Simulation). Avec ses

complets dotés de capteurs intégrés pour des missions
compétences en solutions systèmes, DCS répond à tous les

stratégiques, opérationnelles et tactiques, destinés
besoins des clients en matière de défense aérienne et navale,

principalement à la recherche d’informations, dans le cadre du
de renseignement, de surveillance et de reconnaissance, ainsi

processus de surveillance et de reconnaissance. Le portefeuille
que de systèmes avancés de commande, de contrôle et de

de produits ISR comprend la gamme complète d’avions de
communication (C3I), de radio professionnelle mobile et de

mission avec équipage et de drones.
sécurité intérieure.

En juin 2004, le ministère de la Défense français a lancé une
En 2004, les activités de DCS ont généré 22 % du chiffre

initiative visant à combler les lacunes de la défense européenne
d’affaires externe total de la Division DS.

dans le domaine des drones MALE, avec un système conçu et
fabriqué par l’industrie européenne. Le ministre a nommé

Marché
EADS comme maı̂tre d’œuvre pour le programme de

Sur ce marché, EADS fait face à la concurrence de grandes
démonstration du drone EuroMALE. Les principaux partenaires

sociétés américaines et européennes telles que Raytheon,
français d’EADS pour ce projet seront Dassault et Thales.

Lockheed Martin, Thales, BAE SYSTEMS, Motorola et SAIC,
également spécialisées dans les solutions de sécurité intérieure Le projet transatlantique EuroHawk˛ a été initié par EADS et
et dans la LSI. Les principaux clients de DCS sont les Northrop Grumman en juillet 2000. Les deux sociétés ont
ministères de la Défense, les ministères de l’Intérieur, les signé un accord de développement d’un système de drone de
brigades de sapeurs-pompiers, les services de santé et les surveillance et de reconnaissance aérienne à zone de couverture
organisations de protection civile, essentiellement en France, en étendue en mettant en commun leur expertise et des
Allemagne et au Royaume-Uni. développements qu’elles ont autofinancés dans les domaines de

la technologie de drones et de systèmes de mission ISR. Cette
Produits coopération a débouché sur la signature, en octobre 2001, d’un
Défense aérienne et navale (AND). AND réunit toutes les accord bilatéral portant sur un projet réunissant l’US Air Force
capacités d’un fournisseur de systèmes clé en main de Défense et le ministère de la Défense allemand. La première phase du
Aérienne Tactique, d’Opérations Aériennes, de Combat Naval, projet consistait à valider le fonctionnement du concept de
de Guerre Electronique et de Surveillance des Côtes. Sur la drone à haute altitude et à autonomie élevée, (HALE),
base de capacités pointues en matière de Commande et de l’intégration de l’électronique de défense (ED), d’un capteur de
Contrôle, AND fournit des réseaux intégrés du capteur jusqu’à source de renseignement électronique (SIGINT) et d’un
la mise en œuvre des mesures appropriées. Les armées de l’air, programme de vol d’essai réussi en Allemagne en 2003. Les
de terre et la marine, ainsi que les chantiers navals, les garde- autres jalons du projet comprennent l’appel d’offres de l’agence
côtes et des prestataires de services dans le monde entier font allemande d’approvisionnement (soumis en septembre 2004) et
confiance aux solutions AND pour une action efficace dans le l’attribution en 2005 du contrat de conception et de
cadre de scénarios complexes et multinationaux. Le programme développement, qui était attendu.
GBDA au Royaume-Uni est un exemple clé de la réussite de

Le consortium TIPS (Transatlantic Industry Proposed Solution)
DCS dans ce domaine. Une équipe EADS/MBDA, comprenant

constitué d’EADS, Galileo Avionica, General Dynamics
DCS et MBDA, a été sélectionnée par le ministère de la

Canada, Indra, Northrop Grumman et Thales, a été
Défense britannique pour initier le développement d’un

présélectionné par l’OTAN en avril 2004 pour livrer une
nouveau système intégré de commandement et de contrôle de

vision commune, propre à l’OTAN, de plans de terrain
la défense aérienne. Au terme de la phase d’évaluation de

d’opérations avec une flotte mixte d’avions gros porteurs
deux ans, il sera demandé à EADS de présenter une

(A321) et de drones de haute altitude disposant d’une grande
proposition de démonstration et de fabrication. La phase

autonomie (GlobalHawk). Le radar, utilisé pour équiper les
d’évaluation est divisée en deux parties : une partie au cours de

plates-formes avec et sans pilote, est celui de la coopération
laquelle EADS et Lockheed Martin sont mises en concurrence,

transatlantique AGS (TCAR). Le consortium TCAR, dirigé par
de janvier 2005 à mai 2006 ; une partie non concurrentielle à

DE, est composé de Dutch Space, EADS, Galileo Avionica –

34 EADS Activités, Structures et Capital 2004


1

1.1 Présentation du Groupe (suite)
2

3
FIAR, Indra, Northrop Grumman, Raytheon et Thales. Le Radio mobile professionnelle (PMR). PMR fournit des solutions
programme TCAR sera intégré à l’offre NATO AGS, en tant de sécurité intégrées aux entités de sécurité publique et de

4que sous-traitant au sein de TIPS. L’attribution du contrat de défense civile, notamment avec les réseaux de communication
conception et de développement est attendue pour 2005. sécurisée standard TETRAPOL et les systèmes destinés à être

utilisés pour la sécurité aux frontières et la gestion des crises. 5Commande, Contrôle, Communication et Systèmes d’Information
Grâce au grand nombre de réseaux TETRAPOL installés, PMR

(C3I). C3I englobe les activités de systèmes de commande et
est le leader mondial de la fourniture de systèmes de

des marchés des télécommunications propres à la défense. C3I
communication de haut niveau aux organisations de police et

apporte des solutions complètes offrant une possibilité de
de sécurité civile. À ce jour, 80 réseaux dans 34 pays – dont

chaı̂ne de commandement ininterrompue du Haut
15 pays européens – ont choisi TETRAPOL. Quand le

commandement aux troupes sur le terrain. Le portefeuille C3I
déploiement des contrats en cours sera achevé, ces réseaux

d’EADS englobe des solutions de gestion des terrains
couvriront quatre millions de km et serviront

d’opérations pour une clientèle militaire à tous les niveaux
un million d’utilisateurs.

(stratégique, opérationnel et tactique) et des réseaux de
communications militaires. EADS est le principal concepteur et

Défense électronique (DE)
fournisseur de systèmes C3I aux armées françaises et

En tant qu’unité responsable des activités Capteurs et
allemandes et aux forces inter-armées en France, en Allemagne

Avionique d’EADS, DE fournit des instruments, essentiels aux
et dans le cadre de l’OTAN. DCS a signé un contrat d’une

missions, pour la collecte, le traitement et la distribution des
valeur de 60 millions d’euros avec la Délégation Générale de

données et pour l’autodéfense. Sa principale activité réside dans
l’Armement (DGA) française, en mars 2004, portant sur la

les capteurs et sous-systèmes, en tant que fournisseur de
fourniture de systèmes SIR (système d’information

deuxième rang et cible les marchés de la surveillance et de la
régimentaire) et de systèmes de commandement et de

reconnaissance, de la gestion des missions militaires, de
communication supplémentaires. En 2004, le système

l’autoprotection des plates-formes, des capacités de réseau et de
informatique FAUST de commandement et de contrôle fourni

l’appui aux armées.
à l’armée allemande a parfaitement démontré qu’il était adapté
à des opérations multinationales critiques dans les Balkans et, En 2004, les activités de DE ont généré 10 % du chiffre
plus récemment, en Afghanistan. d’affaires externe de DS.

Sécurité intérieure (SI). Le domaine d’intervention de SI est la
Marchés

fourniture de solutions et de services intégrés dans le but
Les principaux concurrents d’EADS en matière d’électronique

d’atténuer l’exposition aux risques dans les domaines de la
de défense sont des sociétés de grande et moyenne taille, en

sécurité aux frontières, la gestion des crises, la protection des
Europe et aux Etats-Unis (à l’instar de Raytheon, Northrop-

grands événements et des infrastructures essentielles. Compte
Grumman, Thales, BAE SYSTEMS, Galileo Avionica, Indra et

tenu de l’interconnexion accrue entre les différentes zones de
Saab), ainsi que certaines sociétés israéliennes. La croissance du

menaces et, en particulier, au vu des interdépendances entre
segment de la guerre électronique (EW) constitue un élément

sécurité intérieure et extérieure, la collaboration harmonieuse
stratégique essentiel pour DE. Les ministères de la Défense, les

des différents organismes chargés de la sécurité est impérative
ministères de l’Intérieur, les services des armées, les forces de

pour assurer la liberté des citoyens et des nations. EADS
sécurité, le fournisseur de systèmes interne d’EADS et les

maximise son efficacité grâce à une utilisation optimale des
autres LSI du monde entier sont des clients-clés de DE. Par le

données et des informations par tous les organismes chargés de
biais de diverses entreprises communes, de participations et de

la sécurité.
coopérations, EADS a accès aux ministères de la Défense de

Le contrat conclu entre la Roumanie et EADS à la mi-août tous les pays de l’OTAN, en particulier l’Allemagne, la France,
2004 prévoit la livraison d’un système intégré de surveillance le Royaume Uni, l’Espagne et l’Italie. Les marchés à l’export
et de sécurisation des frontières roumaines. Ce système présentent également des opportunités de croissance,
permettra à la Roumanie de satisfaire aux besoins accrus en notamment au Moyen-Orient et dans la région Asie Pacifique.
matière de sécurité induits par sa future accession à l’U.E. La
première phase du projet peut ainsi être lancée, son Produits
achèvement devant intervenir fin 2006, peu après l’entrée Capteurs. DE est le partenaire principal en matière de radars
officielle de la Roumanie dans l’U.E. L’achèvement intégral du aéroportés multifonctions, comme le radar Captor, au sein du
projet est prévu pour décembre 2009. programme Eurofighter. Cette unité a également des activités

EADS Activités, Structures et Capital 2004 35


1.1 Présentation du Groupe (suite)

importantes dans le domaine de la logistique des systèmes, en par infrarouge. A ce jour, DE a vendu plus de 4 000 systèmes
ce compris leur maintenance et leur modernisation. DE d’alerte de missiles (MILDS) déployés sur divers hélicoptères et
participe activement au développement technologique et à la avions de transport. A partir de la technologie MILDS, DE a
conception des radars à déploiement variable de la prochaine mis au point une version MILDS F conçue pour répondre aux
génération pour des applications aériennes, navales et terrestres, exigences spécifiques de l’avion de combat de la Marine royale
telles Eurofighter, le radar tactique de surveillance au sol danoise. EADS propose également des équipements
(TRGS, Tactical Radar for Ground Surveillance), et MEADS. d’autoprotection pour les navires et les véhicules blindés.
Dans le domaine de la défense anti-aérienne, EADS fabrique

Systèmes de Mission. En sa qualité d’acteur de premier plan
des radars de moyenne portée pour navires (TRS-3D) et

dans le domaine de l’avionique des missions militaires de
à usage terrestre (TRML-3D). En sa qualité de sous-traitant

l’A400M, EADS a la responsabilité des sous-systèmes liés à la
pour la construction des corvettes K-130 pour la marine

gestion des missions ainsi que des sous-systèmes d’aide à la
allemande et dans le cadre du programme Squadron-2000 pour

défense. Le portefeuille d’EADS comprend également des
la Finlande, EADS est responsable des principaux sous-

équipements d’avionique tels que des systèmes de cartographie
systèmes de capteurs de bord. L’accord bilatéral de partenariat

numérique (EuroGrid), des unités d’enregistrement de données
à long terme avec Lockheed Martin destiné à évaluer les

de vol, ainsi que des systèmes de détection d’obstacles pour
opportunités de développement, de commercialisation et celles

hélicoptères. En outre, EADS développe des technologies
de production communs du TRS-3D dans d’autres programmes

d’intégration multi-capteurs et de fusion de données, des
de construction navale dans le monde entier, a donné lieu à la

éléments clés des technologies futures pour les capacités en
conclusion de deux contrats de radar, et a constitué un succès

réseau. A titre d’exemple, EADS est chargée du logiciel de
sur le marché américain.

fusion des données provenant des capteurs dans le cadre du
DE joue également un rôle de pointe dans le développement programme AWACS E3A de l’OTAN et s’est vue attribuer
et la fabrication de radars à ouverture synthétique (SAR, un marché de développement d’un système de Suivi Multi-
Synthetic Aperture Radars), qui sont considérés comme capteurs pour l’Armée de l’air finlandaise en 2004.
déterminants pour les futures opérations de reconnaissance et

Parmi les autres produits proposés par EADS dans le domaine
de surveillance. Dans ce domaine, EADS a développé

des transmissions et de l’identification, figurent les liaisons
MiniSAR, le capteur européen SAR de surveillance aéroportée

modulaires à haut débit de données ainsi qu’un système de
(SOSTAR-X) et le radar TCAR AGS pour le programme

distribution d’informations multifonctions (MIDS), qui
NATO AGS. La compétence de DE en matière de radar est

constituent des éléments des opérations reseau-centrées.
renforcée par la chaı̂ne de montage fortement automatisée
Microwave Factory, utilisée pour la fabrication de composants Pour l’infanterie, DE travaille à des programmes de
à haute fréquence qui font partie intégrante des capteurs de modernisation destinés aux sections d’infanterie. Dans ce
radars et des applications de guerre électronique. EADS détient domaine, DE assume la responsabilité du programme allemand
une participation de 50 % dans la société United Monolithic Infanterist der Zukunft (IdZ), qui accroı̂t de manière décisive la
Semiconductors (UMS), constituée conjointement avec Thales. protection des troupes au sol et inscrit chaque soldat comme
UMS assure à EADS l’accès déterminant à la technologie partie prenante d’un réseau de défense. En décembre 2004,
utilisant l’arséniure de gallium pour le SAR. une série de commandes a été passée par l’Allemagne, pour un

total de 60 millions d’euros, correspondant à 196 systèmes de
Guerre Electronique et Autoprotection. DE fournit des systèmes

base IdZ Future Soldier. Ceux-ci devraient concerner environ
d’écoute électronique, tels le détecteur d’alerte laser, le

2 000 soldats de tous les corps, y compris la Force
détecteur de missiles et des systèmes de contre-mesures

d’Intervention de l’OTAN et le contingent allemand de l’ISAF
électroniques, tels les contre-mesures infrarouge à effet dirigé,

en Afghanistan. 15 systèmes IdZ ont déjà été livrés en 2004
le brouilleur d’autoprotection et les leurres remorqués. EADS

aux troupes allemandes de l’ISAF en Afghanistan.
fournit également des composants de base pour le système
électronique d’autodéfense « EuroDASS » (Defensive Aids

Aviation Militaire
Subsystem) sur 180 Eurofighter allemands et fournit d’autres

L’Unité Opérationnelle Aviation Militaire de la Division DS
composants avioniques au programme Eurofighter. Pour les

est spécialisée dans le développement et la fabrication de
appareils militaires de mission (hélicoptères NH90 et Tigre),

l’avion de combat Eurofighter, la maintenance, la réparation, la
ainsi que pour les avions de ligne commerciaux, EADS

révision (MRO), le support logistique, la modernisation des
travaille à la mise au point de solutions permettant de

systèmes aériens de combat en service, la fourniture de
neutraliser les menaces liées à l’utilisation de missiles guidés

36 EADS Activités, Structures et Capital 2004


1

1.1 Présentation du Groupe (suite)
2

3
services d’entraı̂nement ainsi que la construction et la combat est alimenté par deux grands fournisseurs américains
fabrication des aérostructures Airbus. En outre, l’Unité (Lockheed Martin et Boeing), ainsi que par plusieurs

4Opérationnelle Aviation Militaire est en charge de la concurrents européens et russes de plus petite taille.
conception d’appareils légers d’entraı̂nement/de combat, ainsi Eurofighter a déjà vendu 18 appareils à l’Autriche et a été
que de drones de combat (Unmanned Combat Aircraft retenu par la Grèce tandis que de nouvelles opportunités 5
ou UCAV). à l’exportation sont pressenties en Europe, au Moyen-Orient et

en Asie.
En 2004, l’Activité Aviation Militaire a généré 29 % du chiffre
d’affaires externe total de la Division DS.

Produits et services
Eurofighter. L’Eurofighter (appelé « Typhoon » à l’exportation

Marchés
hors d’Europe) est un avion de combat multifonctions à haute

Les principaux avions de combat actuellement en concurrence
performance, ayant pour mission d’assurer une supériorité

sur le marché mondial des achats réalisés par les ministères de
aérienne dans des scénarios de combat complexes. Cet appareil

la Défense sont les suivants :
est parfaitement compatible avec les armements les plus

Date de la sophistiqués de l’OTAN. Connu comme le plus grandpremière
Constructeur Type d’avion livraison programme de collaboration en Europe, l’Eurofighter est

destiné à améliorer l’efficacité des forces aériennes grâce à uneEtats-Unis
plate-forme unique servant de base à des interceptionsBoeing (McDonnell F-15 (Eagle) 1973
supersoniques au-delà du champ visuel, à des fonctions deDouglas)
combat rapproché subsonique, à des missions d’interdictionLockheed Martin F-16 1976
aérienne et d’appui au sol, de destruction de la défense anti-

Boeing (McDonnell F/A-18C/D (Hornet) 1980
aérienne et d’attaque maritime. Les spécifications tactiques desDouglas)
avions incluent diverses capacités : missions tous temps,

Boeing F/A-18E/F (Super Hornet) 1997 décollages et atterrissages courts, grande capacité de résistance,
Mitsubishi/Lockheed F-2 2000 fréquence d’utilisation élevée. L’Eurofighter a été conçu pour
Martin permettre son amélioration et son adaptation à long terme en
Boeing/Lockheed F-22 (Raptor) 2003 fonction de l’évolution de l’avionique et des systèmes d’armes,
Martin permettant ainsi de prolonger la durée de vie des appareils.
Lockheed Martin F-35 (Joint Strike Fighter) 2009

Le programme Eurofighter s’organise autour de la NETMA
Europe (NATO Eurofighter and TORNADO Management Agency)
Dassault Aviation Mirage 2000 1983 via les sociétés parties prenantes au programme. La NETMA

traite directement avec Eurofighter Jagdflugzeug GmbHSaab Gripen 1993
(Eurofighter GmbH), la société en charge du programmeDassault Aviation Rafale 2000
Eurofighter. Les actionnaires et sous-traitants d’Eurofighter

Eurofighter Eurofighter (Typhoon) 2003
GmbH sont EADS qui détient 46 % de son capital, BAEConsortium
Systems qui possède une participation de 33 % et Alenia

Russie Aerospazio, une division de Finmeccanica, dont la participation
VPK/MAPO MiG-29 1983 s’élève à 21 %. La charge de la production industrielle se

répartit comme suit entre chacun des partenaires duSukhoi Su-27 Series 1986
consortium Eurofighter : 43 % pour EADS, 37,5 % pour BAE

D’après le Groupe Teal, le prix des avions de combat « prêts SYSTEMS et 19,5 % pour Alenia, reflétant ainsi les
à décoller », selon le modèle et les spécifications, oscille entre proportions d’avions commandés par chaque pays participant au
30 et 100 millions de dollars U.S. ; les principaux sous- programme. EADS a la responsabilité du fuselage central, des
systèmes constitutifs d’un avion de combat – structure, systèmes de commandes de vol, de la fabrication de l’aile
moteur(s), systèmes et équipements – représentent, chacun, un droite et des becs de bord d’attaque, ainsi que de l’assemblage
tiers environ de ce coût total unitaire. Le Groupe Teal estime final des 180 appareils destinés à l’armée de l’air allemande et
le marché mondial des avions de combat à 142 milliards de des 87 appareils commandés par l’armée de l’air espagnole.
dollars U.S. pour la période 2003-2012 et en attribue une part
de 17 % à Eurofighter. Le marché mondial des avions de

EADS Activités, Structures et Capital 2004 37


1.1 Présentation du Groupe (suite)

L’assemblage final de l’Eurofighter a lieu dans chacun des pays appareils d’entraı̂nement vieillissants en service, tout en
concernés : à Manching en Allemagne, à Getafe en Espagne, fournissant des capacités d’entraı̂nement accrues et en réalisant
à Warton au Royaume-Uni et à Turin en Italie. des économies de coûts de formation des pilotes de combat.

Actuellement, on estime à 300 par an le nombre de pilotes
En janvier 1998, la NETMA a signé un contrat-cadre avec

à former, ce qui implique une demande d’environ 150
Eurofighter portant sur 620 appareils : 232 pour le Royaume-

appareils d’entraı̂nement. Il s’agit d’une donnée importante
Uni (ainsi que 65 options), 180 pour l’Allemagne, 121 pour

pour le concept de formation avancée des pilotes d’avions de
l’Italie (ainsi que neuf options), 87 pour l’Espagne (ainsi que

ligne en Europe (AEJPT) qui assurera la formation des pilotes
16 options). Ce contrat-cadre fixe un prix maximum pour

d’avions militaires en Europe au moyen d’une Initiative de
l’ensemble du programme et prévoit également que les

Financement Privé (PFI) – Private Finance Initiative.
avenants de production doivent être octroyés en trois tranches.
Le programme inclut les investissements relatifs au Modernisation des Appareils Militaires et Services de Support. En
développement, à l’outil de production, ainsi qu’à la plus de fournir des services après-vente rentables, la
production industrielle de l’appareil. modernisation des avions permet d’accéder à de nouveaux

marchés à l’export en vue d’y vendre des appareils de tous
La livraison de la première tranche de 148 avions doit se

types, militaires ou commerciaux. La modernisation des avions
dérouler entre 2003 et 2005. La production devrait se

militaires est particulièrement intéressante pour des pays dont
poursuivre jusqu’en 2015. 37 avions de la première tranche

les budgets de défense sont limités, comme les pays de
ont déjà été livrés à fin 2004 et 49 avions supplémentaires en

l’Ancien « Bloc de l’Est », d’Amérique latine, d’Afrique du
sont au stade de l’assemblage final. Le premier vol allemand

Nord et de certaines régions d’Asie. Pour ces pays, l’achat de
du monoplace a été effectué en octobre 2004. La mise en

nouveaux appareils multifonctions étant exclu pour des raisons
service a eu lieu le 30 avril 2004 en Allemagne et le 27 mai

politiques ou économiques, la modernisation des avions déjà en
2004 en Espagne. Le contrat de la tranche 2 qui comprend 236

service se présente comme l’alternative la plus intéressante au
avions dotés de capacités opérationnelles renforcées,

plan économique.
principalement pour des missions air-sol équipés de systèmes
de missiles guidés de précision, tirés à distance de sécurité, a EADS s’est dotée d’une véritable expertise dans le domaine de
été signé en décembre 2004, un montant total de 4,3 milliards la modernisation des avions militaires, dans le cadre de
d’euros revenant à la Division DS. programmes tels que Tornado, F-4 Phantom, F-18, F-5,

MiG-29, Mirage F-1, C101 Aviojet, Harrier AV-8B, E-3A
Drone de Combat sans Pilote (UCAV). Le succès du programme

AWACS, P-3A Orion, C-160 Transall et Breguet Atlantic 1.
du système européen de combat aérien de prochaine génération

L’expertise ainsi acquise sera un atout majeur pour conquérir
passe par un développement en collaboration avec les

de nouveaux marchés, notamment dans le cadre de la
concurrents européens d’EADS. Dans le cadre du programme

modernisation des forces aériennes d’Europe centrale et des
ETAP (European Technology Acquisition Program) qui réunit six

futurs contrats de maintenance pour l’Eurofighter.
pays, les principaux fournisseurs européens du secteur de la
défense travaillent sur des technologies multi-usages dans le

Systèmes de Missiles
but de mettre au point le système de combat aérien de 5ème

L’activité Systèmes de Missiles au sein de la Division DS (qui
génération, dont la mise en service est prévue entre 2018 et

regroupe 50 % MBDA et 100 % d’EADS/LFK) offre des
2020.

systèmes de missiles aux capacités exceptionnelles et couvre
Avions Légers d’Entraı̂nement et de Combat. Le secteur des toute la gamme de solutions pour des missions de contrôle de
avions légers d’entraı̂nement et de combat doit faire face à une l’espace aérien, terrestre et maritime, tout en fournissant les
très forte concurrence, notamment de BAE SYSTEMS (Hawk solutions technologiques les plus avancées en matière d’armes
128), KAI/Lockheed Martin (T-50), Aermacchi (AM-346) et de combat et de missiles tactiques sur les trois terrains
d’autres constructeurs. L’avion d’entraı̂nement Mako HEAT d’opération. La poursuite du développement de l’accès aux
(High Energy Aircraft Trainer) est au centre des activités marchés d’exportation et la consolidation de l’activité
d’entraı̂nement d’EADS, et devrait répondre à l’ambition de demeureront les principaux objectifs pour 2005. Le
constituer un véritable programme européen visant à satisfaire renforcement de la technologie des missiles et du portefeuille,
les besoins exprimés non seulement en Europe, mais dans le notamment sur le segment des systèmes les moins coûteux,
monde entier. Mako HEAT comblera l’écart croissant entre les permettra à MBDA de continuer à fournir une gamme de
exigences que les avions de combat modernes imposent aux produits et de services inégalée. Des négociations sont en cours
pilotes et les opportunités d’entraı̂nement offertes par les pour l’intégration programmée d’EADS/LFK à MBDA. Le

38 EADS Activités, Structures et Capital 2004


1

1.1 Présentation du Groupe (suite)
2

3
chiffre d’affaires de l’activité Systèmes de Missiles a représenté Le marché mondial des systèmes de missiles est actuellement
37 % du chiffre d’affaires externe total de la Division DS estimé à plus de 10 milliards d’euros. Il devrait

4en 2004. progresser grâce :

– au développement de nouveaux produits (tels que les
Marchés 5systèmes de défense aérienne au sol et les missiles tirés
L’activité Systèmes de Missiles dispose d’un portefeuille de

à distance de sécurité);
clients diversifié sur le plan géographique. En effet, grâce à son
réseau multinational de filiales, cette activité dispose d’un accès – à l’entrée en phase de production de nouvelles plates-formes
direct aux grands marchés domestiques européens en France, de missiles (Mirage 2000-5/9, Rafale, Eurofighter/Typhoon,
en Allemagne, en Italie, en Espagne et au Royaume-Uni. Elle Gripen, hélicoptère Tigre, nouvelles frégates et porte-
dispose également d’un accès bien établi aux marchés à l’export avions); et
en expansion tels que l’Asie et la région du Golfe et tire

– à l’émergence de nouveaux besoins issus de nouvelles
avantage de la coopération transatlantique dans le cadre de

doctrines opérationnelles et des enseignements tirés des
programmes comme MEADS et Patriot.

récents conflits.
Quatre grands industriels de la défense sont présents sur le
marché mondial des missiles et systèmes de missiles tactiques.
En termes de chiffre d’affaires mesuré en dollars U.S., MBDA
est classée au premier rang pour la première fois, en 2004,
avec Raytheon, devant les activités de missiles de Lockheed
Martin et Boeing.

EADS Activités, Structures et Capital 2004 39


1.1 Présentation du Groupe (suite)

Produits
Le groupe Systèmes de Missiles d’EADS, avec sa gamme étendue de produits MBDA et LFK, est actif sur les six catégories
principales de systèmes de missiles : air-air, air-surface, sol-air, surface-air, anti-navire et surface-surface. Le tableau ci-dessous
présente une liste des programmes dans lesquels EADS intervient en qualité de maı̂tre d’œuvre ou de fournisseur principal, en
propre ou via des sociétés communes.

Type de missile Objectif Produits ou projets clés

Air-air Courte portée ASRAAM

Moyenne portée MICA

Longue portée Meteor

Air-sol Tiré à distance de sécurité Taurus KEPD 350, AFDS, DWS (pour avions de
combat)

Longue portée LR TRIGAT (pour hélicoptère TIGRE)

Air-surface Courte portée Diamond Back – Bang

Tiré à distance de sécurité/sous-
munitions Apache

Tiré à distance de sécurité/charge
unitaire Scalp EG/Storm Shadow – Taurus

Tiré à distance de sécurité/pré-
stratégique ASMP – ASMP A/VESTA

Anti-radar ALARM

Sol-air Défense anti-aérienne tactique Stinger, LFK NG, Roland, Gepard, Patriot/PAC 3,
MEADS

Sol-air/ATBM Très courte portée Mistral – Stinger (sous licence)

Courte portée VL Mica – Roland – Rapier – Spada

Moyenne portée Aster SAMP/T – MEADS – Patriot/PAC 3

Sol-sol Moyenne portée Milan/Milan ADT, HOT

Sous-systèmes Warheads (TDW)

Systèmes de propulsion (Bayern Chemie) ex.
Meteor/ramjet

Surface-air/naval Très courte portée Mistral

Courte portée VL Mica – VL Seawolf

Albatros – RAM

Moyenne portée Aster/PAAMS – Aster/SAAM – ESSM

Anti-navire Léger Sea Skua – AS 15 TT – NSM – Marte

Lourd Famille des Exocet – TESEO

Anti-sous-marin Milas

Anti-char Courte portée Eryx

Moyenne portée Milan

Longue portée HOT – LR Trigat – Brimstone

Surface-surface, Attaque profonde Sol-sol G-MLRS

Mer-sol Scalp Naval

40 EADS Activités, Structures et Capital 2004


1

1.1 Présentation du Groupe (suite)
2

3
Les principaux programmes de développement et de production dans l’espace relevant de la défense du territoire. Les
actuellement en cours portent sur les missiles Aster, Storm différentes contributions au financement du programme sont

4Shadow/Scalp EG, Taurus et Meteor et leurs livraisons les suivantes : 58 % pour les Etats-Unis, 25 % pour l’Allemagne
s’étaleront, pour la plupart, entre 2003 et 2007. et 17 % pour l’Italie. La répartition du volet technique entre les

entreprises impliquées – l’allemand EADS/LFK, l’italien 5Famille Aster. Le contrat de Phase 3 FSAF a été signé avec
MBDA-IT et l’américain Lockheed Martin correspond à leurs

l’OCCAR (Organisation Conjointe de Coopération en matière
contributions respectives au financement. Les sociétés

d’Armement) en novembre 2003 pour une valeur de
européennes contrôlent leurs activités par le biais de la société

3 milliards d’euros (dont 2,3 milliards d’euros reviennent
commune euroMeads Gmbh qui, à l’instar de Lockheed

à MBDA). Ce contrat porte sur la production industrielle
Martin, détient 50 % de MEADS International Inc. Le

d’environ 1 400 missiles Aster et des systèmes de missiles
consortium industriel international MEADS a signé un contrat

associés. Il constitue le premier système européen de pointe en
pour le lancement de la conception et du développement d’un

matière de défense aérienne au sol et en mer, avec des
futur système de défense aérienne de l’agence NAMEADSMA

systèmes anti-missiles balistiques (ATBM).
de l’OTAN en septembre 2004. Ce projet de développement

Storm Shadow/Scalp EG. 2004 a été une année couronnée par devrait permettre de générer un volume global de vente
un grand succès pour ce missile de croisière qui a fait ses avoisinant 3 milliards d’euros.
preuves au combat en mars 2003, lorsqu’il a été utilisé par

Défense Anti-missile Balistique. EADS est la seule société en
l’Armée de l’air britannique en Iraq. Déjà choisi par le

Europe à disposer d’une gamme complète de compétences et
Royaume-Uni, la France, l’Italie et les EAU, le Storm

de techniques, nécessaire pour développer, déployer et appuyer
Shadow/Scalp EG a également été choisi par la Grèce

les systèmes de défense anti-missile balistique (BMD) soit pour
en janvier 2004. L’Armée de l’air grecque a commandé au total

la protection des armées, soit pour celle des populations. Dans
34 systèmes de missiles Storm Shadow/Scalp EG. Ce missile

le cadre des efforts des Etats-Unis pour développer des
qui a atteint la pleine production au cours de l’année a été

défenses destinées à parer aux attaques de missiles, l’OTAN a
livré au Royaume-Uni et à la France et le sera en 2005

sélectionné EADS en tant que membre d’un consortium
à l’Italie, à la Grèce et aux EAU.

transatlantique chargé de réaliser une étude de faisabilité
Taurus KEPD 350. EADS/LFK et SAAB Bofors travaillent portant sur la défense anti-missile tactique. En septembre
ensemble dans les installations de Taurus Systems GmbH pour 2004, EADS et Raytheon ont signé un accord de coopération
créer et livrer ce missile guidé de précision, tiré à distance de afin de commencer à collaborer sur des programmes
sécurité et destiné aux appareils Tornado, Griphen et d’interception de missiles balistiques en Europe, aux Etats-Unis
Eurofighter. Le Taurus KEPD 350 vient d’être lancé en phase et dans le monde entier. EADS a également signé plusieurs
de production industrielle pour l’Armée de l’air allemande et Protocoles d’Accord avec Lockheed Martin et Northrop
les premières livraisons au client allemand sont en cours de Gruman dans le domaine de la défense anti-missile balistique.
préparation. L’Espagne a également déclaré son intention
d’acquérir des Taurus KEPD 350 pour ses F/A-18 et Services
ses Eurofighter. Les activités de Services de la Division DS sont organisées

autour de services externalisés, de tests et services connexes et
METEOR. En avril 2004, MBDA et SAAB, son partenaire sur

de services d’ingénierie des systèmes. La complexité croissante
le projet Meteor (Missile air-air longue portée, BVRAAM), ont

des systèmes et des outils d’ingénierie modernes, ainsi que les
lancé à Linköping en Suède le premier montage d’essai d’un

exigences de productivité poussent les clients à rechercher des
missile Meteor à représentation géométrique sur l’avion de

solutions clés en main, au lieu du simple achat d’un
combat JAS 39 Gripen. L’essai a été un succès total et tous les

équipement autonome. Grâce à ses capacités en matière de
objectifs ont été pleinement atteints. Les travaux se

technique et d’organisation, EADS peut regrouper les
poursuivent pour le montage de Meteor sur les autres plates-

ressources et les produits de ses différentes filiales et
formes prévues, Rafale et Eurofighter.

fournisseurs externes pour proposer des solutions.
MEADS. MEADS Medium Extended Air Defense System,

Pour les forces armées, l’externalisation constitue une solution
système tactique de défense anti-aérienne au sol est le meilleur

efficace face à l’insuffisance des budgets publics et à la
exemple de réussite d’une coopération transatlantique

réduction des effectifs militaires qui en résulte. Afin de
dynamique. MEADS protègera les troupes pendant les

maintenir son rôle de maı̂tre d’œuvre auprès de ses clients
missions réalisées hors du territoire ainsi que les objets situés

militaires et de générer une croissance rentable sur des marchés

EADS Activités, Structures et Capital 2004 41


1.1 Présentation du Groupe (suite)

stables de défense, EADS aspire à jouer un rôle de premier dix ans et qui porte sur la fourniture de cibles aériennes. La
plan dans le domaine de l’externalisation des activités branche Services participera également au consortium Atlas qui a
de défense. été retenu contre un concurrent dans le projet IID (Initiative

d’Information de Défense dans les télécommunications militaires).
Le rachat de Racal Instruments fait de la Branche Test &
Services du Groupe le leader sur le marché des essais Solutions de Tests et Services Connexes. Les équipements
d’équipement, des solutions et des services en Europe. Les électroniques de plus en plus complexes, qui sont utilisés par
principaux défis à relever seront ceux de la mise en œuvre et des clients civils et militaires dans les systèmes aéronautiques
du développement des synergies entre Racal Instruments et et dans les systèmes d’armes, requièrent des solutions de tests
l’ancienne Branche Test & Services et de la recherche de de maintenance continus.
nouveaux clients dans différents pays au moyen de partenariats

La branche Services, par l’intermédiaire de son unité Tests et
ou d’une présence industrielle.

Services, a confirmé sa position de leader mondial en terme de
En 2004, la branche Services a généré 4 % du chiffre d’affaires part de marché dans le secteur des bancs de tests universels
externe total de la Division DS. destinés à l’aviation civile et des services associés, ainsi que sa

position de leader européen pour la fourniture d’équipements
Produits multi-usages dans le domaine de la défense. En 2004, EADS
Services Externalisés. Cette Unité Opérationnelle fournit des Tests et Services a maintenu le niveau de commandes de la
services d’entraı̂nement à la défense aérienne, à la marine et part de compagnies aériennes du monde entier. Ce résultat
à l’armée de l’air française et allemande ainsi que d’autres s’inscrit dans le cadre de la stratégie de la branche Tests &
services en Europe. La branche Services a été sélectionnée par Services qui consiste à développer une norme technique
le ministère de la Défense allemand pour un contrat évolutive fournissant des solutions continues aux
d’opérations en vol de cinq ans (pour 95 millions d’euros) de compagnies aériennes.
2004 à 2008 (remorquage de cibles, formation ELOKA). Au

Services d’Ingénierie des Systèmes. En 2004, la branche Services
total, ces services utilisent 26 avions.

est devenue le numéro un français en matière de gestion de
La branche Services, en association avec d’autres Unités risque afférents à des projets de technologies avancées. Cette
Opérationnelles d’EADS, ainsi que des partenaires Unité Opérationnelle propose différents types de services
britanniques, participe à l’activité d’exploitation du consortium (conseil, études, formation, logiciel, audit) tout au long des
AirTanker. Le projet FSTA constitue le plus vaste projet sous différentes phases du cycle de vie d’un projet, ainsi que
forme d’Initiative de Financement Privé (PFI) en Europe. La diverses approches techniques : fiabilité, disponibilité, facilité
branche Services participe également à différents projets de maintenance, études de sécurité, analyse du facteur humain,
d’externalisation pour le compte des clients militaires français, évaluation du risque industriel, environnemental et nucléaire,
allemands, espagnols et britanniques dans le domaine de la qualité des logiciels et du système. Les secteurs de
logistique, de la formation, des télécommunications et des l’aéronautique, de la défense, de l’industrie pétrolière ainsi que
opérations aériennes. celui des systèmes de transport comptent parmi les principaux

marchés. La branche Services d’APSYS prévoit de poursuivre
Dans le cadre d’un consortium établi à parité avec Serco, la

son partenariat de long terme avec les clients d’EADS (Airbus,
branche Services a également été retenue par le ministère de la

Eurocopter et Space Launchers) qui représentent l’essentiel de
Défense britannique pour participer au programme CATS, un

son chiffre d’affaires, tout en projetant de diversifier et
projet du ministère de la Défense britannique destiné à l’armée

d’améliorer ses relations avec ses autres clients.
de terre, à l’armée de l’air et à la marine qui doit s’étaler sur

42 EADS Activités, Structures et Capital 2004


1

1.1 Présentation du Groupe (suite)
2

3
1.1.6 Espace – Ancrer la position d’EADS sur le marché des services
Introduction et Présentation de lancements commerciaux.

4EADS est le troisième fabricant mondial de systèmes spatiaux, En tant que principal actionnaire industriel et premier
derrière Boeing et Lockheed Martin et le premier fournisseur fournisseur d’Arianespace et avec le soutien des pouvoirs
européen de satellites, d’infrastructures orbitales, de lanceurs et publics européens (illustré par la mise en œuvre de l’initiative 5
de services connexes. En 2004, le chiffre d’affaires consolidé EGAS (European Guaranteed Access to Space), EADS entend
de la Division Espace s’établit à 2,6 milliards d’euros, soit 8 % mener la restructuration de l’industrie européenne du transport
du total du chiffre d’affaires d’EADS. spatial qu’imposent une concurrence accrue dans le domaine

des lanceurs et la faiblesse du marché des lancements de
La Division Espace (« EADS Space ») conçoit, développe et

satellites commerciaux de télécommunications. Pour assurer la
fabrique des satellites, des infrastructures orbitales ainsi que

compétitivité à long terme du programme Ariane, la Division
des systèmes de lanceurs et fournit des services liés à l’espace.

Espace se positionne comme le principal maı̂tre d’œuvre du
EADS SPACE comprend trois entités principales – EADS

développement et de la production d’Ariane et a entamé la
Astrium, EADS SPACE Transportation (« EADS-ST ») et

refonte de la structure industrielle pour réduire les coûts et
EADS SPACE Services. EADS SPACE fournit également des

accroı̂tre la performance et la fiabilité du lanceur. Le contrat de
services de lancement, par le biais des sociétés dans lesquelles

fourniture de 30 lanceurs Ariane 5 à Arianespace signé en mai
elle détient une participation : Arianespace (lanceur Ariane 5),

2004 et le lancement réussi d’Ariane ECA en février 2005
Starsem (lanceur Soyuz) et Eurockot (lanceur Rockot), ainsi que

illustrent le succès qui couronne ces efforts. Le renforcement
des services liés aux satellites de télécommunication et

des liens avec les industries spatiales russe (coentreprise
d’observation de la terre, par l’intermédiaire de sociétés dédiées

Starsem) et italienne (projet de société commune de New
telles que Paradigm et Infoterra ou des sociétés communes

Generation Launcher avec Finmeccanica) viennent consolider
telles que Spot Image.

encore la position d’EADS sur le marché des services de
Après deux années de restructurations industrielles majeures, lancements commerciaux.
EADS SPACE a enregistré un EBIT* de 10 millions d’euros en

– Etendre le leadership d’EADS dans les programmes
2004, parvenant ainsi à atteindre l’équilibre avant l’échéance

spatiaux militaires en Europe.
annoncée précédemment. Des modifications majeures ont été

La Direction considère que les programmes spatiaux nationaux
opérées pendant la phase de restructuration pour augmenter

et européens, tels que le programme Paradigm, constituent un
l’efficacité et améliorer la rentabilité de la Division dans

segment majeur de croissance future pour la Société. La prise
l’environnement concurrentiel difficile dans lequel évolue

de contrôle totale de Paradigm (suite à l’acquisition de la
l’entité. Notamment, (1) les activités d’EADS Space ont été

participation de 25 % dans Astrium détenue par BAE
réparties entre EADS Astrium, EADS S-T et EADS Space

SYSTEMS) permet à EADS d’étendre son offre de services
Services ; (2) EADS a acquis le contrôle de 100 % d’Astrium ;

requérant l’utilisation de satellites de télécommunications
(3) les effectifs ont été réduits et (4) une structure

militaires, ce qui se traduit par les contrats conclus en 2004
d’organisation transnationale par centres de compétences a été

avec le Portugal, l’OTAN et d’autres pouvoirs publics pour
mise sur pied.

répondre à leurs besoins de communications sécurisées par
satellite. EADS Space jouit également d’un positionnement

Stratégie
favorable sur le segment des systèmes militaires de

En tant qu’entité d’EADS disposant d’une présence établie
reconnaissance (Helios II et Pleiades) et d’autres capacités

dans les quatre puissances spatiales européennes (France,
militaires spécifiques (Spirale, Lola et Essaim). La Direction

Allemagne, Espagne et Royaume-Uni), EADS Space est la
estime que les gouvernements européens prennent conscience

seule société européenne à bénéficier d’une gamme complète
de l’importance croissante des systèmes spatiaux après les

de compétences dans tous les segments de l’industrie spatiale
campagnes militaires d’Irak, d’Afghanistan et du Kosovo et

(satellites, lanceurs et infrastructures orbitales, services). La
devraient être disposés à engager des ressources plus

stratégie d’EADS Space consiste à s’appuyer sur ces atouts
importantes afin de pouvoir accéder de manière indépendante

stratégiques majeurs pour renforcer sa position sur le marché
à des systèmes spatiaux, offrant ainsi de nouvelles opportunités

tout en restant mobilisée sur la stabilisation de la nouvelle
d’exportation pour EADS.

organisation de la Division décrite ci-dessus.

EADS Activités, Structures et Capital 2004 43


1.1 Présentation du Groupe (suite)

– Devenir le leader européen des systèmes et services de Les systèmes de satellites de navigation émettent des signaux qui
navigation permettent aux utilisateurs de déterminer leur position

La Direction estime que le système de navigation par satellite géographique avec une extrême précision. Ces systèmes jouent
Galileo offre à EADS de nombreuses opportunités de un rôle de plus en plus significatif dans de nombreux secteurs
développement sur les marchés civils (tels que celui du commerciaux, et notamment pour les compagnies aériennes, les
contrôle du trafic aérien) et de la sécurité (tels que celui du opérateurs de transport terrestre, les services d’urgences
positionnement de précision). EADS SPACE est le principal maritimes et aériens, l’agriculture, la pêche, le tourisme et les
membre de Galileo Industries, le fournisseur de matériels du réseaux de télécommunications.
projet Galileo et, en tant que partie prenante du consortium
iNavSat, s’est positionnée pour exploiter la concession qui sera Marché
accordée par le Joint Undertaking (formé entre l’ESA et la Le marché de la fabrication de satellites de télécommunications
Commission Européenne) en 2005. commerciaux est un marché fortement concurrentiel où les

décisions des clients se prennent essentiellement sur la base de
Satellites-EADS Astrium critères de prix, de compétence technique et d’expérience. Les
Présentation principaux concurrents d’EADS dans le monde sont Boeing,
EADS Astrium est le leader européen de la conception et de la Lockheed Martin et Loral aux Etats-Unis, ainsi qu’Alcatel
fabrication de systèmes de satellites, tous segments majeurs du Space-AleniaSpazio (en France et en Italie). EADS-Astrium
marché des satellites (plates-formes, charges utiles et détient environ 15 % à 20 % de parts de ce marché. Alors que
équipements) confondus. EADS Astrium fournit (1) des le segment des satellites de télécommunications est
satellites de télécommunications aux grands opérateurs de actuellement en repli du fait de la consolidation des opérateurs
services de télécommunications, (2) des satellites destinés de satellites, la Direction estime qu’il pourrait se redresser
à l’observation terrestre, à la navigation et aux expériences progressivement et par paliers, sous l’effet de différents
scientifiques aux principales agences internationales et facteurs : (1) la croissance de la demande de
nationales et (3) des satellites destinés aux applications télécommunications, y compris Internet, le multimédia et les
militaires aux ministères de la Défense européens. En outre, applications militaires et (2) une hausse de la demande de
EADS Astrium conçoit et fabrique des équipements et des remplacement des flottes vieillissantes. EADS entend demeurer
sous-systèmes de charge utile destinés à l’ensemble de un acteur majeur dans ce domaine pour pouvoir participer
l’industrie spatiale. pleinement à la reprise anticipée du marché.

Les activités d’EADS Astrium peuvent être regroupées en EADS bénéficie de relations étroites, nouées de longue date
quatre catégories de systèmes de satellites : avec ses clients institutionnels en France, en Allemagne, en

Espagne et au Royaume-Uni, ce qui lui confère un accès
Les satellites de télécommunications ont de multiples

à leurs budgets nationaux respectifs.
applications, parmi lesquelles les liaisons téléphoniques longue
distance ou mobiles, la télédiffusion et la radiodiffusion, la En Europe, le marché des satellites scientifiques d’observation
transmission de données, le multimédia et les liaisons Internet. et de navigation est organisé sur une base nationale ou
Ils peuvent être utilisés pour des applications civiles multilatérale (Agence Spatiale Européenne (« ESA »), Eumetsat)
ou militaires. et en vertu du principe de juste retour dans le cadre duquel

les contrats sont attribués à des fournisseurs nationaux en
Les satellites d’observation permettent la collecte d’informations

proportion de la contribution respective des
dans un grand nombre de domaines tels que la cartographie, la

pays correspondants.
météorologie, le suivi des évolutions climatiques, la gestion
agricole et sylvicole, la gestion des ressources minérales, Une demande de systèmes d’observation de la terre se
énergétiques et hydrauliques ainsi que les applications de développe, à l’export, pour laquelle EADS SPACE est
surveillance militaire. actuellement le seul fournisseur européen d’envergure. Par

ailleurs, la demande de satellites d’observation terrestre est
Les satellites scientifiques sont des produits conçus sur mesure

susceptible de croı̂tre de la part des agences civiles nationales,
pour s’adapter aux spécificités de la mission qui leur est

y compris l’ESA, dans le cadre des programmes européens de
confiée. Ils sont, par exemple, utilisés pour l’observation

protection de l’environnement, identifiés comme un axe
astronomique des sources de radiation de l’univers,

prioritaire de l’accord-cadre conclu entre l’U.E. et l’ESA sur la
l’exploration des planètes et l’étude des sciences de la terre.

44 EADS Activités, Structures et Capital 2004


1

1.1 Présentation du Groupe (suite)
2

3
Politique spatiale européenne (European Space Policy) en 2003. géostationnaires de télécommunications d’EADS sont construits
EADS anticipe une stabilité à moyen terme du marché des sur la base des plates-formes de la famille EUROSTAR (38

4satellites scientifiques. satellites ont été commandés à ce jour) ; sa plus récente version
est EUROSTAR 3000. Trois satellites civils basés sur la

Les accords conclus en 2003 au niveau de l’U.E. et entre les
nouvelle plate-forme E3000 ont été mis en orbite en 2004 : 5Etats membres de l’ESA portant sur le développement et la
Eutelsat W3A, Intelsat 10-02 et Hispasat-Amazonas.

mise en oeuvre de Galileo, sur le nouveau système européen
de navigation par satellite à l’échelle mondiale, ont conduit à la En 2004, EADS Astrium a signé un contrat portant sur le
création de Galileo Joint Undertaking (entité juridique qui a satellite de télécommunications Anik F3 pour le compte du
pour mission de coordonner la participation de l’ESA et de canadien Telesat.
l’U.E. dans le projet). Le programme Galileo comprend

Dans le domaine des satellites de télécommunications
30 satellites de navigation et un potentiel contrat d’équipement

militaires, EADS Astrium est responsable du système de
estimé à plus de 3 milliards d’euros. Le déploiement du

nouvelle génération de Skynet 5 dans le cadre du projet
système devrait être achevé vers 2008. Les enjeux

Paradigm attribué à EADS SPACE Services en 2003. La
économiques, industriels et stratégiques du programme Galileo

définition du cahier des charges pour les segments terrestre et
sont essentiels pour l’industrie spatiale et ses clients. Il est

spatial du programme Paradigm a été finalisée suite à une
probable que ce programme constituera un moteur de la

révision du système qui a eu lieu en 2004.
demande de solutions innovantes, orientées vers les utilisateurs
et les clients, créant ainsi de nouveaux débouchés pour les Satellites d’Observation. EADS est le principal fournisseur
services liés à la navigation. européen de systèmes d’observation de la terre par satellite,

pour des applications civiles aussi bien que militaires. Dans ce
Sur le marché des satellites militaires, EADS anticipe une

domaine, EADS tire profit des éléments communs à ses
hausse de la demande de satellites de télécommunications, ainsi

programmes civils et militaires.
que de satellites d’observation militaire. Au cours des récents
conflits militaires, l’insuffisance des capacités militaires EADS Astrium conçoit et fabrique une gamme étendue de
européennes dans ce domaine est apparue aux yeux de tous et plates-formes très polyvalentes, de matériels optiques et de
la nécessité de se préparer aux menaces imprévisibles a promu radars, ainsi que l’équipement du segment terrestre pour toute
ces moyens à un niveau de priorité supérieur. Le contrat la série d’applications, d’opérations et de services de
Skynet 5 au Royaume-Uni, les contrats Helios 2, Spirale, Lola télédétection. EADS Astrium est l’un des leaders du marché
et Essaim en France et les négociations en cours pour le mondial des satellites d’observation terrestre et le maı̂tre
MilSatcom en Allemagne confirment la tendance de croissance d’œuvre de nombreux programmes d’observation d’envergure
sur ce marché. de l’ESA et du CNES. Elle est notamment le maı̂tre d’œuvre

de (1) la série de plates-formes polyvalentes Spot installées sur
Produits 15 satellites européens d’observation terrestre, laquelle série est
EADS Astrium construit des systèmes de satellites, des plates- reconnue comme une norme sur le secteur (la dernière
formes, des charges utiles, des sous-systèmes significatifs ainsi génération, Spot 5, qui dispose d’une capacité de couverture
qu’une large gamme d’équipements. EADS Astrium Espagne, renforcée, a été lancée en mai 2002) ; (2) Envisat, satellite
filiale d’EADS Astrium détenue à 100 %, fournit des plates- européen de surveillance de l’environnement lancé en mars
formes, des antennes spatiales, des mécanismes de déploiement 2002 ; (3) Metop, système de satellite météorologique à orbite
et des faisceaux de sous-systèmes pour des satellites de polaire de la prochaine génération qui sera opérationnel en
télécommunications. Tesat, autre filiale à 100 % d’EADS 2005 et (4) Pleiades, deux petits satellites d’observation
Astrium, est spécialisée dans les équipements électriques et les terrestre offrant une grande souplesse d’utilisation pour des
sous-systèmes de télécommunication. EADS Astrium Espagne applications civiles et militaires, dont le lancement est prévu en
et EADS Sodem contribuent également aux travaux d’EADS 2008 et 2009.
sur les satellites d’observation terrestre. EADS est ainsi en

2004 a vu le lancement d’Helios 2, intégré dans le seul
mesure d’offrir à ses clients des systèmes de satellite clés

système satellitaire européen d’observation militaire optique en
en mains.

service et le lancement des microsatellites Essaim pour
Satellites de Télécommunications. EADS Astrium produit des l’observation militaire de l’activité électromagnétique. EADS
satellites de télécommunications pour des applications fixes ou Astrium a conçu et construit ces deux systèmes.
mobiles et des services de télédiffusion directe. Les satellites

EADS Activités, Structures et Capital 2004 45


1.1 Présentation du Groupe (suite)

Sur le marché de l’exportation, le satellite d’observation Satellites Militaires. Outre l’activité d’observation militaire de la
terrestre Rocsat, construit par EADS Astrium pour la terre, EADS Astrium a remporté un contrat portant sur un
République de Chine (Taı̈wan), a été lancé avec succès en démonstrateur de liaison optique laser aéroportée (LOLA) et,
2004. EADS Astrium a également signé un contrat avec les associée à Alcatel Space, un contrat portant sur le
autorités thaı̈landaises portant sur la fourniture du satellite démonstrateur pour l’alerte avancée optique spatiale Spirale.
d’observation terrestre Theos et du segment Ces systèmes attestent du rôle de premier plan acquis par
terrestre correspondant. EADS dans les offres de systèmes complexes et illustrent

l’exploitation efficace des synergies entre les activités spatiales
Satellites Scientifiques. EADS Astrium est le maı̂tre d’œuvre du

et de défense d’EADS. Essaim, série de démonstrateurs
lanceur dans les grands programmes scientifiques de l’ESA, tels

microsatellites d’observation de l’activité électromagnétique, a
que les quatre satellites Cluster II, l’imposant télescope spatial

été lancé avec succès par Ariane lors du vol de
XXM-Newton, Mars Express (la première mission européenne

lancement d’Helios 2.
sur Mars), l’explorateur de comètes Rosetta et Venus Express.

En février 2004, ESA Mars Express, conçu et construit par Infrastructure Orbitale/Lanceurs et Services de Lancement –
EADS Astrium, a atteint son orbite finale autour de Mars ; il EADS-ST
a permis de fournir d’importantes informations scientifiques EADS est le spécialiste européen de l’infrastructure spatiale et
inédites sur l’environnement de cette planète et a suscité un du transport spatial. Cette société est chargée de la conception,
vif intérêt de la part du grand public. du développement et de la fabrication des lanceurs Ariane, du

laboratoire Columbus et du transporteur de fret ATV
En mars 2004, Rosetta, la sonde interplanétaire de l’ESA

à destination de la Station Spatiale Internationale, des missiles
construite par EADS Astrium, a été lancée avec succès par

balistiques destinés à la force de dissuasion française, des
Ariane 5. Cette mission s’est caractérisée par deux innovations :

systèmes de propulsion et d’équipements spatiaux.
Rosetta est le premier vaisseau spatial à accompagner une
comète au cours de son voyage et, pour la première fois, un

Infrastructures Orbitales
étage supérieur d’Ariane 5 a atteint la vitesse de libération

Dans le domaine des infrastructures orbitales, EADS-ST est
nécessaire pour lancer un satellite dans l’espace lointain.

maı̂tre d’œuvre d’un contrat de l’ESA relatif à deux éléments
EADS Astrium a signé deux contrats importants avec l’ESA en essentiels de la Station Spatiale Internationale (SSI) : le
2004 : Lisa Pathfinder, une mission scientifique de mesure des laboratoire de la Columbus Orbital Facility (COF) et
ondes gravitationnelles et NIRSPEC, qui fait partie du l’Automated Transfer Vehicle (ATV).
télescope spatial James Webb, successeur du télescope Hubble

Le segment des infrastructures orbitales sur lequel EADS-ST
dont le lancement est prévu pour 2011.

opère comprend des systèmes spatiaux habités et non habités.
Satellites de Navigation. EADS Astrium a constitué, avec Le domaine d’activité le plus important de ce secteur est
Alcatel Space, Alenia Spazio et GSS, une société spécialement constitué par la SSI, ainsi que par les programmes de
chargée de la construction et de la mise en œuvre, dès son développement des véhicules et équipements et les services qui
approbation, du système européen de navigation Galileo. leur sont associés. L’accident de la navette Columbia en 2002 a
EADS Astrium détient une participation de 38 % dans le différé le lancement du module européen Columbus de deux
capital de Galileo Industries S.A. (« Galileo Industries ») qui a ans. Une nouvelle date de lancement a désormais été fixée
remporté en juillet 2003 un contrat pour le premier des deux à fin 2006/début 2007.
satellites-tests destinés au système de navigation européen. Le
lancement du programme est prévu fin 2005. Fin 2004, EADS Marché
Astrium a également remporté un précontrat de fabrication de La demande de systèmes d’infrastructures orbitales émane
quatre satellites nécessaires dans le cadre de la phase de essentiellement d’agences spatiales bénéficiant de financements
validation. EADS Astrium Allemagne fournira le système publics, notamment de l’ESA, de la NASA, de Roscosmos
d’avionique, ainsi qu’une partie de l’équipement solaire des (Russie) et de la NASDA (Japon). Ces systèmes sont
satellites-tests de Galileo tandis qu’EADS Astrium Royaume- généralement construits sur la base d’une coopération entre des
Uni est responsable du développement de la charge utile et du partenaires internationaux. Outre les projets COF et ATV,
segment terrestre. l’ESA est également chargée de la fourniture de composants

supplémentaires de la SSI pour les phases de construction et
d’exploitation de la station. Par ailleurs, les agences spatiales

46 EADS Activités, Structures et Capital 2004


1

1.1 Présentation du Groupe (suite)
2

3
nationales, telles que le DLR et le CNES, sont engagées dans d’activités distinctes : (1) la conception et la fabrication de
le domaine des équipements d’expérimentation destinés à être lanceurs à des fins civiles et militaires et (2) la fourniture de

4utilisés à bord de la SSI. services de lancement par l’intermédiaire de ses participations
dans Arianespace, Starsem et Eurockot.

Produits 5EADS-ST est l’unique maı̂tre d’œuvre du système Ariane 5,
EADS-ST est maı̂tre d’œuvre du développement et de

chargé de livrer à Arianespace un véhicule complet et
l’intégration de la Columbus Orbital Facility. Columbus est un

entièrement testé avec succès. EADS fournit également tous
module pressurisé doté d’un appareil de survie autonome. Il

les étages d’Ariane 5 : la case à équipements, le logiciel de vol,
offrira un environnement de recherche complet dans des

ainsi que de nombreux sous-ensembles. En outre, EADS-ST
conditions de microgravité (science de la matière, médecine,

est le maı̂tre d’œuvre des systèmes de missiles balistiques de
physiologie humaine, biologie, observation de la terre,

l’Etat français. La société est chargée du développement et de
physique des fluides, astronomie) et servira de banc d’essai

la fabrication des missiles M45 et M51 lancés à partir de sous-
pour de nouvelles technologies.

marins ainsi que de leurs systèmes d’exploitation.
Outre le module du laboratoire Columbus, qui comprend
toutes les installations requises pour la production d’énergie, Marché
les communications et les interfaces avec les autres éléments La Direction estime que le marché commercial des services de
de la station, EADS-ST est chargée de son système de gestion lancement demeurera probablement limité, représentant
de données embarquées. Elle participe en outre à la environ 20 charges utiles par an en moyenne, pour la plupart
construction du système robotique du bras du robot européen des satellites de télécommunications géostationnaires.
de la SSI destiné à être utilisé par les astronautes pour le Cependant, ce chiffre est extrêmement sensible à divers
montage et la maintenance d’éléments extérieurs de la station facteurs (progrès de la technologie, consolidation des entités
pendant les phases de construction et d’exploitation. clientes). Ce marché ne comprend pas les services de

lancements institutionnels destinés aux agences
EADS-ST est également le maı̂tre d’œuvre du développement

gouvernementales et militaires américaine, russe et chinoise.
et de la fabrication de l’ATV (Automated Transfer Vehicle),
servant au transport du carburant et des fournitures à la SSI, Au cours des dernières années, l’émergence sur le marché des
ainsi qu’à la fourniture d’une capacité de réalimentation et satellites d’une clientèle privée de plus en plus importante et
d’une solution de traitement des déchets. L’ATV sera le mue par des impératifs de rentabilité a favorisé le
premier véhicule européen à participer à un rendez-vous dans développement de sociétés de services de lancement désireuses
l’espace et à s’arrimer automatiquement à une station orbitale. de rivaliser en termes de prix et de qualité de service. Parmi
Le premier ATV, dénommé Jules Verne, sera lancé par ces nouveaux intervenants, certaines entités ont été fondées
Ariane 5 en 2005 et le programme prévoit six missions ATV pour proposer des lanceurs spatiaux dérivés de missiles
supplémentaires d’ici 2013. balistiques militaires à faible coût, produits par des sociétés de

l’ex-Union soviétique, associées aux capacités des fabricants
En vertu du contrat conclu avec l’ESA et le DLR, EADS-ST

occidentaux en matière de commercialisation. La présence de
fournit des équipements destinés à être utilisés dans divers

ces entités crée une forte concurrence sur le marché des
modules de la station pour des recherches dans des conditions

lanceurs commerciaux.
de microgravité (le laboratoire MSL, le système MCS, le
réfrigérateur RFR, la baie CFR, la boı̂te à gants MSG, les En matière de défense, la France poursuit une politique
laboratoires PCDF et Cardiolab). EADS-ST fournit également indépendante pour disposer de sa propre force de dissuasion,
au CNES une installation d’expérimentation Declic pour des qui repose actuellement sur des systèmes de missiles
expériences dans le domaine de la physique des fluides. balistiques lancés à partir de sous-marins. En 1998, l’Etat

français a décidé de développer une nouvelle génération de
Lanceurs & Services de Lancement missiles balistiques. Outre la production et le développement
Les systèmes spatiaux (notamment les satellites, les éléments financé par l’Etat français, le segment des missiles balistiques
d’infrastructures orbitales et les sondes interplanétaires) nécessite d’importants travaux de maintenance pour garantir la
dépendent de lanceurs à étages multiples propulsés par des capacité opérationnelle des systèmes sur l’ensemble de la durée
fusées destinées à les placer en orbite. Le lanceur est lui-même de vie des équipements, qui peut couvrir plusieurs décennies.
détruit pendant le lancement. EADS-ST développe deux types Les activités d’EADS Space sur le segment des missiles

EADS Activités, Structures et Capital 2004 47


1.1 Présentation du Groupe (suite)

balistiques sont conduites par sa filiale EADS-ST, qui est le missions interplanétaires. Suite à la Conférence ministérielle
fournisseur exclusif de missiles auprès de l’Etat français, son de l’ESA qui s’est tenue en mai 2003 et qui a approuvé
seul client dans ce domaine. l’offre de lancements Soyuz depuis Kourou, les travaux ont

commencé sur le site de lancement et l’une des deux
Offre de Produits et Services versions pressenties de Soyuz a obtenu l’homologation
Services de Lancement. EADS-ST intervient dans le domaine nécessaire. Le premier lancement devrait intervenir fin 2007
des services de lancement, via ses participations dans et sera réalisé par Arianespace. Deux contrats de lancement
Arianespace pour les lanceurs lourds, Starsem pour les lanceurs ont été signés en 2004
moyens et Eurockot pour les lanceurs légers.

– Eurockot – EADS-ST (à hauteur de 51 %) et Khrunichev (à
– Arianespace - EADS-ST, avec une participation de 28,70 % hauteur de 49 %) détiennent conjointement le contrôle

(directe et indirecte), est le deuxième actionnaire d’Eurockot Launch Services, une société fournissant des
d’Arianespace (après le CNES) et son premier actionnaire services de lancement de petits satellites en orbite basse, en
industriel. En termes de prises de commandes, Arianespace recourant à des lanceurs Rockot, dérivés des missiles
est le premier fournisseur mondial de services de lancements balistiques SS-19. En 2004, Eurockot a remporté le contrat
commerciaux. Fin 2004, Ariane avait lancé 221 satellites. de lancement de SMOS pour le compte de l’ESA.
EADS-ST commercialise et vend des lanceurs européens

Lanceurs Commerciaux. EADS-ST fabrique des lanceurs et
dans le monde entier et réalise les lancements depuis le

réalise des travaux de recherche et développement dans le
centre spatial de Kourou en Guyane française.

cadre des programmes Ariane. Les Etats-membres, par
En 2004, Arianespace a remporté sept nouveaux contrats l’intermédiaire de l’ESA, financent le développement des
commerciaux, soit 40 % du marché accessible, ainsi que cinq lanceurs Ariane et des technologies associées. Une fois que
nouveaux marchés publics de lancement. Trois lancements l’ESA a procédé à la certification du lanceur, Arianespace
d’Ariane 5 (dont un lancement commercial et deux assure la commercialisation et la vente des services de
lancements destinés à des clients institutionnels) ont été lancement dans le monde entier.
réalisés en 2004.

En 2004, les efforts se sont concentrés sur la préparation du
La version d’Ariane 5 actuellement en service est capable de retour à l’état opérationnel de la version dix tonnes d’Ariane et
placer en orbite géostationnaire une ou plusieurs charges sur l’organisation de la production d’Ariane dans un contrat de
utiles dont la masse peut atteindre 6,9 tonnes. Depuis le maı̂trise d’œuvre unique, conformément aux décisions prises
premier lancement commercial d’Ariane 5 en 1999, lors des conférences ministérielles de l’ESA de novembre 2001
15 lanceurs Ariane 5 ont été lancés, tous couronnés et mai 2003.
de succès.

En ce qui concerne ce retour à l’état opérationnel, une partie
Un contrat d’une valeur de 3 milliards d’euros a été signé significative du travail de qualification a été achevée en 2004,
en mai 2004 entre Arianespace et EADS-ST portant sur la ce qui a permis au lanceur d’effectuer un vol de qualification
livraison de 30 versions d’Ariane 5 à capacité d’emport réussi en février 2005. En matière de rationalisation de la
supérieure, chacune devant être capable de transporter une production d’Ariane, EADS-ST et Arianespace ont signé un
charge utile de dix tonnes. En outre, l’Europe a démontré contrat de 3 milliards d’euros en mai 2004, qui a fait
son engagement à appuyer un programme européen de d’EADS-ST le maı̂tre d’oeuvre du prochain lot de 30 lanceurs
lanceurs avec la signature, en mars 2004, d’un accord entre Ariane (lot PA) pour le compte d’Arianespace. La signature de
l’ESA et Arianespace portant sur le programme EGAS ce contrat met en évidence la position de premier plan occupée
(European Guaranteed Access to Space). par EADS sur le marché européen des lanceurs.

– Starsem – EADS-ST a une participation directe de 35 % du La Direction reste engagée à réduire les coûts de production et
capital de la société de droit français Starsem aux côtés à optimiser les activités de lanceurs d’EADS afin de pouvoir
d’Arianespace (15 %), de l’agence spatiale russe (25 %) et du assumer la pleine responsabilité de la maı̂trise d’œuvre du
Bureau central russe de Conception Spécialisée développement et de la production d’Ariane.
« Progress » (25 %). Par l’intermédiaire d’Arianespace, Starsem

Missiles Balistiques. EADS-ST est la seule entreprise en Europe
commercialise des services de lancement assurés par des

qui assure la conception, la construction, les essais et la
lanceurs Soyuz pour des satellites de poids moyen envoyés

maintenance de missiles balistiques. Dans le cadre des contrats
en orbite basse ou héliosynchrone ainsi que pour des

signés avec l’Etat, EADS-ST produit la famille des MSBS dont

48 EADS Activités, Structures et Capital 2004


1

1.1 Présentation du Groupe (suite)
2

3
le lancement s’effectue à partir de sous-marins (M1, M2, M20, Produits et Services
M4 et M45) et des installations de lancement sur la base Communications Militaires. En 2003, le ministère de la Défense

4navale de Brest. Le M45 est déployé à bord de la nouvelle britannique a retenu Paradigm pour la fourniture d’un service
génération de sous-marins nucléaires français équipés de mondial de communications sécurisées par satellites sur une
missiles balistiques. La société gère la maintenance période de 15 ans qui s’inscrit dans le cadre du programme de 5
opérationnelle du système de missiles M45 ; dans ce cadre, elle nouvelle génération Skynet 5, à travers un contrat d’initiative
apporte son assistance à l’armée française au cours des tirs de financement privé (Private Finance Initiative (PFI)). Paradigm
d’essai ainsi qu’en matière d’intégration des missiles jusqu’au s’est également vue confier le parc de Skynet 4. Ce contrat
terme de leur vie opérationnelle. EADS-ST a conclu un contrat particulièrement innovant, aux termes duquel Paradigm détient
en vue du développement du M51, un nouveau système et exploite désormais l’infrastructure satellitaire de
stratégique sous-marin, doté de fonctionnalités techniques et communication militaire britannique, permet au ministère de la
opérationnelles accrues. Fin 2004, le ministère de la Défense Défense britannique de passer des commandes et de payer des
français a attribué à EADS-ST un contrat portant sur la phase services selon ses besoins. Le catalogue de services que propose
de production du M51 et sur les installations d’essais, qui Paradigm lui permet d’apporter des solutions sur mesure en
s’inscrit dans un accord-cadre d’une valeur supérieure matière de transmission, entre le théâtre des opérations et la
à 3 milliards d’euros. base, de voix, données et vidéos, d’un canal monophasé jusqu’à

un système complet clés en main comprenant la gestion des
La Direction estime que le développement et la production du

terminaux et des réseaux. Paradigm fournit également des
M51 assureront sur le long terme à EADS une charge de

services à vocation sociale grâce auxquels les soldats en mission
travail à haute valeur ajoutée. En outre, la relative prévisibilité

peuvent appeler chez eux et utiliser Internet. La mise en
de la demande confère une certaine stabilité au marché des

service de deux nouveaux satellites Skynet 5 et
lanceurs, plutôt volatil de manière générale.

d’infrastructures au sol modernisées devrait intervenir d’ici
à 2010.

Services Spatiaux – EADS Space Services
Présentation En 2004, la Bundeswehr allemande a lancé un appel d’offres
EADS Space Services est une entité dédiée d’EADS Space, pour un système de communication sécurisée par satellites,
chargée du développement et de la commercialisation de comprenant une infrastructure complète de communication
services satellitaires, qui se concentre en particulier sur les militaire par satellites composée d’une flotte de satellites et de
services de télécommunication et de navigation. EADS Space plusieurs stations terrestres tactiques et stratégiques ainsi qu’un
Services comprend Paradigm Secure Communications et système de contrôle du réseau. Le système devrait être
Paradigm Services (« Paradigm »), filiales dont le capital social entièrement opérationnel en 2008. EADS Space Service a
est entièrement détenu par EADS Space. Premier fournisseur répondu à cet appel d’offres en mettant sur pied un
commercial de services de communications militaires sécurisées consortium avec le fournisseur de satellites Astrium et le
du ministère de la Défense britannique, avec le programme spécialiste des réseaux de communication ND SatCom. La
Skynet 5, Paradigm possède et exploite actuellement le Direction estime qu’EADS Space Services est bien positionnée
système Skynet 4. Paradigm a élargi sa clientèle en 2004 grâce par rapport à la concurrence et attend l’annonce de l’offre
à la signature de contrats avec l’OTAN, le gouvernement retenue au premier semestre 2005.
portugais et plusieurs autres gouvernements. Dans le secteur

Navigation. EADS Space Services a constitué le consortium
de la navigation, EADS Space Services, Inmarsat et Thales ont

Inavsat avec Inmarsat et Thales et concurrence Eurely (Alcatel,
créé ensemble le consortium Inavsat, qui a été l’un des deux

Finmeccanica et Vinci) pour obtenir la concession du projet de
candidats à l’attribution de la concession de l’exploitation du

navigation Galileo. A l’issue d’un appel d’offres international,
système Galileo dans le cadre de la concession ouverte par

Inavsat a été désigné parmi les candidats présélectionnés pour
l’entreprise commune Galileo (constituée d’ESA et de la

se voir attribuer l’exploitation de Galileo et déployer et
Commission Européenne). Galileo devrait faire connaı̂tre l’offre

exploiter le système de satellites pendant 20 ans. Le projet
retenue début 2005.

Galileo constitue une avancée majeure pour l’Europe, car il
EADS-Space Services gère également des participations dans s’agit du premier programme européen en matière de
des sociétés exploitant des satellites de télécommunications et fourniture d’infrastructures de dimension internationale, qui
proposant des services associés : Nahuelsat en Argentine, apportera de nombreux avantages au continent et au reste du
Globalstar au Brésil et Hispasat et Hisdesat en Espagne.

EADS Activités, Structures et Capital 2004 49


1.1 Présentation du Groupe (suite)

monde. Le potentiel du marché est prometteur, puisque la
demande de services de navigation par satellite et de produits
dérivés croı̂t d’environ 25 % par an.

Production et Fournisseurs
EADS Space dispose actuellement de sites de production situés
en France (Vélizy, Les Mureaux, Bordeaux, Toulouse), en
Allemagne (Backnang, Brême, Friedrichshafen,
Lampoldshausen, Ottobrunn, Rostock, Trauen), en Espagne
(Madrid), au Royaume-Uni (Portsmouth, Stevenage) et en
Guyane française (Kourou).

50 EADS Activités, Structures et Capital 2004


1

1.1 Présentation du Groupe (suite)
2

3
1.1.7 Participations – Mirage 2000. La famille Mirage 2000 se décline en
Dassault Aviation deux versions :

4EADS détient une participation de 46,03 % dans Dassault
(1) Le Mirage 2000-5, la dernière version, est un avion

Aviation, dont les actions sont admises au Marché Eurolist
de combat multi-rôles conçu pour des combats aériens

d’Euronext Paris aux côtés du Groupe Industriel Marcel 5à cibles multiples, ainsi que pour des missions air-sol.
Dassault (« GIMD ») (50,22 %), le flottant représentant 3,75 %.

Le Mirage 2000-5 peut être armé avec le missile
Dassault Aviation est un acteur majeur sur le marché mondial d’interception et de combat air-air MBD MICA ;
des avions de combat et des jets d’affaires. Fondée en 1945, la

(2) Le Mirage 2000-D, avion de pénétration tout temps
société Dassault Aviation a livré plus de 7 500 avions civils et

utilisé par l’armée de l’air française, est en cours
militaires à des clients situés dans plus de 73 pays.

d’adaptation pour être équipé du nouveau missile air-
Dassault Aviation se fonde sur son expérience de concepteur sol tiré à distance de sécurité, MBD SCALP EG. Les
et d’architecte industriel de systèmes complexes pour derniers avions commandés par l’armée de l’air
concevoir, développer et produire une gamme d’avions française en 1996 ont été livrés en 2001.
militaires et de jets d’affaires.

Plus de 600 avions Mirage 2000 ont déjà été commandés, dont
Afin d’éviter le conflit potentiel entre les produits militaires de près de la moitié par des pays étrangers.
Dassault Aviation et d’EADS (Rafale et Eurofighter) et de

Jets d’Affaires. Dassault Aviation offre un vaste choix de
favoriser une approche de type « Muraille de Chine », la

produits dans le haut de gamme des jets d’affaires. Plus de
participation d’EADS dans Dassault Aviation est gérée par la

1 400 jets d’affaires Falcon ont été livrés depuis la première
Coordination Stratégique, tandis que le programme Eurofighter

livraison d’un Falcon 20 en 1965. Les appareils de la gamme
est géré par la Division Aéronautique.

actuellement en service opèrent dans plus de 60 pays du
Avions Militaires. Dassault Aviation propose deux avions de monde, et répondent aux besoins de transport des sociétés, des
combat polyvalents, à savoir le Rafale et la famille du personnalités ou des gouvernements. La famille des jets Falcon
Mirage 2000. comprend actuellement quatre tri-réacteurs : les Falcon 50EX,

900C, 900EX et 7X, le biréacteur Falcon 2000 et le
– Rafale. Le programme Rafale comprend trois versions d’un

Falcon 2000EX, lancé en octobre 2000. Le nouveau siècle a vu
bimoteur de combat polyvalent destiné aux forces aériennes

Dassault Falcon Jet clairement émerger en position de leader de
et navales. Conformément aux documents budgétaires de la

sa catégorie. En 2001, le tout dernier projet de la famille
Commission de la Défense Nationale, la France envisage

Falcon, le tri-réacteur long-courrier Falcon 7X, avait été révélé
l’acquisition de 294 Rafale, dont 234 pour l’armée de l’air et

au grand public sur le site de Dassault à Teterboro (New
60 pour la marine, pour un coût total de 32,3 milliards

Jersey), Etats-Unis. Les tests en vol devraient commencer au
d’euros, dont 9,5 milliards d’euros consacrés au

deuxième semestre 2005. La certification et les premières
développement. 61 avions ont déjà été commandés ; parmi

livraisons sont prévues pour fin 2006.
ceux-ci, 36 sont destinés aux forces aériennes et 25 à la
marine. En 2001, le premier groupe opérationnel du Rafale

Dasa-Dornier Luftfahrt
version marine a été envoyé en mission sur le porte-avions

DADC, détenue à 75 % par EADS, détient une participation
Charles de Gaulle. Fin 2002, un total de 12 Rafale avaient

de 93,6 % dans Dornier GmbH, qui à son tour détient 1,58 %
été livrés.

du capital de Fairchild Dornier Luftfahrt Beteiligungs GmbH,
actionnaire unique de Dornier Luftfahrt GmbH. Du fait de
cette participation minoritaire, EADS ne participe à aucune
décision commerciale concernant Dornier Luftfahrt.

EADS Activités, Structures et Capital 2004 51


1.2 Evolution Récente

AirTanker présélectionné pour le programme d’avions Nouveaux clients pour l’A380
ravitailleurs au Royaume-Uni Le 28 janvier 2005, China Southern Airlines signait un
Le 28 février 2005, le Secrétaire à la Défense britannique protocole d’accord avec Airbus pour l’achat de cinq A380. Il
annonçait la présélection du consortium AirTanker, mené par s’agit du premier engagement d’un transporteur chinois pour le
EADS, pour le programme d’avions ravitailleurs au Royaume- modèle A380 et, de ce fait, marque une percée significative
Uni, représentant une enveloppe de 13 milliards de livres pour EADS sur ce marché important et stratégique.
sterling. L’annonce confirme la compétitivité de l’avion

Au début du mois, UPS devenait le troisième client américain
ravitailleur A330-200 et signifie que le consortium AirTanker

de l’A380, avec un protocole d’accord pour l’achat de dix
peut maintenant passer à la phase finale de négociation de

nouveaux appareils en version cargo, assorti d’une option sur
contrats dans le cadre de la plus grande opération de

dix appareils supplémentaires. L’A380F d’UPS transportera
financement de la défense par le secteur privé jamais lancée.

150 tonnes de chargement sur trois ponts, avec une capacité de
1 130 mètres cubes et un rayon d’action d’environ

Lancement réussi d’Ariane 5 ECA
10 400 kilomètres. UPS prendra livraison de son premier

Le 12 février 2005, Ariane 5 ECA était lancée avec succès
A380F en 2009.

depuis le centre spatial européen de Kourou en Guyane. Ce
lancement venait confirmer les améliorations réalisées depuis le
vol inaugural de l’Ariane 5 ECA en décembre 2002 et lever
nombre d’incertitudes liées à la poursuite du programme. Selon
le Chief Executive Officer de la Division Espace, à l’issue de ce
lancement réussi, « Arianespace possède désormais le lanceur
ultra-performant et fiable qui lui permettra de répondre aux
demandes du marché ».

ATR signe un contrat portant sur 30 appareils neufs avec
une compagnie « low cost » indienne
Le 11 février 2005, Air Deccan, première compagnie aérienne
low cost indienne, signait avec ATR un contrat d’achat de 30
appareils ATR 72-500 neufs (en configuration 72 sièges). Les
livraisons s’échelonneront sur cinq ans à partir de mai 2005,
à raison de six à huit avions par an.

52 EADS Activités, Structures et Capital 2004


1
Chapitre 2 : Ethique et Responsabilité Sociale

2

3
Entreprise d’envergure mondiale, EADS offre des produits et des lois applicables en vigueur mises en place par le
services dans les domaines de l’aéronautique, de l’espace et de gouvernement concerné (législation sur l’exportation des armes,

4la défense, avec pour ambition de définir les standards de son règles d’embargo, accord d’Ottawa, politique de lutte contre
secteur. Cette position implique une création de valeur à long la corruption).
terme et la reconnaissance de la responsabilité sociale et 5En 2004, EADS a entrepris de mettre en lumière sa pratique
éthique du Groupe. De ce fait, la stratégie du Groupe vise

responsable des affaires. EADS a défini une politique de CSR
à établir un équilibre durable entre la performance

qui identifie un ensemble de domaines dans lesquels
économique, la prise en compte des intérêts des parties

l’ensemble du Groupe vise une amélioration continue.
prenantes et le respect de l’environnement.

La vision d’EADS est conforme aux accords-cadre
L’approche de l’éthique et de la responsabilité sociale par

internationaux, tels que la Déclaration Universelle des Droits
EADS (« CSR », Corporate Social Responsibility) repose sur la

de l’Homme, la Déclaration de l’Organisation Internationale du
nature, la stratégie et les activités du Groupe. A titre

Travail et la Convention de l’OCDE. EADS, signataire du
d’exemple, sa vision à long terme prend en compte les

Pacte Mondial (« Global Compact ») des Nations Unies, s’est
particularités des produits, notamment leur durée de vie

engagée à promouvoir, dans sa sphère d’influence, l’application
moyenne, supérieure à 30 ans. Par ailleurs, le Groupe EADS a

de valeurs fondamentales en matière des droits de l’Homme,
été créé par l’intégration d’activités existantes. Il incombe ainsi

du travail, de l’environnement et de la lutte contre la
aux fonctions centrales de définir des orientations et de

corruption. EADS est disposée à rendre compte des réussites
soutenir les Unités Opérationnelles, chargées de la conduite

du Groupe en matière de mise en œuvre de sa stratégie pour
des activités quotidiennes. Les Unités Opérationnelles ont

un développement durable.
également un rôle d’interface avec leurs parties
prenantes directes. La politique CSR d’EADS reprend les principaux éléments de

la CSR définie pour l’ensemble du Groupe. Elle se base sur les
Opérant dans le secteur de la défense, EADS reconnaı̂t sa

meilleures pratiques existantes, ainsi que sur le Code Ethique
responsabilité dans la commercialisation de produits et de

d’EADS qui définit des orientations pour les responsables
services à des Etats, contribuant ainsi à leur sécurité nationale

opérationnels et les salariés.
en temps de paix. EADS fournit des produits et des solutions
intégrées conformes aux spécifications du client, dans le respect

EADS Activités, Structures et Capital 2004 53


2.1 Initiative Ethique et Responsabilité Sociale 2004

Conscient que, outre la mise en œuvre de bonnes pratiques en était impliquée afin d’assurer une approche et des concepts
matière de CSR dans le cadre de ses activités, le reporting de cohérents pouvant être appliqués par chaque Unité
ces pratiques revêt une importance croissante pour ses parties Opérationnelle et chaque fonction.
prenantes, le Groupe rend compte de ses activités relatives à la

– Phase 1 – Situation Initiale
CSR depuis son Rapport Annuel 2002. Les pratiques en

La première phase du projet concernait l’évaluation de
matière de CSR étant principalement mises en œuvre au

l’environnement d’EADS en termes (i) de réglementation
niveau des Unités Opérationnelles et de leurs sites respectifs,

existante et (ii) de pratiques de CSR existantes dans le
les informations présentées dans les Rapports Annuels 2002 et

secteur de l’aéronautique et de la défense. Il s’agissait
2003 étaient principalement qualitatives dans la mesure où

également d’identifier les thèmes CSR devant être traités
aucune procédure de reporting consolidé n’avait jusqu’alors

prioritairement par EADS en interne et dans les rapports
été mise en place.

présentés aux parties prenantes. Cette liste des thèmes
Le Rapport Annuel 2002 a ainsi mis en avant les pratiques prioritaires était requise dans la mesure où (i) il n’aurait pas
existantes au niveau du Groupe, tandis que le Rapport Annuel été réaliste de traiter de tous les thèmes en une seule fois et
2003 reposait déjà sur une première analyse qualitative des (ii) certains thèmes classiquement évoqués dans des rapports
meilleures pratiques existantes au sein des Unités CSR ne sont pas nécessairement pertinents pour les secteurs
Opérationnelles d’EADS. d’activités d’EADS.

Début 2004, la direction d’EADS a décidé de lancer un projet – Phase 2 – Identification des Pratiques et Politique de
global destiné, d’une part, à mettre progressivement en place Responsabilité Sociale
un reporting quantitatif consolidé sur la CSR et, d’autre part, La deuxième phase du projet visait d’une part à identifier
à s’assurer que les meilleures pratiques existantes au sein des les pratiques existantes d’EADS en matière de CSR,
Unités Opérationnelles sont diffusées à l’ensemble du Groupe. reposant sur les expériences et initiatives des Unités

Opérationnelles chargées des thèmes qui, du fait de la
2.1.1 Objectifs diversité des activités d’EADS, ne pouvaient être traités au
L’objectif de l’initiative CSR lancée en 2004 était de définir niveau du Groupe. D’autre part, il s’agissait de définir les
une compréhension unifiée de la CSR au niveau du Groupe et politiques d’EADS relatives aux thèmes jugés prioritaires
de fixer des politiques et des systèmes permettant à EADS lors de la première phase.
non seulement de se mettre en conformité avec d’éventuelles

Ces travaux ont été menés de manière itérative afin de
législations à venir, mais aussi de mettre en place une

permettre l’intégration, dans la politique CSR d’EADS, des
communication plus transparente et plus dynamique pour les

résultats et des meilleures pratiques identifiées à partir des
années à venir.

discussions menées avec les Unités Opérationnelles.
C’est dans cette perspective que les CEOs d’EADS ont lancé,

– Phase 3 – Reporting
au second semestre 2004 et début 2005, une initiative globale

La phase 3 avait pour objectif de définir les étapes à suivre
visant, d’une part, à élaborer la politique CSR d’EADS fondée

en termes de reporting, tant interne qu’externe.
sur la vision et les valeurs du Groupe et, d’autre part,
à concevoir sa mise en oeuvre. Pour y parvenir, le Groupe a Il a été décidé de mettre en place un système de reporting
fait appel à une équipe de consultants spécialistes des questions en matière de CSR reposant sur des réseaux de reporting
de CSR. fonctionnel qui, à l’exception du réseau environnement,

préexistaient à cette initiative :
L’initiative avait pour but de définir des politiques appliquées
uniformément au sein d’EADS et qui constituent le – Ressources Humaines (« RH »)
fondement de la vision commune du Groupe sur ces questions – Environnement
essentielles. Cette initiative avait donc besoin du soutien actif

– Achats
de chaque Directeur de Divisions, d’Unités Opérationnelles et

– International Compliance Program (Programmedes directeurs fonctionnels.
International de Conformité)

2.1.2 Approche Méthodologique – Donations et Sponsoring
L’initiative s’est déroulée en quatre phases au cours desquelles – Qualité et Satisfaction des Clients
une équipe de projet composée de représentants des fonctions

– Recherche et Développement (« R&D »)
centrales d’EADS et de ses principales Unités Opérationnelles,

54 EADS Activités, Structures et Capital 2004


1

2.1 Initiative Ethique et Responsabilité Sociale 2004 (suite)
2

3
– Reporting Juridique publications d’EADS chaque année, au fur et à mesure que

ces données seront disponibles et que leur qualité pourra– Reporting Financier 4être vérifiée.
Parallèlement, il a été convenu d’utiliser plusieurs

– Phase 4 – Validationindicateurs principaux de performance (« KPI », Key
5Après un débat approfondi, les CEOs ont approuvé lesPerformance Indicators) adaptés aux activités d’EADS et

résultats de l’initiative et les recommandations pour l’avenir,basés sur l’initiative de reporting international (« GRI »,
qui comprennent la présente publication.Global Reporting Initiative), les principes du Pacte Mondial

des Nations Unies et les Nouvelles Régulations
Economiques Françaises.

Ces KPI ne sont pas présentés intégralement dans le présent
Rapport Annuel 2004 car EADS a choisi une approche
progressive, dans laquelle il est prévu d’ajouter des KPI aux

EADS Activités, Structures et Capital 2004 55


2.2 Code Ethique EADS

Lorsqu’EADS a été créée, un code d’éthique a été rédigé et Le Code Ethique actualisé présentera, en un document complet
communiqué aux salariés du Groupe (le « Code Ethique »). Ce et unique, les directives en matière d’éthique auxquelles le
Code mettait l’accent sur des valeurs constituant les principaux Groupe adhère. Il fournira ainsi à tous les salariés une
facteurs de succès d’une intégration réussie de différentes orientation quant à la conduite à adopter dans leur
sociétés en un seul groupe. environnement professionnel.

Plus de quatre ans après la création d’EADS, au vu de son Une campagne d’information sera mise en place pour
positionnement de leader du marché dans plusieurs de ses sensibiliser les salariés à l’importance d’une conduite éthique
activités et de l’évolution de l’environnement législatif en des affaires et pour renforcer les valeurs sous jacentes. Le
matière d’éthique des affaires, EADS a décidé d’actualiser le contenu du Code Ethique d’EADS sera disponible sur Internet
Code afin d’y faire figurer les pratiques préconisées par sur le site www.eads.com. Le code Ethique actuel reste
différents codes et lois et de le mettre en ligne avec les en vigueur.
meilleures pratiques.

56 EADS Activités, Structures et Capital 2004


1

2.3 Politiques et Activités en Matière d’Ethique et
2

de Responsabilité Sociale

3
Les politiques d’EADS ont été conçues pour soutenir et mettre en pratique la vision et la stratégie à long terme d’EADS en
matière de CSR. Elles fournissent des indications pour la gestion de l’activité quotidienne, conformément aux valeurs fondatrices

4d’EADS.

Politiques CSR dans les Domaines les Plus Pertinents pour EADS 5
Domaines de la CSR Thèmes Traités

Ethique des affaires Pratique éthique des affaires
Respect de la législation applicable à l’ensemble des activités d’EADS
Règles de Gouvernement d’entreprise

Croissance durable Qualité des produits et satisfaction des clients
Soutien et protection de l’innovation
Favoriser une relation mutuelle bénéfique avec les fournisseurs

Protection de l’environnement Minimiser les impacts des activités d’EADS sur l’environnement
Prendre en compte les impacts des produits d’EADS sur l’environnement tout au long de
leur cycle

Relation employeur-salarié Fournir un lieu de travail sécurisé aux salariés et sous-traitants d’EADS
Assurer l’égalité des chances à tous les salariés d’EADS
Assurer une gestion efficace des compétences et du savoir-faire
Promouvoir un dialogue actif avec les salariés d’EADS

Citoyenneté Maintenir un dialogue permanent avec les parties prenantes d’EADS
Prendre en compte les intérêts des communautés dans la stratégie mondiale d’EADS

Les politiques CSR et les pratiques afférentes sont décrites de – La lutte contre la corruption dans le commerce international
manière plus détaillée ci-dessous2. constitue un défi de taille pour toutes les sociétés d’envergure

internationale. Pour le relever, EADS est fermement
2.3.1 Ethique des Affaires déterminée à se conformer à toutes les législations nationales et
2.3.1.1 Pratique Éthique des Affaires internationales applicables, dont la Convention de l’OCDE
La pratique des affaires au plan international impose une de novembre 1997, telle que transposée dans la législation de
vigilance particulière afin que toutes les sociétés du Groupe 35 pays. Le Programme International de Conformité
EADS respectent l’ensemble des lois et réglementations (‘‘International Compliance Programme’’) d’EADS est une
applicables en matière de commerce international. Ceci est politique d’entreprise qui s’applique à toutes les activités
fondamental pour le Groupe, car EADS, en tant que société internationales d’EADS et à ses entités affiliées et qui a pour
internationale, reconnaı̂t l’obligation qui lui incombe d’agir en but de prévenir les risques de corruption et les pratiques
toute circonstance conformément à des normes d’éthique des déloyales.
affaires et d’intégrité très exigeantes.

– Du fait de la nature de ses produits et services, EADS est
Dans cette optique, EADS International met en place depuis souvent partie à des offres, des préparations de soumissions
2000 des règles et des procédures afin de garantir le respect de d’offres ou des négociations de marchés avec les pouvoirs
ces lois et réglementations. publics. Le Groupe a pour politique d’exercer une concurrence

loyale et légale, de mener des négociations et d’exécuter les
Politique marchés obtenus dans le respect de toutes les exigences et
– « Nous exerçons nos activités dans des secteurs soumis à des obligations contractuelles applicables. »

réglementations nationales et internationales. EADS est
EADS a mis en œuvre une politique détaillée, intitulée

déterminée à respecter l’ensemble des réglementations
« Règles de Commerce International » qui s’applique à toutes

applicables quel que soit l’endroit où ses entités opèrent.
les opérations internationales réalisées par des entités du

2 Les informations suivantes constituent une présentation des éléments-clé de la
politique mise en place par EADS dans le domaine de la l’Ethique et de la
Responsabilité Sociale et n’ont pas pour objet d’en faire une description
exhaustive.

EADS Activités, Structures et Capital 2004 57


2.3 Politiques et Activités en Matière d’Ethique et
de Responsabilité Sociale (suite)

Groupe et qui a pour but de prévenir les risques de corruption correctement. Les Unités Opérationnelles ont en outre pour
dans le commerce international. Cette politique a été publiée consigne de rendre compte, chaque année, de l’application de
dans le Corporate Handbook d’EADS, à la disposition de tous ces règles et procédures.
les salariés sur l’intranet de la société.

Par ailleurs, le Groupe a conçu un programme de formation
Elle implique un contrôle effectif des opérations internationales complète, afin de sensibiliser l’ensemble des Unités
par la mise en oeuvre de diligences préalables concernant les Opérationnelles. Tous les salariés concernés par des activités de
partenaires économiques, de mécanismes d’audit et de reporting commerce international participent à ces séances de formation.
réguliers et par l’organisation de sessions de formation

En 2004, une vingtaine de séances de formation ont eu lieu au
approfondie au sein de toutes les Unités Opérationnelles.

sein des Unités Opérationnelles, avec la participation
Enfin, elle définit également la marche à suivre en matière de

occasionnelle de tiers (Ministère Public, représentants
cadeaux et d’invitations.

d’organismes internationaux, juristes, etc.), afin de
communiquer les valeurs et politiques du Groupe à toutes les

Organisation
personnes concernées.

EADS a mis au point un ensemble complet de règles et de
procédures afin de s’assurer que son activité internationale Depuis octobre 2002, EADS a mis en place un réseau
n’enfreint aucune loi ou réglementation en vigueur en matière d’International Compliance Officers (« ICO ») représentant
de commerce international et qu’elle respecte des normes très chaque Unité Opérationnelle. Les ICO sont chargés de veiller
exigeantes en matière d’éthique des affaires et d’intégrité dans à la bonne application des règles et procédures au sein
ce domaine. du Groupe.

Les principaux piliers de ces règles et procédures sont EADS a également noué des relations avec des organismes
les suivants : internationaux tels que l’OCDE, la Chambre de Commerce

Internationale (« CCI ») et l’Union Européenne (« GRECO »).
– Transparence dans le choix de ses partenaires. Tous les

partenaires engagés par une société du Groupe EADS Simultanément, EADS International a noué diverses relations
doivent respecter (i) une procédure d’audit (due diligence) avec des parties prenantes :
visant à confirmer la bonne réputation du candidat et ses

– Signature en 2003 d’une convention avec le Conseil Français
aptitudes à travailler pour EADS, (ii) les normes reconnues

sur la Corruption, à l’instar d’autres sociétés françaises ;
au plan international (localisation, références, antécédents en
matière d’éthique, etc.) et (iii) les règles du Groupe – Mise au point, avec certaines autres sociétés, d’un ensemble
interdisant la corruption et le paiement d’avantages indus ; de principes relatifs aux pratiques de lutte contre la

corruption dans les secteurs de l’aéronautique et de la
– « Une rémunération appropriée pour services rendus ». EADS

défense ;
est déterminée à veiller à ce que tous les paiements dus
à un partenaire soient justifiés par des services effectivement – Dialogue avec des groupes de travail de la CCI et de
fournis et à ce que leur montant ne soit pas supérieur aux l’OCDE sur la lutte contre la corruption ; et
pratiques de marché ; et

– Évaluation, par des conseils extérieurs qualifiés, de la
– Suivi des relations contractuelles avec ces partenaires (et des politique d’éthique internationale des affaires d’EADS.

paiements afférents) jusqu’à ce que toutes les obligations
contractuelles aient été exécutées. Performance et Meilleures Pratiques

EADS réalise régulièrement des enquêtes et des audits visant
Ces règles et procédures s’appliquent à toutes les opérations en

à identifier et promouvoir les « meilleures pratiques » en
rapport direct ou indirect avec le commerce international. Ces

vigueur au sein du Groupe en matière d’application de la
règles et procédures doivent être respectées par l’ensemble des

politique d’éthique des affaires internationales, l’objectif étant
partenaires du Groupe.

de diffuser les « meilleures pratiques » dans l’ensemble
En outre, EADS réalise régulièrement des audits de tous les du Groupe.
contrats au sein des Unités Opérationnelles, afin de vérifier

En janvier 2004, le Groupe a publié une brochure intitulée
que les règles et procédures du Groupe y sont appliquées

« Politique d’Ethique des Affaires Internationales d’EADS
relative aux Contrats de Consultants : Transparence &
Justification ». Cette dernière a été remise à tous les consultants

58 EADS Activités, Structures et Capital 2004


1

2.3 Politiques et Activités en Matière d’Ethique et
2

de Responsabilité Sociale (suite)

3
internationaux potentiels en marketing, et résume les règles et Politique
procédures du Groupe en matière de sélection des partenaires – « EADS est déterminé, pour toutes ses activités et à travers

4internationaux. Ces consultants sont, le cas échéant, invités l’ensemble du Groupe, à respecter la législation en vigueur
à assister à des séances de formation spécifiques. relative aux concentrations et à la concurrence ainsi que le

droit humanitaire. 5Les ICO du Groupe se rencontrent périodiquement pour
échanger sur leurs préoccupations et discuter des meilleures – EADS est également résolue à se conformer à toutes les
pratiques. Depuis 2003, plus de 100 personnes impliquées législations en vigueur en matière de commerce international.
dans le commerce international et les opérations avec l’étranger Les sociétés du Groupe EADS respectent toutes les
sont conviées à la Conférence annuelle des ICO. réglementations de contrôle d’exportation et d’importation de

marchandises et de données techniques.
EADS publie aussi régulièrement à l’échelle du Groupe des
bulletins internes (« lettres d’information ICO ») sur l’évolution – EADS obtient systématiquement des licences d’exportation et
de l’environnement réglementaire du commerce international et autres autorisations des pouvoirs publics avant d’exporter des
sur les informations diffusées par les médias internationaux en produits et technologies contrôlés par des gouvernements.
matière de lutte contre la corruption. Ces bulletins sont

– EADS soumet ses nouveaux clients et fournisseurs à une
destinés à compléter et actualiser les informations diffusées

enquête préalable, afin de s’assurer qu’ils n’ont pas de relations
aux salariés d’EADS au cours des séances de formation.

d’affaires avec des entités interdites d’exploitation,
Principaux indicateurs de performance Réf. GRI 2004 2003 conformément aux exigences locales. »En pourcentage

Fichiers de consultants
Organisationaudités – 93,10 Non disponible
EADS est soumise à de nombreux régimes juridiques dansnombre nombre

chacune des juridictions dans lesquelles elle exerce ses activités.Nombre de lettres
d’information ICO publiées – 3 2 La Direction Juridique d’EADS, en collaboration avec les

nombre nombre services juridiques des différentes Divisions et Unités
Nombre de séances de Opérationnelles, est chargée de veiller à la bonne application
formation dispensées par des procédures destinées à garantir qu’EADS exerce ses
les ICO – 20 12

activités dans le respect de toutes les lois, réglementations et
Périmètre: accords EADS/consultants gérés par EADS autres obligations qui leur sont applicables. Elle supervise

également toutes les procédures contentieuses affectant le
2.3.1.2 Respect de la Législation Applicable à l’Ensemble des Groupe et s’assure que les actifs du Groupe, notamment la
Activités d’EADS propriété intellectuelle, sont juridiquement protégés.
Comme toute société internationale, EADS est soumise à de

La Direction Juridique et le Secrétaire Général de la Sociéténombreuses législations. EADS doit en outre se conformer
jouent également un rôle clé dans la conception età des obligations particulières imposées par ses clients
l’administration (i) des règles de Gouvernement d’entreprisegouvernementaux pour la commercialisation de produits et
d’EADS et (ii) de la documentation juridique relative auxservices de défense.
délégations de pouvoir et de responsabilités qui détermine le

La vente internationale des matériels de défense est soumise cadre de la gestion et du Contrôle Interne (« CI ») en vigueur
aux lois et règlements applicables dans les pays exportateurs. Il au sein d’EADS.
s’agit, notamment, pour la France du Décret-loi du 18 avril

Chaque pays duquel EADS exporte des matériels de défense1939 et ses amendements, pour l’Allemagne du
ayant sa propre législation d’exportation d’armes, le contrôle du« Kriegswaffenkontrollgesetz » et, pour l’Espagne, du « Real
respect par EADS de ces législations est décentralisé. ChacunDecreto No. 491/1998 de 27 de Marzo de 1998 », ainsi que des
des pays domestiques d’EADS comprend une organisationdirectives nationales en matière d’octroi de licences
nationale qui traite de l’export des produits de défense.d’exportation.

Les attributions de ces organisations sont les suivantes :

– l’achat de composants ou de sous-systèmes couverts par le
secret défense ou dont l’exportation est soumise à restriction
(en collaboration avec le service des achats) ;

EADS Activités, Structures et Capital 2004 59


2.3 Politiques et Activités en Matière d’Ethique et
de Responsabilité Sociale (suite)

– le traitement des matériels et données couverts par le secret relations avec les fournisseurs, mais aussi la satisfaction des
défense au sein d’EADS (en collaboration avec les clients, constituent les éléments fondateurs du succès, des
responsables de la sécurité et les services informatiques) ; et activités et de la culture d’EADS.

– la demande de licences d’exportation dans les pays à partir
Politique

desquels les matériels sont exportés.
– « EADS est résolue à définir un standard d’excellence en

Toutes ces activités sont régulièrement soumises à des matière de Gouvernement d’entreprise. Nous sommes
vérifications du service de l’audit interne. déterminés à respecter, voire à dépasser nos obligations sociales,

juridiques et statutaires, afin d’assurer une transparence dans
Performance et Meilleures Pratiques la gestion et le reporting.
EADS a mis en place une procédure décentralisée, proche des

– EADS s’engage à fournir les informations et les justificatifs les
activités opérationnelles. Des responsables du contrôle des

plus précis et les plus fiables sur l’ensemble des processus de
exportations (Export Control Officers) ont été désignés et des

prise de décision et des relations d’affaires, tant au sein
ressources ou procédures dédiées au niveau des Unités

d’EADS qu’en dehors du Groupe. Pour parvenir au niveau de
Opérationnelles et des sites de production, créées afin de

fiabilité le plus élevé, EADS améliore en permanence ses
garantir le respect des lois sur les activités d’exportation

procédures de Contrôle Interne et de Gestion des Risques. »
d’armes (Astrium, Space Transportation, Eurocopter, Défense)
par l’intermédiaire de responsables export impliqués

Organisation
quotidiennement dans l’activité sur sites.

Voir « Partie 1/Chapitre 2  Gouvernement d’entreprise ».
Pour d’autres réglementations nationales et internationales, les
Unités Opérationnelles Espace sont un exemple, en ce qu’elles 2.3.2 Croissance Durable
garantissent le respect des règles de l’Agence Spatiale EADS fournit l’une des technologies les plus avancées dans le
Européenne (« ESA ») en les intégrant, avec les clients, par le domaine de l’aérospatiale et de la défense. EADS s’efforce de
biais de plans stratégiques à long terme. répondre aux exigences des clients en termes de compétitivité

technologique, économique ainsi qu’en termes d’innovation. LePrincipaux
indicateurs de développement du Groupe repose sur sa capacité à livrer des
performance Réf. GRI 2004

produits et des services performants. Pour pérenniser ce
Décisions de justice SO6 Aucune

développement, il convient de se concentrer sur la qualité desrelatives à des litiges en
produits, une innovation constante et une excellente gestionmatière de concentrations
des fournisseurs.et de monopole

Description des politiques, SO7 i) Code Ethique EADS
2.3.2.1 Qualité des Produits et Satisfaction des Clientsprocédures/systèmes de y compris comprend pas
Leader dans les secteurs de l’aérospatiale et de la défense,gestion et mécanismes les dispositions relatives

visant à prévenir les à la conformité au droit EADS s’efforce en permanence de tirer parti de la solide
comportements anti- de la concurrence, et réputation d’excellence de ses produits, de ses processus et de
concurrentiels ii) Analyse permanente ses collaborateurs. Animée par une détermination de

des risques juridiques. progression constante et résolument concentrée sur le
Périmètre : EADS renforcement de la confiance des clients par l’amélioration de

la livraison en temps utile et conformément aux spécifications
2.3.1.3 Règles de Gouvernement d’entreprise de qualité (« OTOQD », On-Time and On-Quality Delivery),
En 2004, le Conseil d’administration d’EADS a maintenu le EADS demande que chaque domaine d’activité opérationnelle
principe directeur de l’optimisation de la valeur actionnariale et remette en question et améliore ses niveaux de Qualité et
du respect de la législation et des principes de Gouvernement d’Excellence Opérationnelle en interne et tout au long de la
d’entreprise en vigueur dans les pays où la Société est chaı̂ne d’approvisionnement.
implantée, tout en se concentrant davantage sur les meilleures
pratiques en matière de Gouvernement d’entreprise.

La structure de direction d’EADS a prouvé son efficacité et sa
capacité à établir une relation durable et équilibrée avec les
parties prenantes. Garantir le développement des salariés et des

60 EADS Activités, Structures et Capital 2004


1

2.3 Politiques et Activités en Matière d’Ethique et
2

de Responsabilité Sociale (suite)

3
Politique – Opère avec dynamisme et souplesse par l’intermédiaire d’une
– « EADS est déterminée à atteindre les niveaux les plus élevés petite équipe complétée par des hauts potentiels détachés par

4de satisfaction de ses clients en cherchant à améliorer en les Unités Opérationnelles et qui apportent une expertise
permanence la qualité de ses produits, de ses processus et de extérieure de pointe, en tant que de besoin, dans chaque
son personnel et en mettant en œuvre les Systèmes de Gestion domaine d’action. 5
de la Qualité les plus exigeants.

– Anime, soutient et pilote un réseau d’experts opérationnels
– EADS cherche activement à recueillir les commentaires de ses des Unités Opérationnelles afin de garantir la stricte

clients clés par un processus structuré d’Examen Clients conformité du Programme de Qualité et d’Excellence
à l’échelle du Groupe entier. » Opérationnelle (« QOEP », Quality and Operational

Excellence Programme) aux besoins, aux priorités et à la
Organisation maturité de chaque Unité Opérationnelle.
Le Chief Quality Officer (« CQO »,) est chargé de la motivation,

– Fournit une valeur ajoutée directement aux Unités
de l’accompagnement et du support des Unités Opérationnelles

Opérationnelles en faisant appel – et en fournissant le
dans le cadre de la mise en œuvre d’améliorations constantes

financement initial nécessaire – à l’expertise externe à même
de la performance en matière d’OTOQD au niveau

d’aider les Unités Opérationnelles à améliorer les
opérationnel, afin de maintenir et d’améliorer la confiance

compétences, la formation et l’accompagnement.
des clients.

– Fournit une valeur ajoutée directement aux Unités
Le CQO :

Opérationnelles en faisant appel – et en fournissant le
– Fournit une méthodologie, une formation et un support financement initial nécessaire – à des experts externes afin

unifiés pour les besoins des programmes de mesure et d’aider les Unités Opérationnelles à diagnostiquer et
d’amélioration de la Confiance Clients à l’échelle du Groupe. concevoir des mesures correctives des insuffisances du

Processus de chaı̂ne d’approvisionnement industriel.
– Fournit aux Unités Opérationnelles une expertise de pointe

et un support à la mise en œuvre de procédure de – Représente EADS auprès des organismes compétents en
diagnostic et de correction des insuffisances des processus de matière de qualité, de normes et de réglementation, au
Chaı̂ne d’approvisionnement industriel. niveau national et international, eu égard au statut d’EADS

en tant que société à caractère international opérant dans les
– Fournit aux Unités Opérationnelles une méthodologie et des

domaines de l’aérospatiale et de la défense nationale.
outils unifiés à l’échelle d’EADS, ainsi qu’une assistance à la
formation et à l’accompagnement par le développement – Représente le réseau Environnement dans le cadre du
d’experts en amélioration, l’« EADS Black Belt ». Programme CSR d’EADS.

– Fournit aux Unités Opérationnelles un support au partage et
Performance et Meilleures Pratiques

à l’amélioration des meilleures pratiques en matière de
Le réseau Qualité se concentre sur le renforcement de la

déploiement de « Quality Gates », de manière à améliorer la
Confiance Clients par l’amélioration de l’OTOQD, et est

discipline et la solidité des principaux process industriels.
fondé sur la devise suivante : « Peu importe si nous sommes

– Fournit des mesures simples de haut niveau et un support bons aujourd’hui, nous seront encore meilleurs demain » (« No
à la mise en œuvre d’un système cohérent de reporting en matter how good we are, we will be even better tomorrow »).
matière d’OTOQD, en interne et dans toute la chaı̂ne

En juin 2004, deux ateliers stratégiques (sous la forme d’un
d’approvisionnement.

Top Executive Forum) se sont tenus sur le thème de la
– Préside le « EADS Quality Council » composé de Qualité et de l’Excellence Opérationnelle. Ils ont retiré un

représentants de la direction de chaque Unité apport inestimable des cadres dirigeants représentant toutes les
Opérationnelle, afin de déterminer des actions et des Unités Opérationnelles pour la conception d’une initiative
priorités ainsi que d’encadrer le déploiement de l’OTOQD d’amélioration de la Qualité à l’échelle du Groupe. Suite à ces
dans toutes les Unités Opérationnelles. ateliers, une initiative majeure a été lancée au second semestre

2004, visant à améliorer la confiance des clients et leur
satisfaction via l’amélioration de l’exploitation dans les
processus industriels, ce qui favorise une OTOQD de ses
produits et services aux clients finaux. Ce programme de

EADS Activités, Structures et Capital 2004 61


2.3 Politiques et Activités en Matière d’Ethique et
de Responsabilité Sociale (suite)

Qualité et d’Excellence Opérationnelle a désormais dépassé la Organisation
phase de démarrage pour entrer en phase de déploiement La stratégie d’innovation d’EADS est à la fois centralisée et
opérationnel directement avec les Unités décentralisée. La R&D est placée sous la responsabilité de
Opérationnelles d’EADS. chacune des Unités Opérationnelles afin de développer des

produits et services répondant aux besoins des clients et de
Le programme de Qualité et d’Excellence Opérationnelle est

proposer des solutions compétitives conformes aux attentes du
centré sur cinq grands domaines d’amélioration :

marché. Les efforts menés de manière centralisée s’appuient
– Mesure des niveaux de Confiance Clients et action sur les à la fois sur le réseau R&T d’EADS et le CCR.

résultats afin d’aligner les actions d’amélioration sur les
Le réseau R&T coordonne les activités communes de recherche

priorités des clients ;
et de technologie entre les Unités Opérationnelles. Il facilite la

– Evaluation rigoureuse et amélioration de la performance de circulation des informations et des résultats de recherche au
son Processus de chaı̂ne d’approvisionnement, tant au sein sein du Groupe EADS, permet la définition d’un programme
d’EADS qu’en dehors du Groupe avec ses fournisseurs, par commun de R&T et fournit un potentiel d’innovation à long
comparaison avec les meilleures pratiques en matière de terme. Le réseau s’articule autour de 18 domaines
Chaı̂ne d’approvisionnement appliquées par les sociétés technologiques présentant un intérêt transversal avec,
internationales dans d’autres secteurs industriels ; notamment, Matériaux et Structures, Électronique, Navigation

et Contrôle, ou Traitement des Images. Il est structuré de
– Investissement important dans les compétences de résolution

manière à faciliter les échanges entre les experts techniques et
des problèmes par la conception d’un programme mondial de

la direction, à encourager l’échange des meilleures pratiques et
formation et de développement sur mesure intitulé « EADS

à minimiser les coûts. Ce réseau collabore également avec des
BlackBelt », destiné à permettre la poursuite d’améliorations

tiers : sociétés, organismes industriels, laboratoires de recherche
réelles et substantielles à tous les niveaux de la Société ;

et universités.
– Mise en place de « Quality Gates » comme points de contrôle

Le CCR soutient le réseau R&T en fournissant une plate-
des processus industriels importants, afin d’assurer

forme d’échange de savoir-faire et en mettant en évidence des
l’identification précoce et l’élimination de problèmes

synergies possibles dans tout le Groupe. Les deux sites
potentiels d’exploitation dans les activités en aval ; et

principaux se situent à Paris et à Munich. Il dispose également
– Mesure et révision, au plus haut niveau, des niveaux de de centres de recherche de proximité à Toulouse et

performance en matière d’OTOQD et de Confiance Clients à Hambourg pour les besoins de son principal client, Airbus.
dans toutes les Unités Opérationnelles d’EADS, afin que ces D’autres bureaux ont été ouverts en 2003 (Moscou) et 2004
sujets deviennent prioritaires à tous les niveaux de (Singapour). Le CCR emploie environ 600 personnes, au
la Société. nombre desquelles figurent des doctorants et des universitaires.

La politique et les directives en matière de Qualité sont Voir également « Partie 1/1.1.1 Examen et Analyse par la
communiquées aux fournisseurs pour l’application des Direction de la Situation Financière et des Résultats
normes EADS. des Activités ».

Performance : Les KPIs seront disponibles au cours de
Performance et Meilleures Pratiques

l’année 2005.
Les programmes d’innovation technologique sont gérés
conjointement par le réseau R&T et le CCR d’EADS ainsi que

2.3.2.2 Soutien et Protection de l’Innovation
par un solide réseau d’experts de premier plan au sein des

Stratégie d’Innovation
Unités Opérationnelles.

Politique
– « Notre stratégie en matière d’innovation vise à accroı̂tre notre En 2004, le réseau de R&T a généré environ 89 millions

compétitivité par l’amélioration constante de la qualité de nos d’euros (85 millions d’euros en 2003) d’activités communes,
produits et services et de l’efficacité de nos processus. Les deux avec 127 projets ayant fait appel à plus de 1 200 experts du
principaux piliers de notre stratégie sont le réseau de recherche Groupe.
et de technologie d’EADS (« Réseau R&T ») et le Centre
Commun de Recherche (« CCR »). »

62 EADS Activités, Structures et Capital 2004


1

2.3 Politiques et Activités en Matière d’Ethique et
2

de Responsabilité Sociale (suite)

3
Le Ministère du Commerce et de l’Industrie du Royaume-Uni – EADS respecte également les droits de propriété intellectuelle
a établi un classement des sociétés mondiales dans le domaine des tiers et s’interdit de reproduire ou d’utiliser des logiciels ou

4de l’aérospatial en fonction du niveau d’investissement en autres technologies obtenus d’autres fournisseurs autrement que
R&D et a classé EADS nÕ 1 de ce secteur. par le biais d’un accord de licence ou dans les limites

autorisées par la loi. »Principaux indicateurs Réf. 5
de performance GRI 2004 2003

en pourcentage en pourcentage Organisationen milliards du chiffre en milliards du chiffre
d’1 d’affaires d’1 d’affaires La propriété intellectuelle – brevets, marques et savoir-faire –

joue un rôle important dans la production et la protection desDépenses de
R&D – �5,0 15,7 4,8 15,9 technologies et produits d’EADS. L’utilisation de droits de

propriété intellectuelle permet à EADS de rester compétitiveR&D autofinancée – 2,1 6,6 2,2 7,3
sur le marché et de fabriquer et commercialiser librementDépenses de R&T – 0,51 1,6 0,45 1,5
ses produits.

Périmètre : EADS

Chaque filiale du Groupe détient des droits spécifiques propres
L’Advance Technology Initiative, lancée en 2004 a pour but

à son activité. La propriété intellectuelle utilisée au sein du
d’améliorer l’efficacité de l’innovation et de la R&T. Cette

Groupe peut être détenue directement par la filiale qui l’a
initiative s’oriente vers deux axes principaux : l’un consiste

créée ou au moyen d’une licence concédée par EADS lorsque
à référencer et l’anticiper les technologies afin de mettre au

cette propriété intellectuelle relève de l’intérêt général du
point un plan d’action technologique ; l’autre a pour objet

Groupe. EADS détient également des droits de propriété
l’augmentation du nombre de partenariats externes. Le

intellectuelle directement ou en vertu de contrats de licence
processus de référencement et d’anticipation a pour objet

signés avec ses filiales.
d’identifier les futures tendances technologiques, à partir des
exigences d’évolution des produits et de l’analyse de EADS centralise et coordonne le portefeuille de propriétés
technologies émergentes. Il sera fait appel à des experts intellectuelles du Groupe, participe à sa gestion avec les filiales
externes pour proposer des perspectives et stratégies. et se charge de promouvoir les licences de propriété

intellectuelle commune à ses filiales. EADS s’assure également
En se concentrant sur des partenariats externes, la Société

que toutes les procédures sont mises en place afin de garantir
s’efforce de mieux utiliser les ressources disponibles en

la confidentialité de la propriété intellectuelle du Groupe et
cherchant à renforcer l’interaction avec les initiatives

s’assurer, par le biais de contrats, que les droits de tiers sont
européennes et celles des pays dans lesquels EADS est

protégés (dans le cas de sociétés communes).
implantée. En France, une Fondation pour la Recherche a été
créée afin d’améliorer les liens d’EADS avec les laboratoires de À cet égard, les conditions contractuelles générales appliquées
recherche publics et les universités. Cette Fondation aux fournisseurs sont actuellement renforcées et adaptées dans
d’Entreprise vise à promouvoir la recherche multidisciplinaire les pays où la réglementation relative à la propriété
dans le domaine des technologies aérospatiales et à établir les intellectuelle est moins rigoureuse. La stratégie d’achats devrait
échanges entre les chercheurs du secteur public, le secteur également prévoir la segmentation des contrats pour minimiser
privé et les instituts de recherche de l’enseignement supérieur. le risque d’espionnage industriel.
D’autres initiatives sont à l’étude en Allemagne, en Espagne,
au Royaume-Uni et aux Etats-Unis afin d’améliorer les liens Performance et Meilleures Pratiques
avec les instituts publics de recherche et les universités. Afin d’accroı̂tre la valeur ajoutée du Groupe, la direction de la

R&T industrielle (EADS Industrial Research & Technology)
Protection de l’innovation : propriété intellectuelle encourage le partage, au sein du Groupe, de l’ensemble des
Politique connaissances des Unités Opérationnelles ainsi que le partage
– « L’un des actifs-clés d’EADS est sa propriété intellectuelle qui des ressources, des compétences, des moyens et des budgets de

inclut les brevets, secrets de fabrique, marques, droits d’auteur recherche afin d’acquérir de nouvelles connaissances.
et autres informations appartenant à EADS. EADS a pour

En particulier, tous les contrats entre Unités Opérationnelles
politique de créer, de protéger, de maintenir et de défendre ses

du Groupe en matière de R&D doivent comporter des
droits sur tous les actifs de propriété intellectuelle substantiels et

dispositions relatives à la propriété intellectuelle facilitant
d’utiliser ces droits de manière légitime.

l’échange des connaissances (règles du réseau de R&T

EADS Activités, Structures et Capital 2004 63


2.3 Politiques et Activités en Matière d’Ethique et
de Responsabilité Sociale (suite)

d’EADS). En 2004, le portefeuille de propriété intellectuelle particulier en ce qui concerne les principaux éléments de la
d’EADS comportait environ 4 400 inventions, protégées par Stratégie d’Achat, à savoir : Procurement Marketing, Joint
environ 13 000 brevets. Sourcing, Supplier Evaluation et Risk and Opportunity Sharing.

Principaux Indicateurs de Réf. Le Procurement Marketing vise à identifier les meilleursperformance GRI 2004

fournisseurs au monde et à les évaluer en fonction de leurs
Brevets et – En 2004, le Groupe a déposé 521

aptitudes et de leurs certifications. Le Procurement Marketinginventions nouvelles inventions dont certaines
est d’autant plus important qu’EADS cible de nouveauxétaient protégées par des brevets.
marchés d’approvisionnement internationaux afin d’alimenter saFin 2004, le portefeuille d’EADS

comprenait 13 515 brevets. Stratégie Industrielle Mondiale.

Périmètre : EADS Le Joint Sourcing consiste à optimiser le pouvoir d’achat
d’EADS par voie d’approvisionnement groupé. Un réseau de

2.3.2.3 Gestion des fournisseurs : Favoriser une Relation Mutuelle « Lead Buyers » regroupe les volumes d’achats de certaines
Bénéfique avec les Fournisseurs catégories de matériels afin de les négocier en une fois. Les
Politique Unités Opérationnelles sont également incitées à proposer un
– « Les fournisseurs représentent une part importante de la valeur interlocuteur unique à chacun de leurs fournisseurs.

des produits d’EADS et participent à la satisfaction des clients.
La Direction des Achats d’EADS identifie les meilleuresAussi, EADS s’efforce de les intégrer pleinement à son éthique
pratiques en matière d’achats et diffuse des procédures et desdes affaires.
outils communs dans l’ensemble du Groupe. L’équipe achats a

– Afin de favoriser une relation mutuelle bénéfique avec les mis en place un outil d’approvisionnement « électronique »
fournisseurs, les principes d’EADS en matière d’achats (e-procurement). Les systèmes d’appels d’offres électroniques en
imposent à ces derniers d’adopter une attitude responsable et améliorent l’efficacité et garantissent un traitement équitable
d’appliquer les standards et exigences d’EADS à tous les des fournisseurs. Les catalogues électroniques harmonisent,
niveaux de la chaı̂ne d’approvisionnement. simplifient, accélèrent et automatisent la procédure de

commandes pour les marchandises ordinaires, ce qui est– EADS est déterminée à nouer des relations et partenariats
avantageux tant pour EADS que pour le fournisseur.à long terme avec ses fournisseurs, notamment en matière

d’engagement dans le développement du savoir- La Direction des Achats d’EADS facilite également la relation
faire technologique. » entre les principaux fournisseurs en partenariat avec plusieurs

Unités Opérationnelles. L’approche de fournisseurs communsLa stratégie retenue par EADS en matière
sert à fédérer les initiatives du Groupe et à s’assurer que lad’approvisionnements a été conçue pour tirer un atout
relation fournisseur est également traitée au niveau de laconcurrentiel de la sélection, l’intégration et la promotion des
Direction. Elle permet en outre aux Unités Opérationnelles demeilleurs fournisseurs au monde.
recevoir un traitement sur mesure de la part des fournisseurs.

Organisation Le processus d’Evaluation et de Développement des
Chaque Unité Opérationnelle possède sa propre Fonction Fournisseurs d’EADS garantit une évaluation régulière de leurs
d’Achats, dont le directeur est membre de l’Equipe dirigeante performances. Les fournisseurs se voient ainsi appliquer une
de l’Unité Opérationnelle. procédure et des critères uniques par toutes les Unités

Opérationnelles dans les domaines suivants : Commercial,Les directeurs des Achats de chacune des Unités
Logistique, Qualité, Technique et Support Client. LesOpérationnelles et les membres de la Direction des Achats
évaluations sont communiquées aux fournisseurs pour servird’EADS (Corporate Sourcing) constituent le « Procurement
de base de discussion des besoins et des plans d’améliorationDirectors Board ». Ce Conseil, présidé par le Chief Procurement
et de développement.Officer d’EADS, se réunit régulièrement pour discuter et

décider d’initiatives destinées à mettre en oeuvre la Stratégie En raison de la proportion élevée des achats dans ses produits
d’Achats d’EADS et des questions transversales. et de la complexité des systèmes, des équipements et

structures achetés, EADS favorise des relations à long terme,L’équipe du Corporate Sourcing est l’architecte stratégique de la
mutuellement bénéfiques, fiables et stables avec sesfonction Achat et définit une orientation globale pour
fournisseurs-clés. Ces partenariats sont réservés auxl’ensemble des activités d’achat à l’échelle du Groupe, en
fournisseurs qui font preuve d’une excellence permanente dans

64 EADS Activités, Structures et Capital 2004


1

2.3 Politiques et Activités en Matière d’Ethique et
2

de Responsabilité Sociale (suite)

3
leur performance et qui manifestent d’un intérêt à long terme Bien qu’EADS apprécie son importance dans le portefeuille de
au soutien de l’intérêt commercial d’EADS en même temps ses principaux fournisseurs, la société valorise leur

4qu’à leur propre développement et investissements. indépendance et la qualité de leur technologie. En moyenne,
les fournisseurs d’EADS ne réalisent pas plus de 10 % de leur

Ces partenariats reposent sur le principe de l’implication et de
chiffre d’affaires avec le Groupe. 5l’intégration des fournisseurs à des phases précoces du

développement, tout en visant un partage équitable des risques L’essentiel du volume d’achats d’EADS est fournit par de
et les opportunités opérationnels. Les Politiques grandes sociétés. Le reste est réparti sur un grand nombre de
d’approvisionnement des Unités Opérationnelles traitent de petites et moyennes entreprises selon la définition de la
tous les risques opérationnels habituels et suggèrent la manière Commission Européenne, c’est-à-dire employant moins de
dont ils doivent être traités dans les accords contractuels 250 salariés ou réalisant moins de 40 millions d’euros de
d’EADS. chiffre d’affaires.

Les Politiques d’Achat fixent également les principes et lignes Les activités d’achat se concentrent dans les pays domestiques
directrices en matière de conduite des relations avec les d’EADS, à savoir la France, l’Allemagne, le Royaume-Uni et
fournisseurs actuels et potentiels. Ces lignes directrices l’Espagne, tandis que les achats réalisés hors de l’U.E. et en
décrivent comment les relations de partenariat devraient être Amérique du Nord restent limités. EADS envisage toutefois
conduites de manière équitable dans l’intérêt de toutes les d’accroı̂tre ses activités internationales d’achat afin de mieux
parties concernées et comment les litiges devraient être traités exploiter les opportunités internationales et de soutenir ses
de façon diligente et professionnelle, conformément aux ventes.
accords de partenariat conclus. Réf.

Principaux indicateurs de performance GRI 2004 2003

Les Politiques d’Achat reprennent également les dispositions En En
pourcentage pourcentagedu Pacte Mondial des Nations Unies. En le signant, EADS

du volume du volume
achats total achats totals’est engagée à appliquer ces principes à sa chaı̂ne

d’approvisionnement et requiert de ses fournisseurs qu’ils Répartition des achats par pays
respectent des standards communs dans les domaines des (10 premiers pays) EC11

France 32 31droits de l’homme, de l’environnement et social.
Allemagne 22 24

La plupart des fournisseurs d’EADS étant situés en Europe et Etats-Unis 22 21
en Amérique du Nord, EADS s’attend à ce qu’ils appliquent Royaume-Uni 12 12
les lois et réglementations en matière environnementale et Espagne 4 4
sociale. Dans le cadre de sa stratégie, EADS prévoit d’élargir Italie 2 2
l’internationalisation de ses achats, aussi, le Groupe envisage Pays Bas 1 2
d’enrichir son système d’évaluation des fournisseurs par des Belgique 1 1
critères spécifiques relatifs à la CSR. Canada 1 1

Suisse 1 1
Performance et Meilleures Pratiques Périmètre : EADS
Les achats provenant de fournisseurs externes représentent les

Réf.deux tiers du chiffre d’affaires d’EADS, aussi, la gestion
Principaux indicateurs de performance GRI 2004 2003

efficace et effective des fournisseurs constitue un facteur-clé
En En

pourcentage pourcentagedu succès du Groupe. Dans cette optique, EADS se concentre
du chiffres du chiffres

sur ses principaux fournisseurs. Les 60 premiers fournisseurs d’affaires d’affaires

d’EADS couvrent déjà 60 % de son volume d’achats et les 250 Importance des achats EC3 68 67
premiers fournisseurs 75 % de ses activités.

Périmètre : EADS

Les systèmes et équipements complexes représentent 40 % des
achats d’EADS. Les structures, les matières premières et les
services liés aux produits représentent également 40 % du total,
les matières consommables représentant les 20 % restants.

EADS Activités, Structures et Capital 2004 65


2.3 Politiques et Activités en Matière d’Ethique et
de Responsabilité Sociale (suite)

Réf. veiller au respect des lois et des réglementations des pays dans
Principaux indicateurs de performance GRI 2004 2003

lesquels ils opèrent. Le Groupe encourage la certification
En En

pourcentage pourcentage environnementale de ses sites industriels et de ses procédés
de fabrication.Niveau de dépendance des

fournisseurs stratégiques
(% moyen du volume – Données 15 Prendre en compte l’impact des produits sur l’environnement tout
d’approvisionnement par fournisseurs au long de leur cycle de vie
EADS chez les 25 premiers non – Améliorer la performance environnementale des produits tout
fournisseurs calculé sur la disponibles au long de leur cycle de vie revêt une grande importance pour
base du CA fournisseur)

EADS et ses clients.
Niveau de dépendance des

– EADS encourage une prise en compte active des critèresfournisseurs stratégiques
(% moyen du volume – Données 10 environnementaux, par la mise en œuvre d’approches
d’approvisionnement par fournisseurs d’Eco-Conception tout au long du cycle de vie de ses produits,
EADS chez les 25 1ers non afin d’améliorer leur performance environnementale. »
fournisseurs calculé sur la disponibles
base du CA fournisseur)

Organisation
Périmètre : EADS La gestion des aspects environnementaux des activités du

Groupe EADS incombe traditionnellement aux UnitésRéf.
Principaux indicateurs de performance GRI 2004 2003 Opérationnelles et aux sites de production. Chacune des

En En activités d’EADS est soumise à des contrôles et des
pourcentage pourcentage

du total du total vérifications stricts de la part des autorités en matière de
d’achats d’achats

processus de fabrication et de certification des produits. En
Répartition des achats par région – outre, les clients intègrent des critères environnementaux dans

Europe 76 77 leurs cahiers des charges.
Etats-Unis 22 22
Reste du monde* 2 1 EADS s’est engagée à mettre en place un reporting standard et

Périmètre : EADS, * dont moins de 1 % dans les pays hors OCDE des niveaux de conformité sur l’ensemble de ses sites et
investit dans des projets de recherche et développement

2.3.3 Protection de l’Environnement consacrés à la minimisation des impacts et à la prise en compte
La politique environnementale d’EADS couvre toutes les de l’environnement.
phases du cycle de vie du produit, de sa conception à sa

La gestion du reporting environnemental a été placée sous la
fabrication et au support produit ainsi que l’impact

responsabilité du CQO. Le reporting environnemental doit
environnemental des sites de production. Elle tend à s’assurer

s’appuyer sur les réseaux préexistants au sein des sociétés
que chaque Unité Opérationnelle respecte les lois et les

fondatrices d’EADS. Il doit répondre aux besoins de suivi
réglementations de chacun des pays dans lesquels elle opère,

périodique de la performance environnementale du Groupe,
EADS étant soumise à de nombreuses lois et réglementations

faciliter les échanges des meilleures pratiques et permettre la
européennes, nationales, régionales et locales relatives,

diffusion d’informations pertinentes au niveau européen
notamment, aux émissions, aux rejets dans les eaux de surface

et national.
et les nappes phréatiques et à l’enlèvement et au traitement de
toutes sortes de déchets. EADS participe à des groupes de travail sur l’environnement

mis en place par des organisations professionnelles comme le
Politique GIFAS en France, le BDLI en Allemagne ou le SBAC au
« Minimiser l’impact de nos activités sur l’environnement Royaume-Uni.
– EADS a pleinement conscience de l’impact de ses activités sur

l’environnement et considère que le suivi et la réduction de ces Performance et Meilleures Pratiques
impacts sont fondamentaux dans son approche de la CSR. En 2003, l’Unité Opérationnelle Aviation Militaire a reçu le

« Certificat Environnement », qui atteste de sa conformité aux
– EADS est déterminée à améliorer en permanence ces impacts

normes et aux bonnes pratiques en matière de protection
sur l’environnement et à dépasser le simple respect de ses

de l’environnement.
obligations légales. Il incombe aux filiales et sites d’EADS de

66 EADS Activités, Structures et Capital 2004


1

2.3 Politiques et Activités en Matière d’Ethique et
2

de Responsabilité Sociale (suite)

3
Principaux indicateurs de performance Réf. GRI 2004Cette reconnaissance est venue couronner plusieurs initiatives

en matière de réduction des émissions, notamment le recours Nombre de sites certifiés
4de techniques de simulation de vol (qui réduisent le nombre ISO 14001/EMAS – 20

de vols d’essai), le remplacement du chauffage au mazout par Nombre de sites couverts par
le gaz naturel (pour réduire les dérivés de soufre, les émissions l’ETS (Emission Trading Scheme) 5

de l’Union Européenne – 12solides, le monoxyde de carbone et autres rejets dans
l’atmosphère) et l’utilisation de sources d’énergie renouvelables Emissions de CO2 EN8 S334,000 t
(telles que des panneaux solaires pour la production Emissions de CO2 déclarées dans
d’eau chaude). le cadre de l’ETS de l’Union

Européenne EN8 200,000 tAu sein de la Division Avions de Transport Militaire, outre le
Consommation directe d’énergieremplacement du mazout par de combustibles propres et
directe par source (Electricité,l’utilisation d’énergies renouvelables pour le chauffage de l’eau,
Fuel, Gaz) EN3 S2,900,000 MWhEADS limite les déperditions d’énergie et utilise des
Emissions de composéshydrofluorocarbones en remplacement des chlorofluorocarbures
organiques volatiles (COV) EN10 S3,000 tdans les systèmes de chambre froide et de climatisation. EADS
Consommation d’eau EN5 S4,700,000 m3

élimine également l’utilisation de matériaux contenant de
l’amiante et procède à un tri sélectif de ses déchets pour Effluents rejetés (eau) EN12* S2,700,000 m3

permettre un traitement ultérieur plus efficace et accroı̂tre la Déchets industriels spéciaux
part de matériaux recyclables. (DIS) EN11 S39,000 t

Déchets industriels banals (DIB) EN11 54,000 tAu sein d’Eurocopter, l’action en faveur de l’environnement
menée ces quatre dernières années a permis de réduire la Périmètre : 85 % des effectifs EADS sur la bases des données disponibles pour

2004. Les définitions devront être harmonisées au sein des pays dans lesquelsconsommation d’eau de près de 5 % et la consommation
EADS opère.d’énergie de presque 9 % bien que le chiffre d’affaires ait

augmenté. Sur la même période, la pollution métallique des Pour la troisième fois cette année, Airbus a publié un rapport
eaux usées a été pratiquement divisée par deux. environnemental disponible sur son site www.airbus.com.

Au total, EADS consacre plus de 30 millions d’euros aux
2.3.4 Ressources Humaines : Relation Employeur- Salariésprojets de R&T spécialement consacrés à l’amélioration de
2.3.4.1 Organisation du Travaill’impact des produits et procédés sur l’environnement.
Au 31 décembre 2004, EADS employait 110 662 salariés, soit

En outre, et à titre d’exemple, Sogerma et Airbus coopèrent 1,4 % de plus qu’en 2003, principalement au sein d’Airbus et
afin d’anticiper les contraintes réglementaires à venir en malgré la restructuration de la Division Espace.
matière de gestion de la fin de vie des avions. En outre, les

En 2004, 4 952 salariés ont été recrutés par EADS dans leaspects environnementaux sont présents dans tous les projets
monde (contre 7 877 en 2003), dont 2 643 par Airbus. Dans lede R&D.
même temps, 4 108 salariés ont quitté EADS (contre 5 543
en 2003).

Au total, 97 % de l’ensemble du personnel d’EADS est réparti
sur plus de 80 sites industriels en Europe.

EADS Activités, Structures et Capital 2004 67


2.3 Politiques et Activités en Matière d’Ethique et
de Responsabilité Sociale (suite)

Les tableaux qui suivent présentent les effectifs d’EADS par secteur d’activité et par région. Les effectifs des sociétés
comptabilisés selon la méthode de l’intégration proportionnelle (comme ATR, MBDA et Astrium) sont inclus dans les tableaux
selon la même méthode.

31 31
décembre décembre

Principaux indicateurs de performance Réf. GRI 2004 2003

Effectifs d’EADS par Division LA1
Airbus 51 959 49 520
Avions de Transport Militaire 3 856 3 428
Aéronautique 18 244 18 031*
Systèmes de Défense et de Sécurité 24 268 24 844*
Espace 11 053 11 991**
Siège et Centre de recherche 1 282 1 321***

Total EADS 110 662 109 135

* L’Unité Opérationnelle Aviation Militaire a été transférée de la Division Aéronautique à la Division Systèmes de Défense et de Sécurité en septembre 2003.
** En 2003, la quote-part de consolidation d’Astrium est passée de 75 % à 100 %, ce qui a eu pour effet d’augmenter l’effectif de 2 279 salariés.

*** Dont salariés d’EADS North America depuis décembre 2003.

Principaux indicateurs de performance Réf. GRI 31 décembre 2004 31 décembre 2003

En En
Nombre pourcentage Nombre pourcentage

Effectif d’EADS par zone géographique LA1

France 42 807 38,7 42 858 39,3

Allemagne 40 325 36,4 41 103 37,7

Espagne 8 435 7,6 8 063 7,4

Royaume-Uni 14 045 12,7 13 125 12,0

Italie 734 0,7 682 0,6

Etats-Unis 2 166 2,0 2 554 2,3

Reste du monde* 2 110 1,9 750 0,7

Total EADS 110 662 100,0 109 135 100,0

* Le chiffre « Reste du Monde » comprend les salariés de 12 autres pays.

Principaux indicateurs de performance Réf. GRI 2004

En
pourcentage

Contrats à temps partiel LA1
France 3,7
Allemagne 3,2
Espagne 0,02
Royaume-Uni 0,82
Etats-Unis 0,0
Reste du monde 1,3

Total EADS 2,87

31 décembre
Principaux indicateurs de performance Réf. GRI 2004

En
pourcentage

Ventilation par type de salariés LA1
salariés permanents 98,1
salariés temporaires 1,9

68 EADS Activités, Structures et Capital 2004


1

2.3 Politiques et Activités en Matière d’Ethique et
2

de Responsabilité Sociale (suite)

3
31 décembre organisationnelles et opérationnelles du Groupe. Le

Principaux indicateurs de performance Réf. GRI 2004
département RH est placé sous la responsabilité de

nombre 4Jussi Itävuori, membre du Comité Exécutif.
Nombre de salariés par tranche d’âge LA1

Le département RH Groupe d’EADS joue, au plan mondial,18-25 6 812
5un rôle de leader en matière de Stratégie RH et travaille en26-35 26 081

étroite collaboration avec les Divisions et Unités36-45 37 544
Opérationnelles qui sont en charge de la mise en oeuvre des46-55 34 565

56-65 10 984 politiques de RH pour la plupart des salariés, à l’exception des
membres de la direction qui sont placés sous la responsabilitéTotal EADS 115 986*
opérationnelle du département RH Groupe.

* toutes les sociétés consolidées sont comptabilisées à 100 %

Les communautés RH travaillent en collaboration, coordonnent
31 décembre et diffusent les meilleures pratiques au niveau fonctionnel.Principaux indicateurs de performance Réf. GRI 2004

Des réunions régulières des responsables RH sont organiséesEn années

aux niveaux européen et national. Une base de données RHMoyenne d’âge par salarié LA1
mondiale est désormais disponible.France 41,58

Allemagne 42,14 Au niveau du Groupe, quatre services viennent en support de
Espagne 42,9 la gestion internationale des RH d’EADS : Planning and Policy,
Royaume-Uni 41,73 Compensation and Benefits, Corporate Business Academy
Etats-Unis 42,41 (« CBA ») et Management Development, lesquels ont les
Reste du monde 39,47 attributions suivantes :

Total EADS 41,89
– Gestion du développement des RH pour les 200 premiers

postes clés ;
Principaux indicateurs de performance Réf. GRI 2004

– Conception des politiques, directives et outils pour tous lesHoraire hebdomadaire moyen de travail – Dépend
du pays et processus RH du Groupe tes que les nominations, la
du niveau rotation de postes, la mobilité internationale, la

hiérarchique, rémunération, la gestion électronique des RH, etc. ;
variant de

35 à 40 – Organisation et fourniture par la CBA d’une formation
heures destinée aux exécutifs et haut potentiels et coordination des

activités de formation au sein du Groupe pour l’ensembleCoût salarial total et charges connexes* EC5 7,9
milliards 0 des salariés ; et

Total Success Sharing (participation et – 200 – Amélioration des échanges des meilleures pratiques au sein
intéressement aux résultats d’EADS) millions 0

de la communauté RH d’EADS.
* Y compris charges salariales et des salaires, participation, restructurations, retraites

et autres.
2.3.4.3 Politiques de Ressources Humaines

EADS a mis en place une gestion des RH innovante qui Hygiène et Sécurité : fourniture d’un lieu de travail sécurisé aux
définit une politique européenne tout en tenant compte des salariés et sous-traitants d’EADS
législations nationales. Politique

– « EADS considère que la protection de l’hygiène et de la
2.3.4.2 Organisation des Ressources Humaines sécurité des salariés sur le lieu de travail constitue un élément
La principale mission du département RH du Groupe EADS clé et prioritaire pour le Groupe.
est de veiller à ce qu’EADS, en tant que groupe intégré, attire,

– EADS est déterminée à maintenir des conditions de travail
développe et fidélise un effectif international. Il facilite

sécurisées pour ses salariés. Il incombe aux Unités
également une intégration et une internationalisation continues

Opérationnelles et aux filiales d’EADS de mettre en œuvre les
du Groupe et forge un esprit commun à toutes les structures

politiques en matière d’hygiène et de sécurité fondées sur
l’évaluation, l’anticipation et la gestion du risque, compte tenu
de toutes les particularités et des besoins de chacun. »

EADS Activités, Structures et Capital 2004 69


2.3 Politiques et Activités en Matière d’Ethique et
de Responsabilité Sociale (suite)

Organisation Performance et Meilleures Pratiques
La gestion de l’hygiène et de la sécurité est traitée au niveau EADS a toujours favorisé la promotion de la diversité à travers
de chaque site, conformément à la réglementation nationale sa culture transnationale. Plus de 15 nationalités différentes
en vigueur. travaillent ensemble au sein d’EADS. A titre d’exemple,

Airbus a signé en 2004 une « charte de diversité » et s’est
Attention portée aux salariés et au savoir-faire d’EADS alliée à de nombreuses sociétés françaises pour lutter contre les
Politique discriminations à l’embauche basées sur des critères culturels,
– « Eu égard à la nature spécifique des établissements du Groupe ethniques ou sociaux.

EADS chargés de nombreuses activités liées à la défense et
à des marchés civils sensibles, les conditions d’accès aux usines Les Femmes chez EADS
et aux locaux ainsi que les déplacements dans leurs enceintes Le pourcentage de femmes au sein d’EADS en 2004 s’élève
sont déterminées par arrêtés ministériels sur la base de deux à environ 15 %, le pourcentage a légèrement augmenté dans
grands principes : toutes les Divisions, à l’exception de l’Espace, entre 2003

et 2004.
– L’accès à une usine est soumis à l’autorisation préalable de

31 décembre 31 décembrela société ; et Principaux indicateurs de performance Réf. GRI 2004 2003

En pourcentage En pourcentage– L’entrée dans les zones restreintes et les zones sensibles est
Effectif féminin d’EADS parsoumise à la réglementation nationale ainsi qu’à celle de

Division LA11la société. »
Airbus 12,4 12,2
Avions de Transport

Organisation et Performance Militaire 12,1 11,8
EADS a mis en place une politique de sécurité destinée Aéronautique 12,1 11,5
à améliorer la sécurité de ses salariés et à protéger le savoir- Systèmes de Défense et
faire d’EADS. Un Comité de Sécurité a été créé et rend de Sécurité 18,9 18,9

Espace 19,4 19,6compte au Comité des RH. Les responsables de la sécurité
Siège et Centre dedans chaque pays supervisent les responsables de la sécurité
recherche 33,2 32,9des Unités Opérationnelles et des usines au niveau local et

Total EADS 14,8 14,9traitent avec les autorités nationales chargées de la sécurité et
les organisations européennes compétentes.

Traditionnellement, les femmes n’étaient pas attirées par les
Le réseau des responsables de la sécurité est chargé de activités aérospatiales, EADS s’est engagée à promouvoir à long
l’échange des informations et du partage des meilleures terme les femmes dans l’aéronautique et l’espace et s’est ainsi
pratiques. Des groupes de travail sont créés afin de faciliter fixée deux priorités : (i) recruter annuellement au moins 20 %
l’adaptation constante des mesures de sécurité aux menaces de femmes et (ii) communiquer de manière active dans les
existantes. L’accès aux installations d’EADS est soumis universités et les écoles – en visant plus de 50 établissements
à autorisation préalable et l’entrée dans les zones sensibles ou afin de rendre l’industrie aérospatiale plus attractive
restreintes est soumise aux réglementations nationales ainsi aux femmes.
qu’à celles de la société.

Depuis le 1er janvier 2004, les Unités Opérationnelles sont
tenues de rendre compte chaque trimestre de leurs réalisationsDiversité : assurer l’égalité des chances à tous les salariés d’EADS
en matière de recrutement de personnel féminin. La CBA aPolitique
également défini des objectifs en matière de formation en ligne– « EADS s’engage à offrir des chances égales à tous ses salariés
avec cet objectif de recrutement. En 2004, environ 19 % deset à éliminer toute discrimination basée sur le sexe, la race, la
personnes recrutées dans le Groupe EADS étaient des femmes.religion, la nationalité, les opinions politiques, l’orientation

sexuelle, les origines sociales, l’âge et le handicap. En 2004, EADS a signé des partenariats avec l’Ecole Centrale
de Paris et l’Université FEMTEC de Berlin en Allemagne. En– EADS s’engage à élargir l’accès des femmes à toutes ses
France, EADS a parrainé le prix Irène Joliot Curie. Ce prix estactivités et assurera un développement professionnel équitable
décerné par le Ministère français de la Recherche etainsi qu’une rémunération hommes-femmes égale
récompense certains projets, encourageant ainsi des jeunesà compétence égale. »
femmes à étudier les sciences et la technologie et assurant la

70 EADS Activités, Structures et Capital 2004


1

2.3 Politiques et Activités en Matière d’Ethique et
2

de Responsabilité Sociale (suite)

3
promotion du statut de la femme dans le domaine de la Développement de carrière : assurer une gestion efficace des
recherche. Cela donne à EADS la possibilité de mieux faire compétences et des savoir-faire

4connaı̂tre ses activités. Philippe Camus a par ailleurs signé le Politique
document intitulé « Wake up call from 10 CEOs » destiné – « EADS veille à ce que le temps de travail, heures
à promouvoir le statut de la femme dans le domaine de la supplémentaires comprises, soit réglé de manière à maintenir 5
recherche (« Women in Industrial Research »). un équilibre sain entre le travail des salariés et leur vie privée.

Airbus a également signé un partenariat avec l’Académie de – EADS s’efforce de développer les compétences et les savoir-faire
Toulouse, destiné à faciliter les contacts entre les de ses salariés, pour un bénéfice tant personnel que collectif. La
professionnelles et les étudiants, à fournir aux étudiants, aux politique de développement du personnel d’EADS a pour
professeurs et aux conseillers d’orientation des informations but de :
sur les évolutions technologiques et les nouvelles compétences

– soutenir les formations afin d’améliorer les performances et
et à participer à des manifestations.

promouvoir un travail de haute qualité ;
Parmi les autres initiatives de promotion des carrières

– encourager le travail d’équipes internationales et
techniques, figurent, en Allemagne, l’organisation d’un « girls’

pluridisciplinaires dans le cadre de la mobilité au sein
days » qui consiste à accueillir des collégiennes sur les sites

du Groupe ;
d’EADS en Allemagne afin de leur permettre de découvrir la
profession d’ingénieur. – évaluer et reconnaı̂tre l’expertise technique individuelle par

un programme global développé à l’échelle du Groupe ; et
Le 24 juin 2004, EADS a signé en France avec tous les
syndicats un accord sur l’égalité et la mixité professionnelle, – associer le personnel aux performances du Groupe et de ses
dont les deux principaux objectifs sont la réalisation de la filiales par un programme de participation et d’intéressement
parité et la démonstration que les femmes ont une carrière (‘‘success sharing’’). »
intéressante au sein d’EADS. Cet accord comprend des
mesures relatives aux salaires, au développement de carrière et Performance et Meilleures Pratiques
au statut de parent. EADS veillera à ce que le développement Astrium et Eurocopter ont mis en œuvre des programmes de
de carrière ne repose que sur des critères objectifs portant transfert de connaissances visant à assurer la transmission du
exclusivement sur les compétences et les performances requises savoir lors du départ en retraite des salariés.
pour un poste donné. En outre, l’accord comprend un certain
nombre d’actions telles un système de crédit-congé pour Développement Personnel
s’occuper d’un enfant malade, la révision automatique du Chez EADS, le développement personnel débute dès de
salaire de base à la fin du congé parental et le remboursement l’embauche, notamment avec le «Welcome Event ». Deux fois
des frais de garde d’enfant engagés en raison de la participation par an, 400 nouvelles recrues sont invitées à participer à une
à une formation professionnelle en dehors des heures de manifestation présidée par les CEOs, au cours de laquelle elles
travail. Il ne s’agit là que de quelques-unes des mesures mises découvrent la diversité d’EADS. Dès leur premier jour au sein
en œuvre pour garantir que le statut de parent ne soit pas un de l’entreprise, EADS s’efforce de faire comprendre à ses
obstacle au développement de carrière. L’accord sera mis en salariés sa dimension internationale. Par la suite, plusieurs
œuvre en France par le biais des « comités de parité » établis au rendez-vous formels ou informels sont organisés au niveau des
sein des comités d’entreprises tant au niveau de chaque société Unités Opérationnelles ou du Groupe.
qu’au niveau du Groupe, par le biais d’un ensemble défini

Les salariés se voient également offrir une vaste gamme de
d’indicateurs communs destinés à évaluer les résultats et suivre

programmes de développement et d’opportunités de mobilité.
la progression couvrant la période 2004/2006. Ce plan d’action

Chez EADS, la mobilité s’entend entre fonctions, entre Unités
doit être renégocié tous les 3 ans. En mars 2005, EADS a reçu

Opérationnelles et entre Divisions dans ses quatre pays
en France le « label égalité » du Ministère français de la Parité

domestiques, à savoir, la France, l’Allemagne, l’Espagne et le
et de l’Egalité Professionnelle.

Royaume-Uni, ainsi que par d’autres affectations aux
Etats-Unis ou en Asie.

EADS dispose de programmes de recrutement spécifique tels
que pour les jeunes professionnels de la Finance ou de la
Vente & Marketing.

EADS Activités, Structures et Capital 2004 71


2.3 Politiques et Activités en Matière d’Ethique et
de Responsabilité Sociale (suite)

EADS a également mis au point une politique spécifique pour Recrutement et fidélisation des talents
les experts en ingénierie qui participent aux développements en Réf.

Principaux indicateurs de performance GRI 2004R&T et contribuent ainsi à maintenir l’avantage
Pourcentage de femmes dans leconcurrentiel d’EADS.
recrutement LA2 18,8 %

Le développement personnel comprend également des actions En années

de formation. Les dépenses de formation d’EADS s’élèvent
Ancienneté moyenne –

à environ 4 % de sa masse salariale (plus de 150 millions
Airbus 13,6

d’euros) par an. EADS forme 65 000 salariés par an, pour un
Avions de Transport Militaire 21,52

total de 1,2 millions d’heures. En 2000, EADS a créé la CBA, Aéronautique 14,39
son université d’entreprise, pour développer les exécutifs Systèmes de Défense et de
actuels et préparer la prochaine génération d’exécutifs, mais Sécurité 16,52
aussi pour optimiser l’investissement international dans la Espace 14,88
formation au sein d’EADS. La CBA a été reconnue par ses Siège et Centre de recherche 12,26
pairs comme l’université d’entreprise la plus innovante au Total EADS 14,74
monde. En 2004, la CBA d’EADS a ouvert son Centre de En pourcentage

formation à Bordeaux. Ce centre a pour vocation de fournir à Répartition des salariés par niveau
l’ensemble du Groupe des locaux pour les réunions des cadres d’études –
dirigeants, pour les séminaires de formation et les Université – 4 ans et plus
séminaires d’exécutifs. (Grandes écoles et BAC+5) 23,9

Université – jusqu’à 3 ans
Au sein d’EADS, la formation est considérée comme une (Licence, DEUG, DUT, BTS) 19,1
responsabilité commune. Il est attendu des salariés qu’ils Formation professionnelle
adoptent une démarche dynamique face à leur développement supérieure (Baccalauréat) 9,5
personnel et la Direction doit identifier les besoins Formation professionnelle
en formation. (CAP/BEP) 41,4

Enseignements scolaires 6,1
Gestion des compétences et des savoir-faire

Réf. Pratiques en matière de success sharing (participation et
Principaux indicateurs de performance GRI 2004

intéressement aux résultats de l’entreprise)
Nombre d’heures de formation La politique de rémunération d’EADS est étroitement liée à la
par an LA9 1 200 000

réalisation des objectifs individuels et de l’entreprise, au niveau
Moyenne d’heure de formation des Divisions comme au niveau du Groupe. Un plan d’options
par salarié – 11,8 de souscription d’actions pour les dirigeants du Groupe a été
Nombre de personnes formées – 65 000 mis en place (voir « Partie 1/2.3.3 Options Consenties aux
Dépenses de formation en % Salariés ») et les salariés se sont vus offrir des actions à des
des salaires – S4 % conditions favorables au moment de l’introduction en bourse

d’EADS (voir « Partie 1/2.3.2 Offres d’Actions aux Salariés »).

Conformément à la législation française, EADS met en œuvre
en France des accords de participation et des accords
d’intéressement spécifiques afin d’octroyer des primes aux
salariés sur la base de l’amélioration de la productivité ou sur
la base d’objectifs administratifs ou techniques.

La politique salariale d’EADS Deutschland GmbH est, dans
une large mesure, marquée par une grande souplesse et est
fortement liée à l’EBIT (résultat opérationnel avant
amortissement d’écarts d’acquisition et exceptionnels) de la
société, à l’augmentation de valeur de la société et à la
réalisation d’objectifs individuels.

72 EADS Activités, Structures et Capital 2004


1

2.3 Politiques et Activités en Matière d’Ethique et
2

de Responsabilité Sociale (suite)

3
Il n’existe actuellement aucune disposition légale ou aucun Présentation des conventions collectives signées avec les
accord de participation en faveur des salariés d’EADS CASA. syndicats depuis 2000 :

4Par ailleurs, le personnel perçoit une rémunération liée aux
– Les accords de Groupe traitent des sujets suivants :

bénéfices de l’entreprise, sous réserve de la réalisation des
objectifs de la société et des objectifs de – Mise en place d’un Comité d’Entreprise Européen3. 5
performance individuels.

– Associer le personnel aux performances économiques
du Groupe4.

Relations Sociales : promouvoir un dialogue actif avec
les salariés d’EADS – En Allemagne, des accords tarifaires ont été conclus et
Politique portent notamment sur les sujets suivants : congés payés,
– « EADS est convaincue qu’un dialogue social permanent et de prime de Noël, arrêts maladie, départ en pré-retraite, accord

qualité est déterminant pour le Groupe. En particulier, le avec le comité d’entreprise en matière d’intéressement, de
Comité d’entreprise européen (« CEE ») facilite un dialogue police d’assurance, du plan de retraite de la société, de prime
proactif et sans entrave avec les représentants du personnel. de départ anticipé; de participation des salariés aux

consultations, d’équilibre entre la vie de famille et le travail
– EADS veille à ce que la représentation du personnel soit

et de personnes handicapées.
assurée dans toutes ses Unités Opérationnelles dans une
atmosphère constructive. Cette démarche vise à maintenir un – En France, des accords de Groupe ont été conclus et
équilibre durable entre les intérêts des salariés et les intérêts portent notamment sur les sujets suivants : emplois, droit
économiques du Groupe. » syndical et dialogue social, dispositif de fin de carrière, la

couverture des frais de santé, Comité National France et
Performance et Meilleures Pratiques coordinateurs syndicaux, égalité et mixité professionnelle.
Le 23 octobre 2000, la direction, les délégués syndicaux et les

– En Espagne, une convention collective a été conclue en
représentants des salariés au comité d’entreprise en France, en

matière de prestations sociales telles que l’aide aux enfants
Allemagne, en Espagne et au Royaume-Uni ont signé un

des salariés, les transports collectifs, les départs en retraite,
accord créant le CEE.

l’assurance vie, les crédits, la prime de départ, la cantine et
– Le CEE se réunit deux fois par an pour information et l’aide aux associations de travailleurs.

consultation sur l’évolution de l’entreprise et les perspectives
du Groupe. 2.3.5 Citoyenneté

2.3.5.1 Maintenir un Dialogue Permanent avec les Parties
– Le CEE comprend également un comité économique qui se

Prenantes d’EADS
réunit quatre fois par an et se concentre sur les

Politique
aspects économiques.

– « Nous figurons parmi les plus grandes entreprises d’Europe. A
– Des sous-comités européens ont également été mis en place ce titre, nous sommes conscients de nos obligations et souhaitons

au sein de diverses Unités Opérationnelles comme Airbus, apporter notre contribution au contexte culturel, éducatif et
Eurocopter, EADS SPACE, etc. et reproduisent le modèle social des pays dans lesquels nous exerçons nos activités. En
du CEE d’EADS. particulier, EADS vise à renforcer les partenariats pour

conduire des projets avec les universités et centres de recherche,
– Des comités nationaux en France, en Allemagne, en Espagne

notamment par l’intermédiaire de la Fondation pour la
et au Royaume-Uni permettent d’engager le dialogue sur des

Recherche EADS.
questions d’intérêt national, selon le principe de subsidiarité.

– EADS doit s’efforcer de maintenir un dialogue avec les parties
prenantes et d’apporter des réponses claires aux demandes de
clarification, dans les limites de ses obligations. »

3 Accord en date du 23 octobre 2000 relatif à la constitution d’un Comité 4 Accord sur un système dit de ‘‘success sharing’’ (partage des succès) dans le
d’entreprise Européen et de ses comités portant sur l’information et la Groupe en date du 29 juin 2004.
consultation du personnel, conclu entre EADS NV et ses représentants du
personnel.

EADS Activités, Structures et Capital 2004 73


2.3 Politiques et Activités en Matière d’Ethique et
de Responsabilité Sociale (suite)

Organisation en Allemagne avec « Aviation sans Frontières », une
Les contributions d’EADS revêtent différentes formes : organisation humanitaire qui fournit des transports aériens
sponsoring, donations ou partenariats. Dans toutes ses pour, notamment, les enfants gravement malades. A titre
implantations, EADS participe à diverses activités, conférences d’exemple, ATR a signé un contrat de partenariat mettant
ou institutions intervenant dans des domaines sociaux, à disposition, pour le transport de fret, la soute à bagages de
éducatifs, culturels ou sportifs. Dans la plupart des cas, ces nouveaux appareils acheminés pour livraison à un client. EADS
initiatives sont lancées par des établissements d’EADS en encourage aussi ses salariés à soutenir et participer
contact permanent avec les parties prenantes concernées. à cette initiative.

EADS a toutefois mis en place des règles en matière de En outre, EADS a participé activement à la mobilisation
donation (sous la responsabilité du Secrétariat Général d’EADS) internationale qui a fait suite au tsunami qui a frappé l’Asie :
ainsi qu’en matière de sponsoring (sous la responsabilité de la un super-transporteur Beluga d’Airbus s’est rendu sur les lieux
Direction de la Communication) qui définissent des critères de de la catastrophe chargé de matériel d’urgence et d’un
choix des projets à sponsoring tout en laissant une certaine hélicoptère de transport Puma. Plusieurs hélicoptères
latitude aux Unités Opérationnelles. Eurocopter ont également participé aux opérations de secours

et de récupération en Thaı̈lande, en Indonésie et en Malaisie.
Ces règles fixent également certains seuils au-delà desquels ces

L’Unité Opérationnelle Systèmes de Défense et de
activités doivent être communiquées, selon le cas, au Secrétaire

Communication d’EADS a soutenu les activités dans la région
Général ou à la direction de la Communication et être

en mettant en place un équipement de communication radio
approuvées par les CEOs.

afin de reconstituer une infrastructure de communication.
L’Unité Opérationnelle Electronique de Défense d’EADS

Performance et Meilleures Pratiques
soutient la fourniture de soins médicaux aux régions côtières

En 2004, EADS a contribué à hauteur d’environ 2 millions
d’Indonésie, avec une antenne mobile de secours. Celle-ci a été

d’euros à des projets sociaux, culturels, sportifs ou éducatifs.
mise en place dans un camp pour sans-abri et veillera à ce que

Ce montant ne comprend ni les initiatives locales bénéficiant les traitements médicaux généraux et les soins d’urgence soient
d’un soutien individuel ou collectif, ni les aides apportées aux du meilleur niveau médical et d’hygiène possible. EADS
communautés victimes du Tsunami en Asie. SPACE a fourni des images satellites pour l’analyse des dégâts

subis dans la région. En outre, immédiatement après le
En 2004, EADS a lancé la Fondation EADS pour la Recherche

Tsunami, EADS et ses Unités Opérationnelles ont versé
en France, dont l’objectif est d’intensifier les liens entre les

1 million d’euros aux organisations d’aide opérant dans la
chercheurs publics et privés, l’enseignement et la communauté

région. La moitié de ce montant a été remise par Airbus à la
industrielle et technique. La Fondation est dotée d’une

Croix Rouge. EADS a versé l’autre moitié aux « Wings of
allocation de 24 millions d’euros sur cinq ans pour soutenir la

help », une initiative commune des organisations française et
recherche par (i) l’attribution de dotations à des programmes de

allemande « Aviation sans Frontières » et « Luftfahrt ohne
recherche pluridisciplinaires dans les domaines de

Grenzen », afin de financer un pont aérien d’aide aux régions
l’aéronautique et de l’espace, (ii) le financement de bourses

affectées. Enfin, EADS et ses Divisions ont fait appel à la
d’études, de prix scientifiques et de conférences et

générosité de leurs salariés pour multiplier les dons personnels
(iii) l’investissement dans d’autres fondations et associations

et se sont engagés à doubler au moins le montant total des
d’utilité publiques. Les thèmes prioritaires de la Fondation

dons. Le total des sommes recueillies – plus de
comprennent les sciences de l’aéronautiques avec l’acoustique,

350 000 euros – a été transféré sur les comptes de diverses
l’aérodynamique et la propulsion, ainsi que les sciences et

organisations de secours, dont l’initiative européenne « Wings
l’espace avec un effort particulier sur la recherche en matière

of help », la Fondation de France et la Croix Rouge.
de drones de navigation, d’automatisme, de pilotage, de
nanotechnologies ainsi que l’étude et la maı̂trise des énergies

2.3.5.2 Prendre en Compte les Intérêts des Communautés dans
de demain.

la Stratégie Mondiale d’EADS
EADS contribue également à des activités humanitaires par le Politique
biais de donations, de dons de matériel ou par la fourniture de – « EADS est fière de vendre ses produits et de fournir ses
moyens de transport aériens lorsque cela est nécessaire. EADS services à un nombre croissant de pays grâce à la confiance
a signé un partenariat à long terme en Espagne, en France et procurée par sa réputation mondialement reconnue.

74 EADS Activités, Structures et Capital 2004


1

2.3 Politiques et Activités en Matière d’Ethique et
2

de Responsabilité Sociale (suite)

3
– EADS est consciente de sa responsabilité en tant que société

d’envergure internationale en matière de diffusion de pratiques
4saines au sein de relations d’affaires internationales, favorisant

le développement d’une mondialisation équilibrée et équitable
bénéficiant à tous les pays. 5

– EADS encourage la coopération avec les industries locales
chaque fois que cela est possible afin de soutenir le
développement des connaissances et des compétences.

– EADS soutient les initiatives locales de promotion de projets
axés sur la responsabilité sociale de l’entreprise. »

Organisation
En 2004, le Comité Exécutif d’EADS a décidé de lancer la
Global Strategy Initiative (initiative stratégique mondiale) axée
sur six marchés-clés pour le Groupe : les Etats-Unis, la Chine,
la Russie, le Japon, l’Inde et la Corée du Sud. L’objectif est
d’évaluer les possibilités d’améliorer la présence commerciale et
industrielle d’EADS sur ces marchés, considérés comme
essentiels pour la croissance de ses activités.

Une équipe de projet dédiée a été constituée pour développer
cette stratégie avec des membres des Divisions, des Unités
Opérationnelles et des fonctions du Siège et, en particulier,
avec la Direction de la Coordination Stratégique d’EADS.

Il est prévu que le projet se déroule sur neuf mois et qu’il
inclue l’élaboration d’une stratégie industrielle pour chaque
pays clé, ainsi qu’une proposition de création d’un organe dont
le rôle sera de maintenir la dynamique de la stratégie
industrielle dans l’avenir.

Dans le cadre du déploiement de cette stratégie, les impacts
potentiels des partenariats dans certains pays et le
développement local devront être pris en compte.

Performance et Meilleures Pratiques
EADS communiquera sur la mise en œuvre de sa Global
Strategy Initiative en donnant des exemples concrets.

EADS Activités, Structures et Capital 2004 75


Chapitre 3 : Renseignements de Caractère Général Concernant la Société et son Capital Social

3.1 Description Générale de la Société

3.1.1 Dénomination et Siège Social Les « personnes initiées comprennent, notamment, (i) les
European Aeronautic Defence and Space Company membres du Conseil d’administration de la Société, (ii) les
EADS N.V. membres du directoire et du conseil de surveillance des filiales

et participations de la Société (deelnemingen) dont le chiffre
Le Carré, Beechavenue 130-132, 1119 PR,

d’affaires consolidé représente, individuellement, plus de 10 %
Schiphol-Rijk, Pays-Bas

du chiffre d’affaires consolidé de la Société et (iii) toutes les
Siège social (statutaire zetel ) : Amsterdam personnes qui détiennent plus de 25 % du capital de la Société

et, si ces dernières sont des personnes morales, les membres
3.1.2 Forme Juridique

des directoires et conseils de surveillance desdites personnes
La Société est une société anonyme de droit néerlandais

morales. De même, les conjoints, ascendants ou descendants au
(naamloze vennootschap).

premier degré, ainsi que les personnes partageant un domicile
commun avec des personnes physiques qualifiées de

3.1.3 Droit Applicable – Réglementation Néerlandaise
« personnes initiées » sont soumis à cette obligation

La Société est régie par le droit néerlandais, en particulier le
d’information.

Livre 2 du Code Civil néerlandais, ainsi que par ses statuts (les
« Statuts »). Les actions de la Société ne sont admises aux Le non-respect des dispositions de la WTE constitue une
négociations d’aucun marché réglementé aux Pays-Bas. infraction passible de sanctions pénales et d’amendes

administratives aux Pays-Bas.
La Société est soumise à diverses dispositions de la loi
néerlandaise de 1995 relative au contrôle des marchés de Enfin, conformément à l’article 46b de la WTE, la Société est
valeurs mobilières (Wet toezicht effectenverkeer 1995) (la tenue, sauf dérogation applicable, d’informer l’AFM de toutes
« WTE »). Celles-ci sont résumées-ci dessous. les opérations auxquelles la Société est partie et qui portent sur

(i) des titres cotés de la Société ou (ii) des titres dont le prix
La Société est tout d’abord soumise, en application de l’article

dépend du cours des titres cotés de la Société.
5 de la WTE, à différentes obligations d’information aux
Pays-Bas. Celles-ci prévoient notamment : Conformément au droit néerlandais, EADS a adopté des règles

internes spécifiques en matière de délit d’initié (les « Règles
(i) le dépôt des comptes annuels et du rapport des

relatives au Délit d’Initié ») dans le but de garantir la
auditeurs auprès du Registre de la Chambre de

confidentialité des informations sensibles sur la Société, la
Commerce d’Amsterdam, avec copie à l’autorité

transparence des négociations sur les titres EADS et la
néerlandaise des marchés financiers (Autoriteit Financiële

conformité des règles de la Société applicables aux opérations
Markten) (l’« AFM ») ;

sur titres EADS avec les règles régissant les opérations sur
(ii) le dépôt des comptes semestriels selon les titres applicables aux Pays-Bas, en France, en Allemagne et en

mêmes formes ; Espagne (pour des exemples d’obligations d’information des
administrateurs applicables aux Pays-Bas, en Allemagne, en

(iii) la publication de tous faits nouveaux concernant
Espagne et en France, voir « – Obligations d’Information pour

l’activité de la Société n’ayant pas été publiés aux
les Membres du Conseil d’administration d’EADS »). En

Pays-Bas et qui, s’ils étaient connus du public, seraient
application des Règles relatives au Délit d’Initié, (i) il est

susceptibles d’avoir une incidence significative sur le
interdit à tous les salariés et Administrateurs de réaliser des

cours de l’action. Cette publication s’effectue par le biais
opérations sur les actions ou options de souscription d’actions

d’un communiqué de presse transmis à l’AFM.
EADS s’ils disposent d’informations privilégiées, (ii) certaines

En outre, conformément à l’article 46b de la WTE, la Société personnes ne sont autorisées à négocier sur le marché
et toutes les « personnes initiées » (telles que définies ci- des actions ou options de souscription d’actions EADS que sur
dessous) devront, sauf dérogation ou dispense applicable, des périodes de temps très limitées et sont soumises à des
informer l’AFM de toute opération effectuée sur les titres de obligations d’information spécifiques auprès du Compliance
la Société admis aux négociations d’un marché réglementé (ou Officer de la Société et auprès d’autorités de marchés
tout instrument financier ou titre dont la valeur dépend compétentes pour certaines opérations. Parmi les personnes
desdits titres) si, et seulement si, ces opérations sont effectuées mentionnées au (ii) figurent les personnes initiées (tel que ce
aux Pays-Bas ou à partir des Pays-Bas. terme est défini ci-dessus) et certains salariés désignés par le

Compliance Officer de la Société. La version mise à jour des

76 EADS Activités, Structures et Capital 2004


1

3.1 Description Générale de la Société (suite)
2

3
Règles relatives au Délit d’Initié entrées en vigueur le (iv) Par ailleurs, la Société devra assurer, en France, de
1er janvier 2004 est disponible sur le site Internet de manière simultanée, une information identique à celle

4la Société. qu’elle donnera à l’étranger.

Le Conseil d’administration d’EADS a nommé le Directeur Comme les émetteurs français, la Société peut établir un
5financier de la Société, Hans Peter Ring, Compliance Officer. document de référence qui a pour objet de communiquer des

Les principales responsabilités de ce dernier sont de veiller informations de nature juridique et financière relatives
à l’application des Règles relatives au Délit d’Initié et de à l’émetteur (actionnariat, activités, gestion, événements récents,
rendre compte à l’AFM. évolution possible et autres informations financières), sans

contenir toutefois aucune information relative à une émission
En outre, ses actions étant admises aux négociations de

spécifique de titres. En pratique, le Rapport Annuel de la
marchés réglementés en France, en Allemagne et en Espagne,

Société peut être utilisé comme document de référence, sous
la Société est soumise aux lois et règlements applicables dans

réserve qu’il contienne toutes les informations requises.
ces trois pays, dont l’essentiel des dispositions en matière
d’information du public est résumé ci-dessous. Le document de référence doit être déposé auprès de l’AMF,

puis mis à la disposition du public.
3.1.3.1 Obligations d’Information Permanente
Réglementation Française Réglementation Allemande
L’Autorité des Marchés Financiers (l’« AMF ») a publié un Les actions de la Société étant admises aux négociations de
règlement général applicable à partir du 24 novembre 2004 (le l’amtlicher Markt (et, plus précisément, au sous-segment de
« Règlement Général de l’AMF »). marché de l’amtlicher Mark : le Prime Standard) de la Bourse

de Francfort, la Société est soumise aux obligations
Un émetteur étranger est tenu de prendre les dispositions

consécutives à sa cotation décrites ci-dessous. Parallèlement
nécessaires pour permettre aux actionnaires d’assurer la gestion

à l’admission de ses actions aux négociations de l’amtlicher
de leurs investissements et d’exercer leurs droits. En

Markt (Prime Standard), la Société fait également partie du
application des Articles 211-40 II et 222-9 du Règlement

MDAX, l’indice des valeurs des moyennes capitalisations de
Général de l’AMF :

Deutsche Börse AG.
(i) La Société est tenue d’informer ses actionnaires (i) de la

En application du § 65 de la réglementation boursière
tenue des assemblées générales ainsi que des moyens

allemande (Börsenzulassungs-Verordnung), la Société est tenue
mis à leur disposition pour exercer leurs droits de vote ;

de communiquer sans délai ses comptes annuels et son rapport
(ii) du paiement des dividendes et (iii) des opérations

de gestion dès qu’ils ont été établis, pour autant qu’ils ne
d’émission d’actions nouvelles, de souscription,

fassent pas l’objet d’une publication sur le territoire national.
d’attribution, de renonciation ou de conversion

Si la Société établit des comptes sociaux en plus de ses
d’actions ;

comptes consolidés, ces derniers devront tous deux être rendus
(ii) La Société est également tenue (i) d’informer le public publics. En application du § 62 de la réglementation boursière

de toute modification intervenue dans la répartition de (Börsenordnung) de la Bourse de Francfort, l’admission au Prime
son capital par rapport aux données publiées Standard de l’amtlicher Markt entraı̂ne l’obligation
antérieurement, (ii) de publier toutes les informations supplémentaire pour la Société de préparer et publier, en
pertinentes relatives à ses activités et à ses résultats du langue allemande et anglaise, des comptes annuels consolidés
premier semestre dans les quatre mois suivant la fin établis conformément aux normes internationales d’information
dudit semestre, (iii) de publier ses comptes annuels et financière (IFRS) ou aux principes comptables généralement
consolidés ainsi que son rapport de gestion, lequel doit admis aux Etats-Unis (US GAAP).
être traduit en français (dans sa totalité ou des extraits

Par ailleurs, la Société est tenue de publier un rapport
substantiels), dans un délai de six mois à compter de la

semestriel en application du § 40 de la loi boursière allemande
fin de l’exercice et (iv) de publier, dans les meilleurs

(Börsengesetz). Le rapport semestriel doit être publié dans un
délais, toutes les modifications des droits attachés aux

délai de deux mois à compter de la fin du premier semestre de
différentes catégories d’actions ;

l’exercice social, dans au moins un journal allemand
(iii) La Société est tenue d’informer l’AMF en temps utile économique et financier de diffusion nationale (überregionales

de tout projet de modification de ses Statuts ; Börsenpflichtblatt), dans le bulletin officiel fédéral
(Bundesanzeiger) ou dans un document d’information mis à la

EADS Activités, Structures et Capital 2004 77


3.1 Description Générale de la Société (suite)

disposition du public sans frais et sur demande. Ce rapport Réglementation Espagnole
doit également être transmis aux autorités boursières En application de l’arrêté ministériel du 18 janvier 1991, la
compétentes des places où les actions de la Société sont cotées. Société est tenue de communiquer à la Comisión Nacional del

Mercado de Valores (la « CNMV ») et aux autorités boursières
En application des § 63 de la réglementation boursière

compétentes (ces autorités étant chargées de les communiquer
(Börsenordnung) de la Bourse de Francfort, la Société, admise au

au marché) les informations pertinentes relatives à sa situation
Prime Standard de l’amtlicher Markt, doit publier des rapports

financière pour chaque semestre, lesdites informations relatives
trimestriels, en langues allemande et anglaise, établis sur la

aux périodes closes respectivement aux 30 juin et au
base des mêmes principes comptables internationaux que ceux

31 décembre devant respectivement être communiquées, au
adoptés pour l’établissement des comptes annuels.

plus tard, les 1er septembre et 1er mars. Si, après cette
En application du § 63 et suivants de la réglementation communication, les comptes annuels établis par le Conseil
boursière allemande (Börsenzulassungs-Verordnung), la Société d’administration présentent des divergences par rapport aux
est tenue d’informer le public et les autorités boursières informations semestrielles, le Conseil d’administration est tenu
compétentes des évolutions ou changements qui affectent la de publier ces divergences dans les dix jours de bourse qui
Société ou ses actions. suivent. La CNMV a accordé à EADS une dispense de

l’obligation de publier toute information trimestrielle de nature
La Société est également tenue d’informer les autorités

économique ou financière.
boursières compétentes de tout évènement significatif
provenant de sa situation juridique ou ayant une incidence sur En application de la loi financière 44/2002 en date du
celle-ci. Pour cette raison, l’ensemble des annonces portant sur 25 novembre 2002, relative aux mesures de réforme du
des événements susceptibles d’intéresser les actionnaires, tels système financier (Ley 44/2002, de 25 de noviembre, sobre
que la tenue d’une assemblée des actionnaires, les annonces Medidas de Reforma del Sistema Financiero) (la « Loi
relatives à l’approbation et au paiement des dividendes, financière »), la Société doit fournir, outre les informations
l’émission de nouvelles actions et l’exercice de droits de semestrielles mentionnées au précédent paragraphe, une
conversion, de bons ou de droits de souscription, doivent être information chiffrée quant à toute opération réalisée avec une
publiées dans un avis officiel de bourse. Par ailleurs, la Société partie intéressée.
est tenue de publier sans retard toute modification des droits
attachés aux actions. 3.1.3.2 Obligation d’Information Spécifique

Réglementation Française
Si la Société communique des informations aux bourses

En application de l’Article 222-3 I du Règlement Général de
française et espagnoles et si ces informations sont susceptibles

l’AMF, toute information privilégiée doit être portée à la
d’être pertinentes pour l’évaluation de ses titres, la Société doit

connaissance du public. En application de l’Article 621-1 du
alors communiquer des informations au moins équivalentes

Règlement Général de l’AMF, on entend par information
à la Bourse de Francfort dans au moins un journal allemand

privilégiée une information précise qui n’a pas encore été
économique et financier de diffusion nationale.

rendue publique et qui concerne, directement ou
Par ailleurs, compte tenu de son admission au amtlicher Markt indirectement, un ou plusieurs émetteurs ou instruments
(Prime Standard ), la Société est tenue de mettre à jour un financiers, et qui, si elle était rendue publique, serait
calendrier prévisionnel de sa communication financière, en susceptible d’avoir une influence sensible sur le cours des
langue allemande et anglaise, au début de chaque exercice et instruments financiers concernés ou sur le cours des
au minimum pour l’exercice à venir. Ce calendrier doit instruments financiers qui leur sont liés.
comprendre des dispositions relatives aux principaux

En application de l’Article 222-11 de son Règlement Général,
évènements concernant la Société. La Société est également

l’AMF peut exiger que la Société ou tout tiers communique
tenue de tenir une réunion d’analystes au moins une fois par

les informations qu’elle juge utiles à la protection des
an, en plus de la conférence de presse sur les résultats annuels.

investisseurs et au bon fonctionnement du marché. S’il n’est
Sous réserve de certaines dérogations, la Société est tenue de pas fait droit à cette demande, l’AMF peut elle-même publier
solliciter l’admission aux négociations de l’amtlicher Markt de ces informations.
la Bourse de Francfort des actions qu’elle pourrait émettre

En application des Articles 222-3 à 222-7 du Règlement
ultérieurement, conformément au § 69 de la réglementation

Général de l’AMF, la partie tenue de communiquer
boursière allemande (Börsenzulassungs-Verordnung).

l’information privilégiée peut décider, sous sa propre

78 EADS Activités, Structures et Capital 2004


1

3.1 Description Générale de la Société (suite)
2

3
responsabilité, de différer sa publication si (i) elle est en Réglementation Espagnole
mesure d’assurer la confidentialité de cette information et si En application de l’article 82 de la loi espagnole 24/1988 du

4(ii) elle considère que (a) lorsque ladite partie est la Société 28 juillet 1988 relative aux bourses de valeurs, telle
elle-même, la confidentialité est nécessaire pour protéger ses qu’amendée par la loi financière espagnole, (Ley 24/1988, de 28
intérêts légitimes à la condition qu’une telle omission ne risque de julio, del Mercado de Valores, telle que modifiée par la 5
pas d’induire le public en erreur et que la Société contrôle Ley 37/1998 de 16 noviembre), la Société est tenue de publier,
l’accès à une telle information ou (b) lorsque ladite partie est la dès que possible, tout fait ou décision susceptible d’avoir une
Société ou un tiers, la confidentialité est momentanément incidence significative sur le cours de ses actions. En
nécessaire à la réalisation d’une opération financière. application de la loi financière espagnole, la CNMV doit être

informée, dans les plus brefs délais et de la manière la plus
Réglementation Allemande efficace possible, de tout événement significatif ainsi survenu,
En application du § 15 de la loi boursière allemande avant que celui-ci ne soit communiqué à des tiers ou divulgué
(Wertpapierhandelsgesetz), la Société est tenue de publier, sans par tout autre moyen de publication et, dans tous les cas, dès
retard, toute information privilégiée en sa possession qui la que le fait en question est connu, que la décision concernée a
concerne directement comprenant, en particulier, mais sans été prise ou que le contrat correspondant a été exécuté, selon
pour autant s’y limiter, toute information liée à son domaine le cas applicable. Dès lors que les circonstances le permettent,
d’activité et qui est susceptible d’avoir une incidence l’événement en question doit être notifié à la CNMV après la
significative sur le cours de ses actions (obligation clôture des marchés le jour de l’annonce afin d’éviter d’affecter
d’information ad hoc). le cours des actions de la Société pendant la séance de bourse

en question. Par ailleurs et en application de la loi financière
Avant de procéder à cette publication, la Société est tenue de

espagnole, la Société doit faire état, dans le détail, de tout
communiquer l’information concernée à l’Autorité fédérale

événement significatif sur son site Internet. Dans certains cas,
allemande de contrôle des opérations financières (Bundesanstalt

la CNMV peut autoriser l’émetteur à ne pas rendre publiques
für Finanzdienstleistungsaufsicht ), ainsi qu’aux conseils

des informations qui seraient susceptibles d’affecter ses
d’administration des marchés réglementés sur lesquels les

intérêts légitimes.
actions de la Société sont admises aux négociations.

En application de la loi espagnole 26/2003 du 17 juillet 2003
En raison de son admission au amtlicher Markt (Prime

relative à la transparence des sociétés cotées en bourse
Standard ), la Société est également tenue de publier ces

(Ley 26/2003 de 17 de Julio de refuerzo de la transparencia de
informations en langue anglaise (§ 66 de la réglementation

las sociedades anónimas cotizadas, la « Loi espagnole sur la
boursière (Börsenordnung) de la Bourse de Francfort).

Transparence ») qui modifie, notamment, la loi espagnole sur
Conformément à la transposition en droit allemand de la les valeurs mobilières et l’arrêté 3722/2003 du 26 décembre
Directive 2003/6/CE du Parlement Européen et du Conseil du 2003 du Ministre de l’Economie (l’« Arrêté Ministériel »)
28 janvier 2003 sur les opérations d’initié et les manipulations précisant les dispositions de la Loi espagnole sur la
du marché (Directive Abus de Marché ), la Société est tenue de Transparence, la Société est tenue :
décider si elle est dispensée de l’obligation d’information ad

(i) de disposer d’un règlement de son Conseil
hoc dans des cas où ses intérêts légitimes pourraient exiger de

d’administration, qui doit être déposé auprès de la
différer l’information.

CNMV et publié sur le site Internet de la Société ;
La Société, et toute personne agissant en son nom et pour son

(ii) de déposer auprès de la CNMV une description des
compte, est également soumise à l’obligation d’information ad

dispositions pertinentes du droit néerlandais et des
hoc si elle a communiqué des informations privilégiées à une

Statuts qui concernent la conduite des assemblées
autre personne ou permis l’accès à des informations privilégiées

d’actionnaires et de publier cette description sur son
à une autre personne, à moins que cette dernière ne soit

site Internet ;
soumise à une obligation légale de confidentialité.

(iii) de posséder un site Internet contenant obligatoirement,
En application du § 15b de la loi boursière allemande, la

au minimum, les informations prévues dans la Loi
Société est tenue d’établir et de conserver une liste de toutes

espagnole sur la Transparence, l’Arrêté Ministériel et la
les personnes qui ont accès à des informations privilégiées.

Circulaire 1/2004 de la CNMV du 17 mars 2004 ;

EADS Activités, Structures et Capital 2004 79


3.1 Description Générale de la Société (suite)

(iv) de déposer chaque année auprès de la CNMV un Commerce de Paris. Elle peut également être consultée au
rapport sur le gouvernement d’entreprise de la Société siège social d’EADS en France (37, boulevard de
(le « Rapport Annuel sur le Gouvernement Montmorency, 75016 Paris, tél. : 01.42.24.24.24). En cas de
d’Entreprise ») comprenant les informations énoncées modification des Statuts, une traduction française certifiée et
dans l’Arrêté Ministériel et la Circulaire 1/2004 de la mise à jour des Statuts sera déposée au Greffe du Tribunal de
CNMV du 17 mars 2004 ; Commerce de Paris et sera disponible au siège social d’EADS

en France.
(v) S’agissant des dispositions du Participation Agreement

relatives à l’exercice des droits de vote lors des En Allemagne, les Statuts sont disponibles au siège social
assemblées d’actionnaires ou aux restrictions ou d’EADS en Allemagne (81663 Munich, Allemagne,
conditions applicables à la libre négociabilité des actions, tél. : 00.49.89.60.70).
(i) de communiquer ces dispositions, au plus tard

En Espagne, les Statuts peuvent être consultés à la CNMV et
en juillet 2006 (ou, plus tôt, en cas d’offre publique

au siège social d’EADS en Espagne (Avda. Aragón 404, 28022
d’achat ou de conclusion d’un nouveau contrat), à la

Madrid, Espagne, tél. : 00.34.91.585.70.00).
CNMV qui les publiera en tant qu’évènement
significatif, (ii) de publier ces dispositions sur le site

3.1.8 Exercice Social
Internet de la Société, à moins que la Société en soit

L’exercice social de la Société commence le 1er janvier et se
dispensée par la CNMV et (iii) d’exposer le contenu de

termine le 31 décembre de chaque année.
ces dispositions dans le Rapport Annuel sur le
Gouvernement d’Entreprise.

3.1.9 Répartition Statutaire des Bénéfices
3.1.9.1 Dividendes

3.1.4 Date de Constitution et Durée de la Société
Le Conseil d’administration détermine la part des bénéfices de

La Société a été constituée le 29 décembre 1998 pour une
la Société qui sera affectée aux réserves. Le solde du bénéfice

durée indéterminée.
distribuable sera à la disposition de l’assemblée des
actionnaires.

3.1.5 Objet Social
Conformément à l’article 2 des Statuts, l’objet social de la L’assemblée des actionnaires peut décider, sur proposition du
Société est de détenir, coordonner et gérer des participations ou Conseil d’administration, que tout ou partie d’une distribution
autres intérêts, ainsi que de financer et d’assumer des aux actionnaires sera effectuée sous forme d’actions de la
obligations, d’octroyer des sûretés et/ou de garantir les dettes Société et non en numéraire.
d’entités juridiques, de groupements, d’associations à but

La décision de distribuer un dividende, un acompte sur
commercial et d’entreprises impliqués dans :

dividende ou d’opérer une autre distribution au profit des
(a) l’industrie aéronautique, la défense, l’espace et/ou les actionnaires est portée à leur connaissance dans un délai de

communications ; ou sept jours suivant cette décision. Les dividendes dont la
distribution a été décidée doivent être versés dans un délai de

(b) des activités qui sont complémentaires ou accessoires ou
quatre semaines suivant la date de la décision, à moins que le

qui contribuent aux dites industries.
Conseil d’administration ne propose que ce versement ait lieu
un autre jour et que l’assemblée des actionnaires n’approuve

3.1.6 Registre du Commerce et des Sociétés
cette proposition.

La Société est immatriculée auprès de la Chambre de
Commerce d’Amsterdam (Handelsregister van de Kamer van Les dividendes, acomptes sur dividendes et autres sommes
Koophandel en Fabrieken voor Amsterdam) sous distribuées sur des actions sont versés par voie de virement
le nÕ 24288945. bancaire ou sur les comptes désignés par écrit à la Société par

ou pour le compte des actionnaires au plus tard 14 jours après
3.1.7 Consultation des Documents Juridiques leur annonce.
Les Statuts en langue néerlandaise peuvent être consultés
auprès de la Chambre de Commerce d’Amsterdam.

En application de l’article 57 du décret français nÕ 84-406 du
30 mai 1984, une copie certifiée conforme de la traduction
française des Statuts a été déposée au Greffe du Tribunal de

80 EADS Activités, Structures et Capital 2004


1

3.1 Description Générale de la Société (suite)
2

3
3.1.9.2 Liquidation 3.1.10.2 Conditions de Participation aux Assemblées
En cas de dissolution et de liquidation de la Société, les actifs Tout détenteur d’une ou plusieurs actions peut participer aux

4restant après paiement de l’ensemble des dettes et des assemblées générales, soit en personne, soit moyennant une
dépenses liées à la liquidation seront répartis entre les procuration écrite, peut également y prendre la parole et
détenteurs d’actions en proportion de leurs droits respectifs y voter conformément aux Statuts (voir « – Conditions 5
dans le capital de la Société. d’Exercice du Droit de Vote »).

Un actionnaire ou une personne en droit d’assister à une
3.1.10 Assemblées Générales

assemblée peut se faire représenter par plus d’une personne,
3.1.10.1 Convocation aux Assemblées

étant précisé qu’un seul détenteur de procuration peut être
Les actionnaires se réunissent en assemblée générale aussi

désigné pour chaque action.
souvent que le Conseil d’administration le juge nécessaire ou
à la demande d’actionnaires détenant, individuellement ou En ce qui concerne les actionnaires détenant leurs actions sous
collectivement, 10 % au moins de l’ensemble du capital social forme nominative, la convocation à l’assemblée générale qui
émis de la Société. leur est adressée par le Conseil d’administration peut prévoir

que les actionnaires autorisés à participer, prendre la parole et
Le Conseil d’administration est tenu de publier la convocation

voter à ladite assemblée sont ceux apparaissant sur le registre
à l’assemblée des actionnaires dans au moins un quotidien de

des actionnaires à une date (indiquée dans la convocation)
diffusion nationale néerlandais, un quotidien de diffusion

antérieure à la date de l’assemblée, et non à la date de
internationale et au moins un quotidien de diffusion nationale

l’assemblée elle-même.
dans chacun des pays dans lesquels les actions de la Société
sont cotées. Cette publication doit être effectuée au moins Toute personne qui est en droit d’exercer les droits
15 jours avant la date de l’assemblée, sans compter le jour de mentionnés dans le précédent paragraphe (soit en personne,
la publication, et doit contenir l’ordre du jour des questions soit en vertu d’une procuration écrite) et qui assiste
soumises à l’assemblée ou indiquer que l’ordre du jour peut à l’assemblée à partir d’un autre lieu (voir « – Convocations
être consulté par les actionnaires dans les locaux de la Société aux Assemblées ») de manière à ce que la(les)
ou en tout autre lieu mentionné dans la convocation. personne(s) agissant en qualité de président(s) de l’assemblée

soi(en)t convaincue(s) que cette personne participe correctement
L’assemblée générale annuelle de la Société se tient dans un

à l’assemblée, sera réputée présente ou représentée à
délai de six mois à compter de la fin de l’exercice social.

l’assemblée, autorisée à voter et prise en compte dans le calcul
Les assemblées générales se tiennent à Amsterdam, La Haye, du quorum.
Rotterdam ou Haarlemmermeer (aéroport de Schiphol). Le

Pour pouvoir participer à l’assemblée des actionnaires et exercer
Conseil d’administration pourra décider qu’il sera possible de

leur droit de vote, les détenteurs d’actions au porteur et ceux
participer aux assemblées générales des actionnaires grâce à des

qui tirent de ces actions les droits précités, sont tenus de
moyens de communication électronique ou vidéo, à partir des

déposer leurs certificats d’actions ou les documents attestant de
lieux indiqués dans la convocation.

leurs droits, contre récépissé, aux lieux déterminés par le
Le Conseil d’administration est tenu d’annoncer la date de Conseil d’administration et indiqués dans la convocation.
l’assemblée générale annuelle des actionnaires au moins

L’avis de convocation doit également indiquer la date limite de
deux mois avant la date de celle-ci. Toute demande émanant

dépôt des certificats d’actions et des documents attestant des
d’un ou plusieurs actionnaires représentant collectivement au

droits susmentionnés. Cette date ne peut être antérieure de
moins 1 % du capital social émis de la Société (ou des actions

moins de cinq jours ouvrés, mais ne peut en aucun cas être
représentant une capitalisation boursière totale de 50 millions

antérieure au septième jour précédant l’assemblée.
d’euros) et visant à l’inscription de certains points à l’ordre
du jour de l’assemblée générale annuelle des actionnaires, doit Les titulaires d’actions sous forme nominative doivent informer
être satisfaite par le Conseil d’administration si elle lui a été par écrit le Conseil d’administration, dans le délai indiqué aux
présentée au moins six semaines avant la date prévue de deux phrases précédentes, de leur intention de participer
l’assemblée sauf si, de l’avis du Conseil d’administration, des à l’assemblée.
intérêts importants de la Société prévalent sur l’inscription de
ces points à l’ordre du jour.

EADS Activités, Structures et Capital 2004 81


3.1 Description Générale de la Société (suite)

Les titulaires d’actions faisant l’objet d’une inscription sur le 3.1.10.4 Conditions d’Exercice du Droit de Vote
registre des actionnaires tenu à Amsterdam ont la faculté de Lors d’une assemblée générale, chaque actionnaire est titulaire
détenir leurs titres par l’intermédiaire d’Euroclear France S.A. d’une voix par action détenue.
Dans ce cas, les actions sont enregistrées au nom d’Euroclear

Tout actionnaire dont les actions sont grevées d’un
France S.A.

nantissement ou d’un usufruit disposera des droits de vote
Les actionnaires qui détiennent leurs actions EADS par attachés à ces actions sauf dispositions contraires de la loi ou
l’intermédiaire d’Euroclear France S.A. et qui désirent participer des Statuts ou, en cas d’usufruit, si l’actionnaire a transmis ses
aux assemblées générales doivent obtenir, de leur intermédiaire droits de vote à l’usufruitier. Conformément aux Statuts et
financier ou teneur de compte, une carte d’admission ainsi sous réserve de l’accord préalable du Conseil d’administration,
qu’une procuration d’Euroclear France S.A. à cet effet, le bénéficiaire d’un nantissement ayant pour objet des actions
conformément aux instructions fournies par la Société dans de la Société pourra se voir reconnaı̂tre le droit de vote au titre
l’avis de convocation. A cette fin, un actionnaire pourra desdites actions nanties.
également demander à être inscrit directement (et non par
l’intermédiaire d’Euroclear France S.A.) sur le registre de la 3.1.11 Déclarations des Participations
Société. Cependant, seules les actions enregistrées au nom Toute personne, agissant seule ou de concert (au sens de la loi
d’Euroclear France S.A. peuvent être négociées en bourse. néerlandaise sur la déclaration des participations, Wet melding

zeggenschap in ter beurze genoteerde vennootschappen 1996, la
Afin d’exercer leurs droits de vote, les actionnaires peuvent

« WMZ »), qui procède, directement ou indirectement,
également, en contactant leur intermédiaire financier ou teneur

à l’acquisition ou à la cession d’une fraction du capital ou des
de compte, transmettre leurs instructions de vote à Euroclear

droits de vote de la Société ayant pour effet que la
France S.A. ou à toute autre personne désignée à cet effet,

participation en capital ou en droits de vote de ladite personne
selon les modalités définies par la Société dans l’avis

dans la Société se trouve, à l’issue de ladite acquisition ou
de convocation.

cession, dans une fourchette de participation – en termes de
capital ou de droits de vote – différente de celle dans laquelle

3.1.10.3 Conditions de Majorité et de Quorum
elle se trouvait avant cette acquisition ou cession, est tenue,

Toutes les résolutions sont adoptées à la majorité simple des
conformément à la WMZ, de notifier cette participation dans

votes exprimés sauf lorsque les Statuts ou le droit néerlandais
les plus brefs délais à la Société et à l’AFM. Les mêmes

exigent une majorité qualifiée. Aucun quorum n’est requis
obligations de notification s’appliquent lors de l’acquisition ou

pour aucune assemblée d’actionnaires. Le droit néerlandais
de la cession de droits acquis ou conditionnels d’acquisition

impose une majorité qualifiée pour l’adoption de certaines
d’actions ou de droits de vote. Les fourchettes de participation

résolutions, notamment en cas de réduction du capital, de
prévues par la WMZ sont les suivantes : de 0 % à 5 %, de 5 %

suppression des droits préférentiels de souscription à l’occasion
à 10 %, de 10 % à 25 %, de 25 % à 50 %, de 50 % à 662/3 %,

d’émissions d’actions, d’opérations de fusions ou de scissions.
à partir de 663/4 % et plus. L’AFM publie l’ensemble des

L’adoption de ces résolutions requiert une majorité des deux
déclarations qui lui sont adressées dans des quotidiens de

tiers des votes exprimés dans l’hypothèse où le quorum de
diffusion nationale dans chacun des Etats-membres de l’Espace

50 % des actions et des droits de vote y attachés ne serait pas
Economique Européen où les actions sont admises aux

atteint lors de l’assemblée (ou une majorité simple dans le cas
négociations d’un marché réglementé. Par ailleurs, les Statuts

contraire). Par ailleurs, les résolutions visant à modifier les
imposent une obligation de notification à la Société en cas

Statuts ou à dissoudre la Société ne peuvent être adoptées que
d’acquisition ou de cession d’une participation entraı̂nant, pour

par une majorité d’au moins deux tiers des votes valablement
toute personne agissant seule ou de concert, une entrée ou une

émis lors d’une assemblée des actionnaires, quel que soit le
sortie des fourchettes de participation de 25 % à 331/3 % et de

quorum atteint.
331/3 % à 50 %.

Les bénéficiaires d’un nantissement ayant pour objet des
En outre, en vertu de la WTE, certaines catégories de

actions, ainsi que les usufruitiers, n’ayant pas droit de vote, ne
personnes sont soumises à une obligation d’information

sont pas autorisés à assister aux assemblées générales, ni à y
supplémentaire. Celle-ci s’applique notamment aux actionnaires

prendre la parole. Les détenteurs d’actions grevées d’un
qui détiennent une participation directe ou indirecte d’au

nantissement ainsi que les nu-propriétaires d’actions
moins 25 % dans le capital d’une société cotée, ainsi qu’à leurs

démembrées qui n’ont pas de droit de vote, peuvent assister
conjoints, ascendants et descendants en ligne directe et aux

aux assemblées générales et y prendre la parole.
autres personnes avec lesquelles lesdits actionnaires partagent

82 EADS Activités, Structures et Capital 2004


1

3.1 Description Générale de la Société (suite)
2

3
un domicile commun. Ces actionnaires sont tenus d’aviser d’un administrateur au Conseil d’administration de la Société.
l’AFM de toutes les opérations portant sur des titres de la La Société communiquera à l’AMF toute information reçue

4société dont ils détiennent au moins 25 % du capital. Si à ce sujet.
l’actionnaire détenteur d’une participation d’au moins 25 % est

L’AMF a indiqué qu’elle publiera un avis relatif à toute
une société, cette obligation s’étend aux administrateurs 5communication ainsi reçue. La CNMV publiera toutes les
de celle-ci.

notifications ainsi reçues.
En vertu du § 26 de la loi boursière allemande (Wertpapier-

Le non-respect de l’obligation légale de notification d’un
handelsgesetz), la Société est tenue de publier un avis dans un

changement de fourchettes de participation prévues par la
journal allemand économique et financier de diffusion

WMZ constitue une infraction pénale passible de sanctions
nationale si le pourcentage de droits de vote détenu par un

pénales et administratives ainsi que de sanctions civiles,
actionnaire de la Société atteint, dépasse ou devient inférieur

comprenant la suspension des droits de vote.
à 5 %, 10 %, 25 %, 50 % ou 75 % des droits de vote.

En application du § 15a de la loi boursière allemande
Obligation d’Information pour les Membres du Conseil (Wertpapierhandelsgesetz), les administrateurs de la Société ou
d’administration d’EADS les personnes qui leur sont liées doivent publier les opérations
Les membres du Conseil d’administration doivent informer sur les actions de la Société ou instruments financiers liés
l’AFM de leurs participations dans EADS, que celles-ci à ces actions et, en particulier, les opérations sur instruments
atteignent ou non les seuils spécifiés pour les déclarations de dérivés effectuées pour leur propre compte. Ces personnes
participations. Chaque membre du Conseil d’administration devront notifier dans un délai de cinq jours de bourse ces
doit communiquer non seulement le pourcentage d’actions et opérations à la Société et à l’Autorité fédérale allemande de
de droits de vote qu’il détient ou qu’une entité qu’il contrôle supervision des opérations financières, à moins que le montant
détient, mais également le nombre exact d’actions et de droits cumulé de toutes les opérations réalisées au cours d’une année
de vote ainsi détenus5. civile ne soit inférieur à 5 000 euros. La Société doit publier la

notification sur son site Internet ou dans un journal allemand
EADS doit immédiatement informer l’AFM de toute

économique et financier de diffusion nationale. Cette
démission ou expiration de mandat de l’un des membres de

obligation s’applique également pour les plans de participation
son Conseil d’administration. L’AFM intègre tous les rapports

et d’intéressement des salariés et les autres types de plans
ainsi reçus dans un registre tenu à la disposition du public qui

d’options sur actions octroyés par la Société.
figure sur son site Internet et qui peut être consulté par toute
personne intéressée. En vertu de la loi espagnole sur la Transparence, il est interdit

aux administrateurs de la Société de réaliser ou de permettre
La Société est tenue d’informer l’AMF, la CNMV et les

de réaliser des opérations sur les actions de la Société ou de
Bourses espagnoles de toute notification de participations

sociétés liées à propos desquelles ils possèdent, en raison de
dépassant les seuils susmentionnés qu’elle reçoit.

leur fonction, des informations privilégiées ou confidentielles
Les Statuts imposent également à toute personne, acquérant tant que ces informations n’ont pas été rendues publiques. En
directement ou indirectement, seule ou avec des tiers avec outre, lorsqu’un administrateur acquiert ou transfère,
lesquels elle agit de concert (au sens de la WMZ), plus d’un directement ou indirectement, des actions ou des options
dixième du capital social émis ou des droits de vote de la sur actions de la Société, il doit en informer la Société, les
Société, d’informer la Société si elle envisage (i) de procéder marchés sur lesquels ses actions sont négociées ainsi que la
à des achats ou à des cessions d’actions de la Société au cours CNMV, qui consigne ces informations dans ses registres
des 12 mois à venir ; (ii) de continuer ou de cesser d’acquérir accessibles au public. De plus, la Société doit mettre à jour les
des actions ou des droits de vote de la Société ; (iii) d’acquérir informations contenues sur son site Internet concernant la
le contrôle de la Société ; ou (iv) de demander la désignation détention d’actions par les administrateurs. De même, en

application des Directives 2003/6/CE et 2004/72/CE, EADS
doit communiquer à la CNMV ou à toute autre autorité

5 Dans ce contexte, le terme « action » doit s’entendre comme comprenant
notamment les certificats d’actions et les droits émanant d’un contrat d’acquisition
d’actions ou de certificats d’actions et plus précisément les options d’achat, de
bons de souscription et obligations convertibles.

EADS Activités, Structures et Capital 2004 83


3.1 Description Générale de la Société (suite)

espagnole compétente toute opération effectuée par des d’administration, le droit de participer aux assemblées, d’y
membres du Conseil d’administration, des membres du Comité voter et de recevoir des dividendes sera suspendu en ce qui
Exécutif et par toute autre personne qui leur est étroitement concerne les actions constitutives du Pourcentage Excédentaire.
liée, tant sur des actions cotées d’EADS que sur des Si la personne tenue d’échanger ses actions correspondant au
instruments dérivés liés à ces actions (un Décret Royal Pourcentage Excédentaire contre des certificats de dépôts ne
transposant ces Directives en Espagne devrait être adopté s’est pas acquittée de cette obligation dans un délai de 14 jours
en 2005). à compter d’un nouvel avis du Conseil d’administration, la

Société est irrévocablement autorisée à procéder à l’échange
En application de l’Article 222-14 du Règlement Général de

desdites actions contre des certificats de dépôt émis par la
l’AMF, la Société est tenue de communiquer à l’AMF, dans

Fondation. Les statuts de la Fondation prévoient que cette
un délai de cinq jours de négociation, toutes les opérations sur

dernière n’aura pas le droit d’assister aux assemblées générales
titres de la Société effectuées par des membres du Conseil

de la Société en qualité d’actionnaire, d’y prendre la parole et
d’administration, du Comité Exécutif et par toute personne

d’y voter au titre des actions qu’elle détient sauf si le conseil
ayant des liens personnels étroits avec ces personnes, à moins

d’administration de la Fondation (composé des deux
que le montant cumulé de l’ensemble des opérations réalisées

administrateurs indépendants et d’un des deux Chief Executive
au cours d’une année civile ne soit inférieur ou égal à

Officers d’EADS) estimait que cela serait nécessaire afin
5 000 euros. La Société est également tenue de rendre

d’assurer le respect des dispositions des Statuts relatives au
publique cette information dans ce même délai par

dépôt d’une offre publique obligatoire.
un communiqué.

L’obligation de lancer une offre publique ne s’applique pas
3.1.12 Offre Publique Obligatoire dans les cas suivants :
En application de l’article 15 des Statuts, dans l’hypothèse où

(i) transfert d’actions à la Société elle-même ou à
une acquisition directe ou indirecte d’actions de la Société

la Fondation ;
aurait pour effet d’amener une personne à détenir seule ou de
concert (au sens de la WMZ) des actions ou des droits de vote (ii) transfert à un dépositaire central de titres, à une
lui donnant le contrôle d’au moins 331/3 % du capital social chambre de compensation ou de règlement-livraison
émis de la Société, cette(ces) personne(s) sera(seront) alors intervenant en cette qualité, étant entendu que les
tenue(s) de lancer une offre publique inconditionnelle portant dispositions de l’article 16 des Statuts décrites ci-dessus
sur 100 % du capital de la Société ou encore de faire en sorte s’appliquent lorsque les actions sont détenues pour le
qu’une telle offre soit lancée. Cette offre devra respecter compte de personnes agissant en violation des
l’ensemble des dispositions légales et réglementaires applicables dispositions des articles 15 et 16 des Statuts décrits
dans chaque pays dans lequel les actions de la Société sont ci-dessus ;
admises aux négociations d’un marché réglementé.

(iii) transfert ou émission d’actions par la Société à l’occasion
Conformément à l’article 16 des Statuts, au cas où, dans un d’une fusion ou de l’acquisition par la Société d’une
délai de deux mois à compter de la notification à la Société autre société ou d’actifs ;
d’une participation supérieure ou égale à 331/3 % du capital ou

(iv) cession d’actions entre parties à un accord tel que visé
des droits de vote de la Société, une telle offre ne serait pas

dans la définition donnée dans la WMZ à la notion de
lancée (ou au cas où elle ne serait pas conforme aux exigences

« parties agissant de concert » si l’accord est conclu avant
légales ou réglementaires applicables sur chacune des places de

le 31 décembre 2000 (tel que modifié, complété ou
cotation) ou, à défaut d’une telle notification, dans un délai de

remplacé par un nouvel accord par admission d’une ou
15 jours à compter de la réception d’une notification adressée

plusieurs nouvelles parties ou par exclusion d’une ou
par le Conseil d’administration de la Société confirmant

plusieurs parties), cette dérogation ne s’appliquant pas
l’obligation de déposer l’offre publique, toute(s) personne(s)

à une nouvelle partie qui détient, seule ou avec ses
tenue(s) de faire une offre devra(ont), dans le délai fixé par

filiales et/ou sociétés du même groupe, au moins 331/3 %
l’avis du Conseil d’administration, procéder à l’échange du

des actions ou droits de vote de la Société ; cette
pourcentage des actions qu’elle(s) détien(nen)t au delà de

dérogation vise à dispenser les parties au Participation
331/3 % du capital social émis de la Société (le « Pourcentage

Agreement (voir « 3.3.2 Relations avec les Principaux
Excédentaire ») contre des certificats de dépôt émis par la

Actionnaires »), tel que modifié, complété ou remplacé
Stichting Administratiekantoor EADS (la « Fondation »). A

par un nouveau contrat, par voie d’admission ou
compter de la date indiquée dans l’avis du Conseil

84 EADS Activités, Structures et Capital 2004


1

3.1 Description Générale de la Société (suite)
2

3
d’exclusion d’une ou de plusieurs parties, de l’obligation de nommer un nombre d’administrateurs qui, avec les
de procéder à une offre obligatoire en cas de cession administrateurs déjà en place, le cas échéant, représente plus de

4d’actions entre elles ; la moitié du total des administrateurs de la société cible.
Compte tenu des différences entre les seuils figurant à l’article

(v) transfert par un actionnaire en faveur d’une filiale dont
1er du Décret Royal 1197/1991 et ceux contenus à l’article 15 5il détient une participation de plus de 50 % ou par un
des Statuts d’EADS (qui, en résumé, exige en principe le dépôt

actionnaire d’une société qui détient plus de 50 % du
d’une offre publique sur 100 % du capital lorsqu’un actionnaire

capital dudit actionnaire cédant.
détient, seul ou de concert, directement ou indirectement un

La législation boursière espagnole contient certaines dispositions nombre d’actions ou de droits de vote supérieur à 331/3 % du
qui s’appliquent lorsqu’un investisseur acquiert, directement ou capital social ou des droits de vote d’EADS, tel que décrit au
indirectement, certains pourcentages du capital social d’une ci-dessus), Sociedad Estatal de Participaciones Industriales
société dont les actions sont admises aux négociations d’une (« SEPI »), actionnaire minoritaire d’EADS, étant d’avis que le
bourse espagnole, car ils sont considérés comme étant Décret Royal 1197/1991 ne s’applique pas à EADS dans la
significatifs. Ces dispositions, figurant à l’article 1er du Décret mesure où il s’agit d’une société de droit néerlandais cotée
Royal 1197/1991 du 26 juillet 1991 relatif aux offres dans trois pays différents (France, Allemagne, Espagne) et dont
publiques d’acquisition, modifié par le Décret Royal 432/2003 les statuts contiennent des dispositions prévoyant l’obligation
du 11 avril 2003, prévoient que ledit investisseur devra de déposer une offre publique obligatoire en cas de
déposer une offre publique portant sur les pourcentages franchissement à la hausse du seuil de 331/3 % du capital social
suivants : (i) 10 % du capital au moins si l’investisseur acquiert ou des droits de vote, a interrogé au nom d’EADS, la CNMV
25 % des actions ou autres instruments financiers (droits de sur cette question, laquelle a confirmé par écrit que cette
souscription, obligations convertibles, bons de souscription ou question n’est pas envisagée par le Décret Royal ci-dessus
tout autre instrument financier similaire susceptible de donner mentionné et qu’en conséquence, ce Décret Royal n’est pas
un droit direct ou indirect à cet investisseur de souscrire ou applicable à EADS.
d’acquérir des actions) ou un seuil qui, sans atteindre ce

En outre, la CNMV, en réponse à une question émanant de
pourcentage, permet la nomination d’un nombre

certains actionnaires d’EADS, a indiqué dans une lettre en date
d’administrateurs qui, avec les administrateurs déjà en place, le

du 19 juin 2000, que le Décret Royal 1197/1991 en date du
cas échéant, représente plus de 1/3 et moins de la moitié plus

26 juillet 1991 relatif aux offres publiques d’acquisition ne
un du total des administrateurs de la société cible ou, si

s’applique pas aux cessions intervenant dans le cadre des pactes
l’investisseur détient déjà entre 25 % et 50 % et envisage

entre les actionnaires d’EADS, dès lors que ces cessions
d’acquérir 6 % supplémentaire dans les 12 mois qui suivent, et

interviennent dans le cadre de ces pactes et que ces derniers
(ii) 100 % du capital si l’investisseur atteint ou dépasse le seuil

demeurent en vigueur.
de 50 % ou un seuil qui, sans atteindre ce pourcentage, permet

EADS Activités, Structures et Capital 2004 85


3.2 Renseignements de Caractère Général Concernant le Capital Social

3.2.1 Modification du Capital Social ou des Droits autorisation est valable jusqu’à la date de l’assemblée annuelle
Attachés aux Actions des actionnaires de 2006 incluse et ce, également dans le cas
Sauf limitation ou suppression par l’assemblée générale selon où les droits de souscription seraient exercés après cette date.
les modalités décrites ci-dessous, les actionnaires disposent d’un D’autres résolutions seront également soumises à cette
droit préférentiel de souscription proportionnel au nombre assemblée des actionnaires visant à autoriser le Conseil
d’actions qu’ils détiennent leur permettant de souscrire à toute d’administration à limiter ou supprimer les droits préférentiels
nouvelle émission d’actions, sauf en ce qui concerne les actions de souscription d’actions pour la période s’achevant à la date
émises en échange d’un apport autre qu’en numéraire et les de l’assemblée annuelle des actionnaires de 2006 incluse et
actions émises en faveur de salariés de la Société ou d’une à approuver les plans d’options de souscription d’actions et les
société du Groupe. Pour une description des dispositions plans d’actionnariat salarié donnant la faculté de souscrire
contractuelles relatives aux droits de préemption, voir à des actions selon les modalités prévues dans lesdits plans.
« 3.3.2 Relations avec les Principaux Actionnaires ».

L’assemblée des actionnaires peut réduire le capital social émis
L’assemblée des actionnaires a le pouvoir d’émettre des actions. par annulation d’actions ou par diminution de leur valeur
Elle peut également autoriser le Conseil d’administration, pour nominale et modification corrélative des Statuts, cette dernière
une période ne dépassant pas cinq ans, à émettre des actions et requérant l’approbation d’une majorité des deux tiers des votes
à fixer les modalités et conditions de ces émissions. exprimés lors de l’assemblée générale.

L’assemblée des actionnaires a également le pouvoir de limiter
3.2.2 Capital Social Emis

ou de supprimer les droits préférentiels de souscription en cas
A la date du présent document, le capital social émis de la

d’émission d’actions nouvelles et peut autoriser le Conseil
Société s’élève à 809 706 931 euros, divisé en

d’administration à limiter ou supprimer de tels droits pour une
809 706 931 actions d’une valeur nominale de 1 euro chacune.

période qui ne peut dépasser cinq ans. Toutes les résolutions
relatives à ces questions doivent être approuvées à la majorité

3.2.3 Capital Social Autorisé
des deux tiers des votes exprimés lors de l’assemblée des

A la date du présent document, le capital autorisé de la Société
actionnaires si moins de la moitié du capital émis est présent

s’élève à 3 milliards d’euros, divisé en 3 000 000 000 actions
ou représenté à ladite assemblée.

d’une valeur nominale de 1 euro chacune.
Une résolution sera soumise à l’assemblée annuelle des
actionnaires d’EADS, convoquée pour le 11 mai 2005, visant 3.2.4 Titres Donnant Accès au Capital Social de la Société
à autoriser le Conseil d’administration à émettre des actions A l’exception des options de souscription d’actions EADS (voir
dans la limite de 1 % du capital social autorisé de la Société, « Partie 1/2.3.3 Options Consenties aux Salariés »), il n’existe
à attribuer des droits de souscription d’actions ainsi qu’à fixer aucun titre donnant accès, immédiatement ou à terme, au
les modalités et conditions des émissions d’actions. Cette capital social d’EADS.

Le tableau ci-dessous présente la dilution potentielle totale qui se produirait si toutes les options de souscription d’actions émises
au 31 décembre 2004 étaient exercées :

Pourcentage de
Pourcentage de Nombre de droits dilution de droits

Capital social potentiel d’EADS Nombre d’actions dilution de capital de vote de vote

Nombre total d’actions EADS émises à la date du présent
document : 809 706 931 95,96 % 803 312 117 95,93 %

Nombre total d’actions qui seraient émises par suite de l’exercice
des options de souscription d’actions : 34 092 141 4,04 % 34 092 141* 4,07 %

Total : capital social potentiel d’EADS 843 799 072 100 % 837 404 258 100 %

* L’effet dilutif potentiel issu de l’exercice de ces options de souscription d’actions sur le capital et les droits de vote pourrait être limité par les programmes de rachat
d’actions de la Société et en cas d’annulation ultérieure des actions rachetées. Voir « 3.3.7.1 Rachat par la Société de ses Propres Actions – Droit Néerlandais ».

86 EADS Activités, Structures et Capital 2004


1

3.2 Renseignements de Caractère Général Concernant
2

le Capital Social (suite)

3
3.2.5 Evolution du Capital Social Emis Depuis la Constitution de la Société

Nombre total
4d’actions émises à Montant total du

Valeur nominale Nombre d’actions l’issue de capital à l’issue de
Date Nature de l’opération par action émises/annulées Prime d’émission* l’opération l’opération

29 décembre 1998 Constitution NLG 1000 100 – 100 NLG 100 000 5

3 avril 2000 Conversion en 0 0 1 50 000 – 50 000 0 50 000

8 juillet 2000 Emission d’actions en
rémunération des apports
d’Aerospatiale Matra, Dasa AG
et SEPI 0 1 715 003 828 0 1 511 477 044 715 053 828 0 715 053 828

13 juillet 2000 Emission d’actions dans le cadre
de l’introduction en bourse de la
Société 0 1 80 334 580 0 1 365 687 860 795 388 408 0 795 388 408

21 septembre 2000 Emission d’actions aux fins de
l’offre aux salariés effectuée
dans le cadre de l’introduction
en bourse de la Société 0 1 11 769 259 0 168 300 403 807 157 667 0 807 157 667

5 décembre 2001 Emission d’actions aux fins
d’une offre aux salariés (note
d’opération visée par la COB**
le 13 octobre 2001 sous le
numéro 01-1209) 0 1 2 017 894 0 19 573 571,80 809 175 561 0 809 175 561

4 décembre 2002 Emission d’actions aux fins
d’une offre aux salariés (note
d’opération visée par la COB le
11 octobre 2002 sous le
nÕ 02-1081) 0 1 2 022 939 0 14 470 149,33 811 198 500 0 811 198 500

5 décembre 2003 Emission d’actions aux fins
d’une offre aux salariés (note
d’opération visée par la COB le
25 septembre 2003 sous le
nÕ 03-836) 0 1 1 686 682 0 19 363 109,36 812 885 182 0 812 885 182

20 juillet 2004 Annulation d’actions décidée par
l’assemblée annuelle des
actionnaires du 6 mai 2004 0 1 5 686 682 – 807 198 500 0 807 198 500

Tout au long de Emission d’actions suite à
2004 jusqu’à la l’exercice d’options de
date du présent souscriptions d’actions accordées
document aux salariés*** 0 1 490 609 0 8 325 803,64 807 689 109 0 807 689 109

3 décembre 2004 Emission d’actions aux fins
d’une offre aux salariés (note
d’opération visée par l’AMF le
10 septembre 2004 sous le
nÕ 04-755) 0 1 2 017 822 0 34 302 974 809 706 931 0 809 706 931

* Les coûts, nets d’impôts, liés à l’introduction en bourse de la Société en juillet 2000 ont été imputés sur la prime d’émission à hauteur de 0 55 849 772.
** ancienne appellation de l’Autorité des marchés financiers (l’« AMF »).

*** Pour des informations sur les plans d’options de souscription d’actions dans le cadre desquels ces options de souscription d’actions ont été consenties aux salariés
d’EADS, voir « Partie 1/2.3.3 Options Consenties aux Salariés ».

EADS Activités, Structures et Capital 2004 87


3.3 Répartition du Capital et des Droits de Vote

3.3.1 Répartition du Capital A la date du présent document, le capital d’EADS est détenu
EADS a absorbé les activités d’Aerospatiale Matra à 30,19 % par Dasa AG, filiale à 100 % de DaimlerChrysler
(« Aerospatiale Matra » ou « ASM »), de DaimlerChrysler Luft-und Raumfahrt Holding AG (« DCLRH »), elle-même
Aerospace AG (« Dasa AG ») (à l’exception de certains filiale à 93,85 % de DaimlerChrysler. SOGEADE, société en
éléments d’actif et de passif) (« Dasa ») et de Construcciones commandite par actions de droit français dont le capital est
Aeronauticas SA (« CASA ») à l’issue d’une série d’opérations détenu à 50 % par SOGEPA (société détenue par l’Etat
réalisées en juillet 2000. français) et à 50 % par Désirade (société par actions simplifiée

de droit français dont le capital est intégralement détenu par
Dans le présent document, le terme « Réalisation » fait

Lagardère), détient 30,19 % du capital d’EADS. Ainsi,
référence à la réalisation en juillet 2000 des apports effectués

DaimlerChrysler et SOGEADE détiennent, à parité, 60,38 %
par Aerospatiale Matra, Dasa AG et SEPI au profit d’EADS

du capital d’EADS qu’elles contrôlent conjointement au travers
dans le but de regrouper leurs activités au sein de celle-ci.

d’un contractual partnership de droit néerlandais
L’expression « Actions Indirectes EADS » désigne les actions (le « Contractual Partnership »). SEPI (société holding de
EADS détenues par DaimlerChrysler AG l’Etat espagnol), qui est associée du Contractual Partnership,
(« DaimlerChrysler »), SEPI et la Société de Gestion de détient 5,52 % du capital d’EADS. Le public (y compris les
l’Aéronautique, de la Défense et de l’Espace (« SOGEADE »), salariés d’EADS) et la Société détiennent respectivement
pour lesquelles EADS Participations B.V. exerce l’ensemble des 33,25 % et 0,79 % du capital social d’EADS. L’Etat français
droits de vote attachés, ainsi que Lagardère SCA (l’« Etat ») détient directement 0,06 % de son capital social,
(« Lagardère ») et la Société de Gestion de Participations cette participation étant soumise à certaines dispositions
Aéronautiques (« SOGEPA ») ou les sociétés de leur groupe, le spécifiques.
nombre d’actions EADS détenues indirectement par

Le 8 juillet 2004, DaimlerChrysler a annoncé avoir placé sur le
l’intermédiaire de SOGEADE et reflétant, par transparence,

marché (dans le cadre d’une opération de couverture)
leur participation respective dans SOGEADE.

l’ensemble de ses actions EADS (22 227 478 actions EADS),
Sauf interprétation contraire, les participations de Dasa AG représentant 2,73 % du capital et 2,78 % des droits de vote
dans le capital d’EADS sont désignées dans le présent d’EADS à cette date, à l’exception de ses Actions Indirectes
document, comme étant des participations de DaimlerChrysler EADS. Ainsi, DaimlerChrysler ne détient directement aucune
et les droits et obligations de Dasa AG issus des accords action EADS à la date du présent document.
décrits dans le présent document sont désignés comme étant

Le schéma ci-dessous décrit la répartition actuelle du capital
des droits et obligations de DaimlerChrysler.

d’EADS ( % du capital (droits de vote)) avant exercice des
options de souscription d’actions EADS en circulation. Voir
« Partie 1/2.3.3 Options Consenties aux Salariés ».

88 EADS Activités, Structures et Capital 2004


1

3.3 Répartition du Capital et des Droits de Vote (suite)
2

3

4

5

Repartition du Capital et des Droits de Vote

Etat Francais SOGEPA

SEPI
 

5,52 % (5,56 %)

DCLRH

Dasa

30,19 % (30,43 %)

EADS N.V.

0,79 % (–)*****

Public

50 %

50 % 100 %

100 % 100 %
****
93,85 %

Desirade

SOGEADE
(geree par SOGEADE Gerance)

30,19 % (30,43 %)

Contractual partnership  (gere par EADS Participations B.V.) 

65,90 % (66,42 %)*

0,06 %** (0,06 %)*** 33,25 % (33,52 %)

DaimlerChryslerEtat EspagnolLagardere

* EADS Participations B.V. s’est vue consentir un nantissement sur ces actions EADS par SOGEADE, DaimlerChrysler et SEPI (qui conservent la propriété de ces
actions) et exerce les droits de vote relatifs à ces actions.

** L’Etat exerce les droits de votes attachés à ces actions EADS (l’Etat ayant placé ses actions auprès de la Caisse des dépôts et consignations) dans le même sens
qu’EADS Participation B.V. exerce les droits de vote regroupés au sein du Contractual Partnership.

*** Actions détenues par l’Etat après des distributions gratuites effectuées à certains anciens actionnaires d’Aerospatiale Matra à la suite de la privatisation de cette
dernière en juin 1999. Toutes les actions actuellement détenues par l’Etat devront être cédées sur le marché.

**** DCLRH est détenue à 93,85 % par DaimlerChrysler, la quasi-totalité du solde étant la propriété de la ville de Hambourg.
***** A la date du présent document, la Société détient, directement ou indirectement par le biais d’une autre société dans laquelle elle détient, directement ou

indirectement, plus de 50 % du capital social, 6 394 814 actions propres. Les actions auto-détenues par la Société ne sont pas assorties de droits de vote.

Pour le nombre d’actions et de droits de vote détenus par les membres du Conseil d’administration et du Comité Exécutif, voir
« Partie 1/2.2.1 Rémunération et Avantages en Nature Accordés aux Administrateurs et Principaux Dirigeants ».

Environ 3,13 % du capital social et 3,15 % des droits de vote de la Société sont détenus par les salariés d’EADS.

3.3.2 Relations avec les Principaux Actionnaires
Les principaux contrats régissant les relations entre les fondateurs d’EADS sont le Participation Agreement conclu à la date de
Réalisation entre DaimlerChrysler, Dasa AG, Lagardère, SOGEPA, SOGEADE et SEPI ainsi qu’un contrat de droit néerlandais
régissant le Contractual Partnership conclu entre SOGEADE, Dasa AG, SEPI et EADS Participations B.V. (le « Contractual
Partnership Agreement ») qui reprend certaines conditions du Participation Agreement et d’autres accords (notamment un pacte
d’actionnaires (le « Pacte d’Actionnaires SOGEADE ») conclu à la date de Réalisation entre SOGEPA et Lagardère et un accord
entre l’Etat, DaimlerChrysler et DCLRH. EADS Participations B.V. est une société à responsabilité limitée de droit néerlandais
(besloten vennootschap met beperkte aansprakelijkheid ) qui intervient en qualité de gérant (Managing Partner ) du Contractual
Partnership. Les Actions Indirectes EADS détenues par DaimlerChrysler, SOGEADE et SEPI ont été nanties en faveur de la
société EADS Participations B.V. qui détient le droit exclusif d’exercer les droits de vote se rapportant aux actions nanties (y
compris le droit d’assister aux assemblées d’actionnaires et d’y prendre la parole) conformément aux dispositions du Contractual
Partnership Agreement.

EADS Activités, Structures et Capital 2004 89


3.3 Répartition du Capital et des Droits de Vote (suite)

Ces contrats contiennent notamment des dispositions relatives : Cette structure confère à DaimlerChrysler et SOGEADE des
droits égaux en matière de nomination de la majorité des

– à la composition des conseils d’administration d’EADS,
administrateurs du conseil d’administration d’EADS

d’EADS Participations B.V. et de SOGEADE Gérance
Participations B.V. L’ensemble des décisions du conseil

(gérant commandité de SOGEADE) ;
d’administration d’EADS Participations B.V. doit recueillir le

– aux restrictions affectant le transfert des actions EADS vote favorable d’au moins six administrateurs, sauf pour
et SOGEADE ; certaines questions particulières qui sont soumises à l’accord

préalable et unanime de DaimlerChrysler et de SOGEADE.
– aux droits de préemption et de sortie conjointe de

DaimlerChrysler, SOGEADE, SOGEPA et Lagardère ;
Transfert d’Actions EADS

– aux défenses contre des prises de participation hostiles ; Pour la période commençant à la date de Réalisation et se
terminant le 1er juillet 2003 (la « Période de Blocage »), des

– aux conséquences d’un changement de contrôle de
restrictions avaient été apportées aux droits de

DaimlerChrysler, SOGEADE, Lagardère, SOGEPA
DaimlerChrysler, SOGEADE, SEPI, Lagardère, SOGEPA et de

ou SEPI ;
l’Etat français de céder des actions EADS.

– à une promesse d’achat consentie par SOGEADE en faveur
A l’issue de la Période de Blocage, le 1er juillet 2003, chacune

de DaimlerChrysler portant sur les actions EADS détenues
des sociétés DaimlerChrysler, SOGEADE, SEPI, Lagardère et

par cette dernière, exerçable dans certains cas ;
SOGEPA a le droit de céder ses actions EADS sur le marché,

– à des droits spécifiques de l’Etat en ce qui concerne certaines sous réserve du respect des conditions suivantes :
décisions stratégiques relatives, notamment, à l’activité

– si l’une des parties entend céder l’une quelconque de
missiles balistiques d’EADS ;

ses actions EADS, elle sera tenue de céder en priorité
– à certaines limitations relatives à la participation de l’Etat ses actions autres que ses Actions Indirectes EADS avant

dans EADS. d’exercer son droit de céder ses Actions Indirectes EADS
dans le respect des dispositions indiquées ci-dessous ;

Les paragraphes ci-dessous fournissent des informations
complémentaires sur les accords existant entre les principaux – en cas de cession d’Actions Indirectes EADS,
actionnaires d’EADS. DaimlerChrysler (dans le cas d’une cession par SOGEADE),

SOGEADE (dans le cas d’une cession par DaimlerChrysler)
Organisation de la Société EADS Participations B.V. ou SOGEADE et DaimlerChrysler (dans le cas d’une cession
Le conseil d’administration d’EADS Participations B.V. par SEPI) pourront soit exercer un droit de préemption soit
comprend un nombre égal d’administrateurs désignés céder leurs Actions Indirectes EADS sur le marché dans les
respectivement par DaimlerChrysler et par SOGEADE (compte mêmes proportions que celles existant entre les Actions
tenu des propositions faites par Lagardère en ce qui concerne Indirectes EADS détenues par les parties concernées ;
les administrateurs désignés par SOGEADE). Sauf accord

– toute cession d’Actions Indirectes EADS par SOGEPA ou
contraire, DaimlerChrysler et SOGEADE désignent, chacune,

Lagardère est soumise à un droit de préemption en faveur
quatre administrateurs ainsi qu’un chairman et un chief

de Lagardère ou SOGEPA, selon le cas. Au cas où ce droit
executive officer parmi les administrateurs qu’elles ont désignés.

de préemption ne serait pas exercé, les Actions Indirectes
En outre, bien que SEPI n’ait plus le droit de désigner un

EADS peuvent être cédées (a) à un tiers identifié sous
administrateur depuis le 8 juillet 2003, le conseil

réserve de l’accord de Lagardère ou de SOGEPA (selon le
d’administration d’EADS Participations B.V. a décidé, sur la

cas) ainsi que de DaimlerChrysler, et (b) si cet accord ne
base d’une proposition de DaimlerChrysler et SOGEADE, de

peut être obtenu, les Actions Indirectes EADS pourront être
proposer à l’assemblée des actionnaires d’EADS Participations

vendues sur le marché sous réserve du droit de préemption
B.V. qui doit se tenir le 11 mai 2005 la nomination d’un

de DaimlerChrysler visé ci-dessus ;
administrateur espagnol supplémentaire, portant ainsi à neuf le
nombre total d’administrateurs.

90 EADS Activités, Structures et Capital 2004


1

3.3 Répartition du Capital et des Droits de Vote (suite)
2

3
– Lagardère et SOGEPA disposeront d’un droit proportionnel Dissolution du Contractual Partnership et d’EADS

de sortie conjointe en cas de cession de leurs Actions Participations B.V.
4Indirectes EADS ; Le Contractual Partnership et EADS Participations B.V. seront

dissous et mis en liquidation en cas de survenance de certains
– les droits de préemption et de sortie conjointe des sociétés

événements (chacun représentant un « Evénement de 5Lagardère et SOGEPA visés ci-dessus ne s’appliquent pas
Résiliation ») en ce compris :

à une cession d’actions EADS détenues directement par
l’une d’entre elles. (i) si le nombre des Actions Indirectes EADS détenues par

DaimlerChrysler ou par SOGEADE vient à représenter
Toute cession d’actions EADS sur le marché conformément

moins de 10 % du nombre total d’actions EADS, sauf
aux termes du Participation Agreement doit se faire de

dans le cas où la différence entre les participations de
manière ordonnée, afin de perturber le moins possible le

DaimlerChrysler et SOGEADE (calculées en pourcentage
marché des actions EADS. Les parties se consulteront à cette

représentés par le nombre d’Actions Indirectes EADS
fin avant toute cession de ce type.

détenues par chacune d’entre elles par rapport au
nombre total d’actions EADS) est inférieure ou égale

Contrôle d’EADS
à 5 %, auquel cas la dissolution et la liquidation

Dans l’hypothèse où un tiers à l’encontre duquel
n’interviendront que si les Actions Indirectes EADS

DaimlerChrysler ou SOGEADE formulerait des objections (un
détenues par DaimlerChrysler ou par SOGEADE

« Tiers Hostile ») viendrait à détenir dans EADS une
représentent 5 % ou moins du nombre total

participation égale ou supérieure à 12,5 % du nombre d’actions
d’actions EADS ;

EADS dont les droits de vote sont exercés dans le cadre du
Contractual Partnership (une « Participation Qualifiée ») et, (ii) si, en cas de changement de contrôle de Lagardère, de
sauf dans l’hypothèse où une Offre Hostile (telle que définie SOGEPA, de SOGEADE ou de DaimlerChrysler,
ci-dessous) aurait été effectuée par le Tiers Hostile ou jusqu’à aucune notification d’offre d’acquisition par un tiers
ce que DaimlerChrysler et SOGEADE soient convenus que le des actions SOGEADE ou des Actions Indirectes EADS
Tiers Hostile doit cesser d’être considéré comme tel ou jusqu’à détenues par la partie faisant l’objet du changement de
ce que ledit Tiers Hostile ait cessé de détenir une Participation contrôle (la « Partie Objet du Changement ») (la Partie
Qualifiée, les parties au Participation Agreement feront usage Objet du Changement entendant accepter ladite offre)
de tous leurs moyens de contrôle et d’influence dans EADS n’a été effectuée conformément au Participation
afin d’éviter que ledit Tiers Hostile n’accroisse ses droits ou Agreement (voir paragraphe ci-dessous « Changement
pouvoirs au sein d’EADS. de Contrôle ») dans un délai de 12 mois à compter de

la survenance du changement de contrôle (l’absence de
A l’issue de la Période de Blocage, le 1er juillet 2003, les

notification d’une offre d’acquisition d’un tiers des
parties au Participation Agreement pourront accepter une offre,

Actions Indirectes EADS détenues par SEPI en cas de
qu’elle soit sous forme d’offre publique ou autrement, d’un

changement de contrôle de cette dernière ne donne pas
Tiers Hostile qui ne serait pas acceptable par DaimlerChrysler

lieu à une dissolution du Contractual Partnership ou
ou par SOGEADE (une « Offre Hostile ») sous réserve du

d’EADS Participations B.V. mais entraı̂ne la perte par
respect des dispositions imposant notamment à la partie

SEPI de ses principaux droits ou obligations au titre du
désireuse de l’accepter, d’offrir en premier ses actions EADS

Participation Agreement ou du Contractual
à DaimlerChrysler et/ou SOGEADE, auquel cas ces derniers

Partnership Agreement).
pourront exercer leurs droits de préemption sur tout ou partie
des actions EADS détenues par la partie désireuse d’accepter En cas de survenance d’un Evénement de Résiliation, la société
l’Offre Hostile. EADS Participations B.V. doit cesser toute activité non

nécessaire à sa liquidation ou à celle du
Toute cession d’actions EADS, autres que des Actions

Contractual Partnership.
Indirectes EADS, par DaimlerChrysler, SOGEADE ou
Lagardère alors qu’un Tiers Hostile est actionnaire et acquéreur

Changement de Contrôle
d’actions EADS sur le marché, est soumise à un droit de

Le Participation Agreement prévoit notamment que si
préemption de, respectivement, SOGEADE, DaimlerChrysler

(a) Lagardère ou SOGEPA fait l’objet d’un changement de
et SOGEPA. En cas de cession par Lagardère, et si SOGEPA

contrôle et DaimlerChrysler en fait la demande ou
n’exerce pas son droit de préemption, DaimlerChrysler

(b) SOGEADE fait l’objet d’un changement de contrôle et
bénéficie alors à son tour d’un tel droit.

EADS Activités, Structures et Capital 2004 91


3.3 Répartition du Capital et des Droits de Vote (suite)

DaimlerChrysler en fait la demande ou (c) DaimlerChrysler Le tiers acquéreur ne pourra être ni un concurrent d’EADS, de
fait l’objet d’un changement de contrôle et SOGEADE en fait SOGEADE ou de DaimlerChrysler (selon le cas), ni un
la demande ou (d) SEPI fait l’objet d’un changement de membre du Groupe ayant pris le contrôle de la Partie Objet
contrôle et DaimlerChrysler ou SOGEADE en fait du Changement.
la demande :

Cas de Défaillance Autres qu’un Changement de Contrôle
(i) la partie faisant l’objet du changement de contrôle

Le Participation Agreement prévoit certaines mesures dans des
déploiera ses meilleurs efforts afin d’assurer la vente de

cas de défaillance (autres qu’un changement de contrôle), et
ses actions SOGEADE (si la partie faisant l’objet du

notamment en cas de cessation de paiement ou de violation
changement de contrôle est Lagardère ou SOGEPA) ou

substantielle du Participation Agreement. En particulier, s’il
de ses Actions Indirectes EADS (si la partie faisant

survient un cas de défaillance en ce qui concerne
l’objet du changement de contrôle est DaimlerChrysler,

DaimlerChrysler, SOGEADE ou SEPI, la partie non
SOGEADE ou SEPI) en faveur d’un tiers acquéreur

contrevenante (à savoir respectivement SOGEADE,
à des conditions de marché. Lorsque la partie faisant

DaimlerChrysler ou encore SOGEADE et DaimlerChrysler
l’objet du changement de contrôle est Lagardère ou

agissant conjointement) bénéficiera de la part de la partie
SOGEPA, le tiers acquéreur sera nommé avec l’accord

contrevenante d’une promesse de vente portant sur ses actions
de DaimlerChrysler, accord qui ne pourra pas être

EADS ainsi que sur sa participation dans EADS Participations
indûment refusé ;

B.V. Si ce cas de défaillance survient en ce qui concerne
(ii) s’il est reçu une offre d’acquisition par un tiers Lagardère ou SOGEPA, cette partie sera tenue de faire ses

des actions SOGEADE détenues par Lagardère ou meilleurs efforts pour céder sa participation dans le capital de
SOGEPA ou des Actions Indirectes EADS détenues par SOGEADE à un tiers acheteur, et ce à des conditions de
DaimlerChrysler, SOGEADE ou SEPI, selon le cas, et si marché et de bonne foi (ledit acheteur ne pouvant être un
la partie faisant l’objet du changement de contrôle concurrent d’EADS ou de DaimlerChrysler). En cas de cession
entend accepter cette offre, celle-ci sera immédiatement par Lagardère, le tiers acheteur devra être désigné par
notifiée à (a) DaimlerChrysler dans le cas d’un SOGEPA avec l’accord de DaimlerChrysler (ledit accord ne
changement de contrôle affectant Lagardère ou pouvant être refusé de façon déraisonnable). En cas de cession
SOGEPA, (b) SOGEADE dans le cas d’un changement par SOGEPA, DaimlerChrysler devra marquer son accord sur
de contrôle affectant DaimlerChrysler, cette cession (ledit accord ne pouvant être refusé de
(c) DaimlerChrysler dans le cas d’un changement de façon déraisonnable).
contrôle affectant SOGEADE, ou (d) DaimlerChrysler
ou SOGEADE dans le cas d’un changement de contrôle Droits et Engagements Spécifiques de l’Etat
affectant SEPI (la partie recevant la notification visée aux L’Etat, qui n’est pas partie au Participation Agreement, a
points (a), (b), (c) ou (d) étant ci-après dénommée la conclu un contrat séparé, régi par le droit français, avec
« Partie ne Faisant pas l’Objet du Changement »). La DaimlerChrysler et DCLRH en date du 14 octobre 1999 (tel
Partie ne Faisant pas l’Objet du Changement aura un que modifié) en application duquel :
droit prioritaire d’acquisition des actions SOGEADE ou

– l’Etat s’engage à ne pas détenir, à travers SOGEPA,
des Actions Indirectes EADS offertes à la vente, au prix

SOGEADE et EADS Participations B.V., une participation
offert par le tiers. Concernant le point (d), si

dans EADS dépassant 15 % de la totalité du capital social
DaimlerChrysler et SOGEADE demandent l’une et

émis d’EADS ;
l’autre à ce que SEPI trouve un tiers acquéreur, chacune
d’entre elles pourra alors acquérir les Actions Indirectes – l’Etat s’engage à ce que ni lui ni aucune entreprise publique
EADS détenues par SEPI proportionnellement au ne détienne directement aucune action EADS ;
nombre d’Actions Indirectes EADS détenues par

abstraction faite, dans l’un et l’autre de ces cas (i) des actions
chacune d’elles. Si la Partie ne Faisant pas l’Objet du

EADS actuellement détenues par l’Etat après des distributions
Changement ne déclare pas son intention d’acquérir

gratuites effectuées à certains anciens actionnaires
les actions SOGEADE ou les Actions Indirectes EADS

d’Aerospatiale Matra à la suite de la privatisation de cette
dans un délai de 30 jours à compter de la date de

dernière intervenue en juin 1999 et qui devront être vendues
l’offre, la Partie Objet du Changement sera tenue de

sur le marché ; (ii) des actions détenues par SOGEPA ou par
céder lesdites actions SOGEADE ou Actions Indirectes

l’Etat et pouvant être cédées ou acquises conformément aux
EADS au tiers aux conditions de son offre initiale.

92 EADS Activités, Structures et Capital 2004


1

3.3 Répartition du Capital et des Droits de Vote (suite)
2

3
dispositions du Participation Agreement ou du Pacte vote négatif d’au moins un des administrateurs désignés par
d’Actionnaires SOGEADE (voir ci-dessous) ; et (iii) des actions SOGEPA, les administrateurs désignés par SOGEADE au

4acquises exclusivement à des fins d’investissement. conseil d’administration d’EADS Participations B.V. seront
tenus de voter contre cette proposition. Cela signifie qu’en sa

Par ailleurs, en vertu d’un accord conclu entre EADS et l’Etat
qualité d’actionnaire de SOGEPA, l’Etat pourra bloquer toutes 5(le « Contrat de Missiles Balistiques »), EADS a concédé à l’Etat
décisions relatives à ces questions au sein d’EADS

(a) un droit de veto et une promesse de vente sur l’activité de
Participations B.V. et par voie de conséquence au sein d’EADS

missiles balistiques, ladite promesse pouvant être exercée dans
aussi longtemps que le Pacte d’Actionnaires SOGEADE restera

le cas où (i) un tiers non affilié aux groupes DaimlerChrysler
en vigueur.

et/ou Lagardère acquerrait, à titre direct ou indirect, seul ou de
concert, plus de 10 % ou tout multiple de 10 % du capital ou L’actionnariat de SOGEADE reflétera à tout moment les
des droits de vote d’EADS ou (ii) il serait envisagé de céder, participations indirectes de l’ensemble des actionnaires de
après la résiliation du Pacte d’Actionnaires SOGEADE, les SOGEADE dans EADS.
actifs ou actions de sociétés exerçant les activités de missiles

Dans certains cas, et notamment en cas de changement de
balistiques et (b) un droit de s’opposer au transfert desdits

contrôle de Lagardère, cette dernière accordera une promesse de
actifs ou desdites actions pendant la durée du Pacte

vente portant sur ses actions SOGEADE en faveur de tout
d’Actionnaires SOGEADE.

tiers personne privée qui sera désigné par SOGEPA et
approuvé par DaimlerChrysler. Cette promesse pourra être

SOGEADE
exercée pendant la durée du Pacte d’Actionnaires SOGEADE

SOGEADE est une société en commandite par actions de droit
sur la base du prix de marché des actions EADS.

français dont le capital social est détenu à parité par SOGEPA
et Désirade, société par actions simplifiée de droit français. Le Le Pacte d’Actionnaires SOGEADE sera résilié si Lagardère ou
capital social de Désirade étant lui-même détenu intégralement SOGEPA cesse de détenir au moins 20 % du capital de
par Lagardère, ce dernier détient donc indirectement 50 % SOGEADE, étant toutefois précisé que : (a) les dispositions
de SOGEADE. relatives à la promesse de vente consentie par Lagardère telle

que décrite ci-dessus resteront en vigueur aussi longtemps que
L’associé gérant commandité de SOGEADE est SOGEADE

le Participation Agreement restera en vigueur, (b) tant que
Gérance, société par actions simplifiée de droit français.

SOGEPA détiendra au moins une action SOGEADE, elle
Le conseil d’administration de SOGEADE Gérance se compose conservera le droit de désigner un administrateur au sein de
de huit administrateurs, dont quatre désignés par Lagardère et SOGEADE Gérance, dont l’approbation sera nécessaire pour
quatre par SOGEPA. Les décisions du conseil d’administration toute décision de cession ou d’affectation à titre de garantie
de SOGEADE Gérance sont prises à la majorité simple des des actifs relatifs à la capacité de maı̂trise d’œuvre, de
administrateurs, sauf pour les questions ci-dessous qui conception et d’intégration de missiles balistiques ou aux
requièrent une majorité qualifiée de six administrateurs sur participations majoritaires dans les sociétés Cilas, Sodern,
huit : (a) acquisitions ou cessions de participations ou d’actifs Nuclétudes et dans le GIE Cosyde et (c) le Pacte
dont le montant individuel serait supérieur à 500 millions d’Actionnaires SOGEADE sera résilié en cas de dissolution de
d’euros ; (b) accords stratégiques d’alliance et de coopération la société EADS Participations B.V. du fait de
industrielle ou financière ; (c) augmentation de capital d’EADS DaimlerChrysler. Dans ce dernier cas, les parties se sont
portant sur un montant supérieur à 500 millions d’euros sans engagées à négocier un nouveau pacte d’actionnaires sur la base
droit préférentiel de souscription ; (d) toute décision de cession du pacte d’actionnaires conclu entre elles en date du 14 avril
ou d’affectation à titre de garantie des actifs relatifs à la 1999 relatif à la société Aerospatiale Matra, en tenant compte
capacité de maı̂trise d’œuvre, de conception et d’intégration des de leurs participations respectives dans SOGEADE à la date de
missiles balistiques ou aux participations majoritaires dans les la dissolution de la société EADS Participations B.V.
sociétés Cilas, Sodern, Nuclétudes et dans le GIE Cosyde. Les
décisions visées au point (d) ci-dessus sont également régies par Promesse d’Achat
le Contrat de Missiles Balistiques (voir paragraphe ci-dessus Aux termes du Participation Agreement, SOGEADE consent
« – Droits et Engagements Spécifiques de l’État »). à DaimlerChrysler une promesse d’achat portant sur les actions

EADS de cette dernière, ladite promesse pouvant être exercée
Si, lors d’un vote du conseil d’administration de SOGEADE

(i) en cas de situations de blocage résultant de l’exercice par
Gérance portant sur ces questions, il n’est pas possible de

SOGEPA de ses droits relatifs à certaines décisions stratégiques
réunir la majorité qualifiée de six administrateurs en raison du

EADS Activités, Structures et Capital 2004 93


3.3 Répartition du Capital et des Droits de Vote (suite)

(énumérées ci-dessus dans le cadre de la description de nécessaire, de céder ces actions, étant entendu qu’EADS
SOGEADE) autres que celles se rapportant à l’activité de indemnisera alors, sur demande, Lagardère et SOGEPA (dans
missiles balistiques ou (ii) durant certaines périodes, sous le cas d’une cession d’actions apportées par Aerospatiale Matra),
réserve, dans l’un ou l’autre cas, que l’Etat détienne toujours Dasa AG ou SEPI, selon le cas, du montant des impôts
une participation directe ou indirecte dans EADS. La promesse effectivement supportés par ces sociétés (en ce compris par
d’achat ne peut être exercée que sur la totalité des actions voie d’imputation sur des déficits existants) au titre de la
EADS détenues par DaimlerChrysler, à l’exclusion de tout plus-value correspondant à la différence entre la valeur
exercice partiel. des actions apportées à EADS au moment de l’apport et la

valeur fiscale d’acquisition de ces actions, dans la mesure où
Le prix d’exercice de la promesse d’achat sera calculé sur la

cette plus-value a été reportée au moment de l’apport. Cette
base d’une moyenne des cours de bourse d’EADS.

obligation d’indemnisation expirera après une période de
En cas d’exercice par DaimlerChrysler de la promesse d’achat sept ans à compter de la date de l’apport. Au cas où
qui lui est consentie par SOGEADE, cette dernière acquerra l’indemnisation bénéficierait à la fois à Lagardère, SOGEPA et
les actions EADS auprès de DaimlerChrysler. Toutefois, Dasa AG, le Conseil d’administration d’EADS statuera sur le
Lagardère a le droit d’exiger de SOGEPA de se substituer montant de l’indemnité au vu d’un rapport établi à cette fin et
à SOGEADE aux fins de l’acquisition des actions EADS de présenté par les deux administrateurs indépendants d’EADS.
DaimlerChrysler à la suite de l’exercice par cette dernière de sa Le montant et les conditions de cette indemnisation seront
promesse d’achat. DaimlerChrysler a d’ores et déjà accepté portés à la connaissance de l’assemblée des actionnaires.
cette faculté de substitution. Au cas où Lagardère n’exercerait
pas cette faculté de substitution, Lagardère devrait fournir sa DADC
quote-part du financement nécessaire à cette acquisition. EADS détient 75 % des actions de DADC Luft- und
SOGEPA s’engage à fournir sa quote-part du financement Raumfahrt Beteiligungs AG (« DADC ») (les 25 % restants
correspondant à ses droits dans SOGEADE. Au cas où étant détenus par DCLRH). Le capital social de Dornier GmbH
Lagardère déciderait de ne pas participer au financement, est détenu par DADC à hauteur de 93,58 % et par la famille
(a) SOGEPA s’oblige à se substituer à SOGEADE aux fins de Dornier à hauteur de 6,42 %. Lors des assemblées générales,
l’acquisition des actions cédées par DaimlerChrysler du fait de DADC détient plus de 89,9 % des droits de vote de la société
l’exercice par cette dernière de sa promesse d’achat et Dornier GmbH, la famille Dornier en détenant moins de
(b) SOGEPA ou Lagardère pourra demander la mise en 10,1 %. Les sociétés DADC et Dornier GmbH ont conclu un
liquidation de SOGEADE et d’EADS Participations B.V. ainsi contrat de contrôle et de transfert des bénéfices et des pertes.
que la résiliation du Pacte d’Actionnaires SOGEADE

Un nombre considérable de résolutions d’assemblées générales
(nonobstant les clauses de résiliation du Pacte d’Actionnaires

de la société Dornier GmbH doivent réunir une majorité de
SOGEADE décrites ci-dessus au paragraphe « SOGEADE »).

100 % des votes émis, et notamment les résolutions relatives
Dans ce cas, Lagardère sera libre de procéder à la vente de

à la dissolution de la société, à toute modification des statuts
ses actions sur le marché ou par cession de bloc à un tiers.

tendant à mettre fin aux droits des actionnaires minoritaires,
à les limiter ou les affecter, à réduire le capital social, à la

Nantissement d’Actions EADS en Faveur de la Société EADS
réalisation de fusions (à moins que Dornier GmbH soit l’entité

Participations B.V.
absorbante), aux transferts de participations dans d’autres

A la date de Réalisation, et afin de garantir la bonne exécution
entreprises ou de branches complètes d’activités, à l’exception

de leurs engagements aux termes du Contractual Partnership
de transferts d’actifs en échange d’actions ou dans le cadre

Agreement et du Participation Agreement SOGEADE,
d’un apport en nature ou encore en faveur d’une société liée

DaimlerChrysler et SEPI ont nanti leurs Actions Indirectes
à DaimlerChrysler, ce qui est supposé être le cas si

d’EADS en faveur de la société EADS Participations B.V. et
DaimlerChrysler contrôle de façon directe ou indirecte au

des autres parties au Contractual Partnership Agreement.
moins 20 % du capital de ladite société. La même règle de
majorité s’applique à tous les transferts de parts sociales de

Apports à EADS – Engagements Particuliers d’EADS
Dornier GmbH détenus par le Groupe DaimlerChrysler (y

EADS s’est engagé à ne pas céder pendant une période de
compris les sociétés associées à cette dernière) sous réserve de

sept ans les actions qui lui ont été apportées par Aerospatiale
certaines exceptions incluant les transferts à d’autres sociétés

Matra, Dasa AG et SEPI. Les contrats d’apport conclus par
du Groupe DaimlerChrysler (y compris les sociétés associées

EADS, d’une part, et Aerospatiale Matra, Dasa AG et SEPI
à cette dernière). En outre, la famille Dornier perçoit de

d’autre part, stipulent la possibilité pour EADS, si elle l’estime

94 EADS Activités, Structures et Capital 2004


1

3.3 Répartition du Capital et des Droits de Vote (suite)
2

3
Dornier GmbH un dividende garanti égal à 8,7 % ou 15 % leur cession effective à DaimlerChrysler. Cette offre pourrait
(selon la nature des parts) du montant nominal de ses parts, être acceptée par DaimlerChrysler et l’opération être finalisée

4majoré de tout crédit d’impôt attaché. Le dividende garanti est dans le courant du second trimestre 2005.
indexé. DaimlerChrysler a garanti le paiement du dividende

Aux termes des accords conclus dans le cadre de la création
minimum aux associés appartenant à la famille Dornier. En ce 5d’EADS, DCLRH s’est engagée à indemniser Lagardère (ou
qui concerne le contrat de transfert des bénéfices et des pertes,

tout membre de son groupe) et SEPI. Cette indemnisation
qui existe actuellement entre DADC et Dornier GmbH, les

couvrira tous coûts, réclamations, demandes, frais, pertes ou
associés membres de la famille Dornier sont en droit de

responsabilités que chacun des bénéficiaires de l’engagement
recevoir le paiement d’un montant au moins égal à celui

d’indemnisation pourrait encourir ou supporter à compter de la
auquel ils auraient eu droit en l’absence d’un tel contrat. En

date de tels accords du fait de tout droit à réparation obtenu
interne, DADC a repris la charge de cette garantie.

par tout associé de Dornier GmbH (autre que les membres du
Le 30 novembre 1988, DaimlerChrysler et la famille Dornier Groupe Dasa AG) ou dont un tel associé ferait la demande à
ont conclu un contrat distinct tendant à renforcer les droits de l’encontre de Lagardère (ou tout membre de son groupe), de
DaimlerChrysler et, simultanément, tendant à protéger les SEPI, du Contractual Partnership, d’EADS Participations B.V.,
intérêts économiques des associés minoritaires. Ces derniers de Dasa AG, d’EADS ou de toute entité apportée par, ou au
peuvent notamment exiger que leurs parts de la société nom de, DaimlerChrysler et devenant membre du Groupe, ou
Dornier GmbH soient rachetées (i) en numéraire ; (ii) en de tout membre du Groupe Dasa AG. Cette indemnisation ne
échange d’actions DaimlerChrysler ; ou (iii) en échange s’appliquera également à EADS que dans la mesure où elle ne
d’actions d’une entité dans laquelle DaimlerChrysler exerce, serait pas prévue dans les traités d’apport de Dasa à EADS.
directement ou indirectement, ses activités aérospatiales, par
DaimlerChrysler ou par toute autre société liée à 3.3.3 Forme des Actions
DaimlerChrysler et désignée par cette dernière. Le 29 mars Les actions EADS sont sous forme nominative ou sont, pour
2000, DaimlerChrysler, DCLRH, DADC, EADS Deutschland tout ou partie, des actions au porteur en cas de décision prise
GmbH et Dasa AG ont conclu un accord aux termes duquel en ce sens par le Conseil d’administration. Les actions sont
DaimlerChrysler est en droit de demander à DADC de inscrites dans le registre des actionnaires, sans qu’il soit émis
racheter les parts sociales ainsi cédées par les associés membres de certificat.
de la famille Dornier. DaimlerChrysler remboursera à DADC

Cependant, il pourra être émis des certificats pour tout ou
tout montant d’au-delà de la valeur de marché des parts. Par

partie des actions en cas de décision prise en ce sens par le
ailleurs, DADC assumera certains autres droits et obligations

Conseil d’administration. Les certificats d’actions seront émis
relatifs à la protection des intérêts de la famille Dornier.

sous la forme déterminée par le Conseil d’administration.
Le 29 décembre 2004, Silvius Dornier et DaimlerChrysler ont Les actions nominatives seront numérotées de la manière
conclu un accord visant à transférer toutes les actions restantes déterminée par le Conseil d’administration.
de Dornier GmbH détenues par Silvius Dornier (3,58 %)
à DaimlerChrysler ou à une autre société du Groupe 3.3.4 Modifications de la Répartition du Capital Social de
DaimlerChrysler désignée par DaimlerChrysler. Cet accord vise la Société Depuis sa Constitution
également à éteindre tous les droits et les éventuelles La Société a été constituée avec un capital autorisé de 500 000
réclamations de Silvius Dornier résultant de sa participation florins néerlandais (NLG), composé de 500 actions d’une valeur
dans Dornier GmbH ou s’y rapportant. Les autres actionnaires nominale de 1 000 NLG chacune. Le souscripteur initial était
de la famille pouvaient exercer, pendant un délai de trois mois, Aerospatiale Matra, en faveur de laquelle 100 actions ont été
un droit de préemption sur ces actions moyennant leur émises le 29 décembre 1998. Par acte notarié signé en date du
transfert avec effet juridique au premier semestre 2005. Ce 28 décembre 1999, ces actions ont été transférées à Dasa AG.
droit de préemption a expiré le 17 avril 2005 et n’a pas été

Les modifications de l’actionnariat de la Société depuis son
exercé de sorte que la cession des titres Silvius Dornier est

introduction en bourse se présentent comme suit (pour une
devenue effective. Aux termes de l’accord susmentionné entre

description des modifications du capital social émis de la
DaimlerChrysler, DCLRH, DADC, EADS Deutschland

Société depuis sa constitution, voir « 3.2.5 Evolution du Capital
GmbH et Dasa AG (« Handhabungsvereinbarung »), DADC a

Social Emis Depuis la Constitution de la Société ») :
présenté à DaimlerChrysler une offre irrévocable d’achat
portant sur ces actions à la valeur du marché sous condition de

EADS Activités, Structures et Capital 2004 95


3.3 Répartition du Capital et des Droits de Vote (suite)

Depuis le mois de juillet 2000, l’Etat a distribué gratuitement 4 293 746 actions EADS (soit 0,53 % du capital social d’EADS à la
date du présent document) à certains anciens actionnaires d’Aerospatiale Matra à la suite de la privatisation de cette dernière
intervenue en juin 1999. La dernière distribution d’actions a eu lieu en juillet 2002.

Par ailleurs, en janvier 2001, l’Etat et Lagardère ont cédé sur le marché l’ensemble de leurs actions EADS (respectivement
7 500 000 et 16 709 333 actions EADS, soit 0,92 % et 2,06 % du capital social d’EADS à la date du présent document) autres
que leurs Actions Indirectes EADS (et, en ce qui concerne l’Etat, abstraction faite des actions EADS à distribuer aux anciens
actionnaires d’Aerospatiale Matra, voir « – Relations avec les Principaux Actionnaires – Droits et Engagements Spécifiques de
l’Etat ») qu’ils détenaient à la suite du non-exercice de l’option de sur-allocation accordée aux établissements introducteurs dans le
cadre de l’introduction en bourse de la Société en juillet 2000 (y compris, dans le cas de Lagardère, les actions autres que ses
Actions Indirectes EADS acquises auprès des Institutions Financières Françaises à l’issue de la période d’exercice de l’option de
sur-allocation).

Le 8 juillet 2004, DaimlerChrysler a annoncé avoir placé sur le marché (dans le cadre d’une opération de couverture) l’ensemble
de ses actions EADS (soit 22 227 478 actions EADS) représentant, à cette date, 2,73 % du capital et 2,78 % des droits de votes
d’EADS, à l’exception des Actions Indirectes EADS. Le 20 juillet 2004, la Société a annulé 5 686 682 actions propres. Enfin, au
cours de l’exercice 2004 et jusqu’à la date du présent document, la Société a émis 490 609 actions suite à l’exercice d’options de
souscription d’actions consenties aux salariés du Groupe dans le cadre des plans d’options de souscription d’actions qui leur ont
été consentis en 2000, 2002 et 2003 (« voir partie 1/2.3.3 Options Accordées aux Salariés »).

Depuis la date de dépôt auprès de l’AMF du Document de référence de la Société relatif à l’exercice 2003 (le 1er avril 2004), la
Société n’a pas reçu de déclaration de franchissement de seuil. A la connaissance de la Société, aucun des actionnaires de la
Société, autres que ceux figurant dans le tableau ci-dessous, ne détient plus de 5 % du capital social ou des droits de vote de
la Société.

Le tableau ci-dessous présente la répartition des actions émises et des droits de vote de la Société, avant exercice de toute option
de souscription d’actions EADS en circulation (« voir Partie 1/2.3.3 Options Consenties aux Salariés ») au cours des trois
dernières années :

Position au 19 avril 2005 Position au 1er avril 2004 Position au 2 avril 2003
% des % des % des

Nombre % du droits de Nombre % du droits de Nombre % du droits de
Actionnaires d’actions capital vote d’actions capital vote d’actions capital vote

Dasa AG 244 447 704 30,19 % 30,43 % 244 447 704 30,07 % 30,52 % 244 447 704 30,13 % 30,52 %

SOGEADE 244 447 704 30,19 % 30,43 % 244 447 704 30,07 % 30,52 % 244 447 704 30,13 % 30,52 %

SEPI 44 690 871 5,52 % 5,56 % 44 690 871 5,50 % 5,58 % 44 690 871 5,51 % 5,58 %

Sous-total Contractual
Partnership 533 586 279 65,90 % 66,42 % 533 586 279 65,64 % 66,62 % 533 586 279 65,77 % 66,62

Dasa AG – – – 22 227 478 2,73 % 2,78 % 22 227 478 2,74 % 2,77 %

Etat 502 746* 0,06 % 0,06 % 502 746 0,06 % 0,06 % 502 746 0.06 % 0.06 %

Public 269 223 092** 33,25 % 33,52 % 244 640 745 30,10 % 30,54 % 244 640 745 30,16 % 30,55 %

Rachat d’actions détenues en
propre*** 6 394 814 0,79 % – 11 927 934 1,47 % – 10 241 252 1,27 % –

Total 809 706 931 100,00 % 100,00 % 812 885 182 100,00 % 100,00 % 811 198 500 100,00 % 100,00 %

* Actions détenues par l’Etat après distribution gratuite de 4 293 746 actions à certains anciens actionnaires d’Aerospatiale Matra à la suite de la privatisation de cette
dernière en juin 1999. Toutes les actions actuellement détenues par l’Etat devront être cédées sur le marché.

** Comprenant les salariés d’EADS. A la date du présent document, les salariés d’EADS détenaient environ 3,13 % du capital social et 3,15 % des droits de vote.
*** Les actions détenues par la Société elle-même ne sont pas assorties de droits de vote.

A la connaissance de la Société et sauf disposition contraire stipulée au paragraphe « – Relations avec les Principaux
Actionnaires », les actions de la Société ne font l’objet d’aucun nantissement.

96 EADS Activités, Structures et Capital 2004


1

3.3 Répartition du Capital et des Droits de Vote (suite)
2

3
La Société a demandé que soit révélée l’identité des titulaires de titres au porteur identifiables (TPI) qui détiennent
individuellement plus de 10 000 de ses actions. L’étude, qui s’est achevée le 31 décembre 2004, a permis l’identification de

41 718 actionnaires détenant un total de 220 913 277 actions EADS (dont 4 242 818 actions détenues par Iberclear pour le compte
des marchés espagnols et 20 843 199 actions détenues par Clearstream pour le compte du marché allemand).

5La structure actuelle de l’actionnariat de la Société est présentée au diagramme du paragraphe « – Répartition du capital ».

3.3.5 Personnes Exerçant le Contrôle de la Société
Voir « – Répartition du capital » et « – Relations avec les Principaux Actionnaires ».

3.3.6 Organigramme Simplifié du Groupe
Le tableau ci-dessous présente les principales Unités Opérationnelles d’EADS.

Organigramme Simplifie du Groupe

Airbus Military
Transport Aircraft

Aeronautics

Eurocopter

ATR

EADS EFW

EADS Sogerma 
Services

EADS Socata

EADS Military
Aircraft

EADS Defence 
& Communication
Systems

EADS Services

MBDA

EADS LFK

EADS Defence
Electronics

EADS Astrium

EADS Space
Transportation

EADS Space 
Services

Defence and 
Security Systems

Space

3.3.7 Rachat par la Société de ses Propres Actions
3.3.7.1. Droit Néerlandais
La Société peut acquérir ses propres actions, sous réserve du respect de certaines dispositions du droit néerlandais et des Statuts
de la Société, si (i) les fonds propres diminués des fonds nécessaires afin de procéder à l’acquisition ne sont pas inférieurs au
total du montant du capital libéré et appelé et de toutes les réserves imposées par le droit néerlandais et (ii) la Société et ses
filiales ne détiennent pas ou ne sont pas bénéficiaires du nantissement, au terme de ces opérations, d’un nombre total d’actions
dont la valeur nominale totale est supérieure à un dixième du capital social émis. Le Conseil d’administration ne peut procéder
à des rachats d’actions que s’il y en a été autorisé par une assemblée des actionnaires. Cette autorisation ne peut valoir que pour
une période ne dépassant pas 18 mois.

EADS Activités, Structures et Capital 2004 97


3.3 Répartition du Capital et des Droits de Vote (suite)

Aucun droit de vote n’est attaché aux actions détenues par la dernière opération indépendante ou, s’il est plus élevé, de
Société. Les usufruitiers et bénéficiaires de nantissement l’offre indépendante actuelle la plus élevée sur la place où
d’actions détenues par la Société ne se voient toutefois pas l’achat est effectué, la Société ne détienne pas plus de 5 % du
privés de leurs droits de vote pour autant que le droit capital social émis.
d’usufruit ou le nantissement ait été établi avant que l’action

Après avoir réalisé des rachats de ses propres actions, la Société
ne soit détenue par la Société.

est tenue de déposer immédiatement auprès de l’AFM un
L’assemblée annuelle des actionnaires d’EADS qui s’est tenue rapport contenant des informations spécifiques sur ces rachats
le 6 mai 2004 a autorisé le Conseil d’administration, par une d’actions, sauf dispense. L’AFM rend ces
résolution renouvelant l’autorisation préalablement donnée par informations publiques.
l’assemblée annuelle des actionnaires d’EADS du 6 mai 2003,
pour une période de 18 mois à compter de la date de ladite 3.3.7.2 Réglementation Française
assemblée, à acquérir des actions de la Société dans la limite de Du fait de l’admission de ses actions aux négociations d’un
5 % du capital émis de la Société, sur le marché ou autrement, marché réglementé en France, la Société est soumise à la
à un prix situé entre la valeur nominale des actions (1 euro) et réglementation résumée ci-dessous.
un montant égal à 110 % du cours auquel les actions

En application des Articles 241-1 à 241-7 du Règlementconcernées étaient cotées sur un marché quelconque à la
Général de l’AMF, l’achat par une société de sesclôture du jour de bourse précédant le jour de l’achat par
propres actions est subordonné, en principe, au dépôt d’unela Société.
note d’information soumise au visa préalable de l’AMF.

Au mois de juillet 2004, la Société avait acheté un total de
En application des Articles 631-1 à 631-4 du Règlement11 927 934 de ses propres actions, dont 5 686 682 ont été
Général de l’AMF une société ne peut réaliser d’opérations surannulées le 20 juillet 2004.
ses propres actions aux fins de manipuler le marché. Les

Considérant sa précédente résolution en date du 5 décembre Articles 631-5 et 631-6 du Règlement Général de l’AMF
2002, le Conseil d’administration, par une résolution du définissent également les conditions de validité des
10 octobre 2003, a demandé aux Chief Executive Officers de interventions réalisées par une société sur ses propres actions.
mettre en œuvre, dans le cadre des plans d’actionnariat salarié

Après avoir racheté ses propres actions, la Société est tenue depour 2000, 2001 et 2002 (voir « Partie 1/2.3.2 Offres
communiquer, dans un délai d’au moins sept jours ded’Actions aux Salariés), un programme de rachat d’actions
négociation, des informations spécifiques sur ces rachats aupermettant à la Société de racheter un maximum de
public selon un communiqué mis en ligne sur les sites20 092 075 de ses propres actions (selon le nombre d’actions
Internet de la Société et de l’AMF. Egalement, la Société doiteffectivement souscrites par les salariés concernés),
notamment communiquer à l’AMF, au moins une fois parreprésentant, au 30 juin 2004, 2,49 % du capital social émis de
mois, des informations relatives, notamment, à l’annulation dela Société. Les objectifs et caractéristiques de ce programme de
ces actions rachetées.rachat d’actions sont décrits dans la note d’information visée

par l’AMF le 30 juillet 2004, sous le nÕ 04-708. La Société a
3.3.7.3 Réglementation Allemanderacheté 153 562 de ses propres actions dans le cadre de ce
En sa qualité d’émetteur étranger, la Société n’est pas soumiseprogramme de rachat d’actions.
aux règles de droit allemand relatives aux opérations portant

A la date du présent document, la Société avait acquis, au sur ses propres actions, ces dispositions ne s’appliquant qu’aux
total, 6 394 814 de ses propres actions. émetteurs allemands.

Une résolution sera soumise au vote de l’assemblée annuelle
3.3.7.4 Réglementation Espagnoledes actionnaires d’EADS convoquée pour le 11 mai 2005 afin
En sa qualité d’émetteur étranger, la Société n’est pas soumisede remplacer et annuler l’autorisation accordée par l’assemblée
aux règles de droit espagnol relatives aux opérations portantannuelle des actionnaires du 6 mai 2004 et d’autoriser le
sur ses propres actions, ces dispositions ne s’appliquant qu’auxConseil d’administration, pour une nouvelle période de
émetteurs espagnols.18 mois débutant à compter de la date de ladite assemblée,

à acquérir des actions de la Société par tous moyens, Toutefois, en vertu des Règles de Conduite prises en
notamment par le biais de produits dérivés, sur tout marché application de la Loi espagnole sur les valeurs mobilières
boursier ou autrement, pour autant que, compte tenu de ce 24/1988 du 28 juillet 1988, la Société ne peut réaliser
rachat, qui ne peut être effectué à un prix qui ne peut-être ni d’opérations sur ses propres actions aux fins de manipuler
inférieur à la valeur nominale ni supérieur au prix de la le marché.

98 EADS Activités, Structures et Capital 2004


1

3.4 Informations Boursières 2

3

Le capital social émis de la Société est composé de 809 706 931 actions admises, sous le symbole « EAD », aux négociations de la
Bourse de Paris, de la Bourse de Francfort et des Bourses Espagnoles et faisant partie des indices CAC 40 et MDAX. 4

Les tableaux ci-dessous montrent les volumes moyens de transactions journalières pour les périodes indiquées ainsi que les cours
maximaux et minimaux de l’action EADS sur la Bourse de Paris, la Bourse de Francfort et les Bourses Espagnoles.

5
Valeur moyenne

Bourse de Paris Volume Volume des Valeur des des transactions Cours Cours
d’actions transactions transactions journalières maxi mini

échangées journalières (1) (1) mensuel mensuel

2003

Janvier 41 084 015 1 867 455 420 579 852 19 117 266 11,70 8,89

Février 31 503 649 1 575 182 271 850 579 13 592 529 9,93 7,25

Mars 46 872 323 2 232 015 355 854 789 16 945 466 9,10 6,33

Avril 51 698 858 2 349 948 406 330 625 18 469 574 8,65 6,87

Mai 45 882 586 2 085 572 390 153 125 17 734 233 9,80 7,75

Juin 62 648 698 2 983 271 659 656 740 31 412 226 11,48 9,22

Juillet 55 248 723 2 402 118 696 341 886 30 275 734 14,45 10,41

Août 30 590 530 1 456 692 436 033 159 20 763 484 14,74 13,56

Septembre 47 237 941 2 147 179 698 671 170 31 757 780 16,47 12,80

Octobre 60 098 669 2 612 986 938 858 930 40 819 953 18,04 12,99

Novembre 70 012 235 3 500 612 1 257 952 390 62 897 620 19,18 16,60

Décembre 46 490 041 2 213 811 891 365 537 42 445 978 20,20 18,00

2004

Janvier 49 595 902 2 361 710 908 903 760 43 281 131 19,39 17,26

Février 35 148 871 1 757 444 620 323 172 31 016 159 18,81 16,95

Mars 37 211 004 1 617 870 661 915 000 28 778 913 19,13 16,37

Avril 44 332 841 2 216 642 891 469 580 44 573 479 22,08 17,64

Mai 41 273 832 1 965 421 828 340 471 39 444 784 21,95 18,52

Juin 46 095 936 2 095 270 981 764 060 44 625 639 23,45 19,53

Juillet 41 068 783 1 866 763 906 332 590 41 196 936 23,39 21,16

Août 31 743 649 1 442 893 667 669 830 30 348 629 22,88 19,92

Septembre 26 580 654 1 208 212 572 446 776 26 020 308 22,90 20,93

Octobre 43 192 407 2 056 781 965 030 580 45 953 837 23,78 21,12

Novembre 47 999 902 2 181 814 1 134 816 660 51 582 575 24,95 22,26

Décembre 47 368 038 2 059 480 1 008 467 673 43 846 421 23,72 20,78

2005

Janvier 50 722 823 2 415 373 1 131 603 240 53 885 869 23,90 20,76

Février 38 710 331 1 843 349 917 400 620 43 685 744 24,60 22,83

Mars 49 459 044 2 248 138 1 130 919 750 51 405 443 24,14 21,66

Source: Bloomberg Database

EADS Activités, Structures et Capital 2004 99


3.4 Informations Boursières (suite)

Valeur moyenne
Bourse de Francfort Volume Volume moyen Valeur des des transactions Cours

des actions des actions échanges journalières maxi Cours mini
échangées journalières (1) (1) mensuel mensuel

2003

Janvier 629 888 28 631 6 440 735 292 761 11,80 8,80

Février 543 124 27 156 4 680 095 234 005 9,98 7,27

Mars 1 746 387 83 161 14 362 272 683 918 9,38 6,30

Avril 1 365 736 62 079 10 669 097 484 959 8,65 6,90

Mai 1 058 476 48 113 8 970 172 407 735 9,75 7,70

Juin 1 667 506 79 405 17 802 437 847 735 11,50 9,25

Juillet 1 734 296 75 404 21 359 965 928 694 14,40 10,35

Août 863 962 41 141 12 316 746 586 512 14,94 13,57

Septembre 1 702 772 77 399 25 378 004 1 153 546 17,85 12,90

Octobre 1 674 219 72 792 26 604 092 1 156 700 17,99 13,00

Novembre 1 616 328 80 816 29 053 089 1 452 654 19,10 16,60

Décembre 1 738 852 82 802 33 370 991 1 589 095 20,27 17,86

2004

Janvier 2 132 747 101 559 39 223 881 1 867 804 19,40 17,25

Février 1 170 392 58 520 20 711 768 1 035 588 18,80 16,90

Mars 1 780 177 77 399 31 604 920 1 374 127 19,15 16,30

Avril 2 114 858 105 743 42 725 967 2 136 298 22,08 17,50

Mai 1 382 766 65 846 27 872 799 1 327 276 21,94 18,33

Juin 1 946 516 88 478 42 420 693 1 928 213 23,45 19,56

Juillet 1 580 978 71 863 35 097 201 1 595 327 23,39 21,05

Août 1 269 570 57 708 26 950 522 1 225 024 23,10 19,80

Septembre 1 064 203 48 373 23 371 557 1 062 344 22,85 20,80

Octobre 1 383 811 65 896 31 197 269 1 485 584 23,76 21,10

Novembre 1 815 231 82 511 43 011 854 1 955 084 24,99 22,20

Décembre 1 659 987 72 173 36 528 029 1 588 175 23,72 20,50

2005

Janvier 2 140 539 101 930 48 235 301 2 296 919 23,99 20,72

Février 1 518 967 72 332 35 994 778 1 714 037 24,60 22,76

Mars 1 294 254 58 830 29 548 163 1 343 098 24,16 21,71

Source: Bloomberg Database

100 EADS Activités, Structures et Capital 2004


1

3.4 Informations Boursières (suite)
2

3
Valeur moyenne

Bourses espagnoles Volume Volume des Valeur des des transactions Cours Cours
d’actions transactions échanges journalières maxi mini

4échangées journalières (1) (1) mensuel mensuel

2003

Janvier 904 400 41 109 9 267 742 421 261 11,62 8,90 5
Février 623 576 31 179 5 271 716 263 586 9,90 7,28

Mars 1 175 515 55 977 9 026 197 429 819 9,02 6,41

Avril 2 867 930 130 360 22 731 695 1 033 259 8,65 6,91

Mai 2 576 034 117 092 22 034 774 1 001 581 9,77 7,75

Juin 2 671 875 127 232 28 002 606 1 333 457 11,48 9,26

Juillet 2 224 848 96 733 27 389 359 1 190 842 14,38 10,42

Août 776 963 36 998 11 054 279 526 394 14,71 13,59

Septembre 1 754 879 79 767 26 109 086 1 186 777 16,48 12,89

Octobre 1 735 945 75 476 27 239 068 1 184 307 17,99 13,00

Novembre 1 308 781 65 439 23 407 929 1 170 396 19,10 16,61

Décembre 1 863 354 88 731 35 231 343 1 677 683 20,10 18,01

2004

Janvier 1 698 734 80 892 31 138 245 1 482 774 19,40 17,29

Février 1 276 509 63 825 22 531 318 1 126 566 18,79 16,98

Mars 1 044 676 45 421 18 529 269 805 620 19,13 16,44

Avril 1 117 624 55 881 22 292 422 1 114 621 22,08 17,69

Mai 477 061 22 717 9 593 515 456 834 21,90 18,43

Juin 914 354 41 562 19 770 523 898 660 23,40 19,60

Juillet 475 319 21 605 10 474 857 476 130 23,37 21,11

Août 412 611 18 755 8 765 651 398 439 22,82 19,98

Septembre 393 023 17 865 8 683 397 394 700 22,85 20,90

Octobre 654 685 31 175 14 687 094 699 385 23,79 21,16

Novembre 679 171 30 871 15 968 687 725 849 24,95 22,29

Décembre 1 611 679 70 073 35 888 830 1 560 384 23,75 20,85

2005

Janvier 1 052 121 50 101 23 680 618 1 127 648 23,88 20,79

Février 738 490 35 166 17 515 814 834 086 24,59 22,80

Mars 572 697 26 032 13 056 401 593 473 24,11 21,70

Source: Bloomberg Database

EADS Activités, Structures et Capital 2004 101


3.5 Dividendes

3.5.1 Dividendes et Distributions en Numéraire Versés 3.5.4 Régime Fiscal
Depuis la Création d’EADS Les descriptions ci-dessus constituent une analyse générale du
Une distribution en numéraire a été payée au titre des droit fiscal néerlandais actuellement en vigueur. Elles se
exercices 2000 et 2001 pour un montant brut de 0,50 euro limitent aux incidences fiscales significatives pour un détenteur
par action, respectivement les 27 juin 2001 et 28 juillet 2002. d’actions de la Société (les « Actions ») qui n’est pas ou qui
Au titre des exercices 2002 et 2003 une distribution en n’est pas considéré comme étant un résident fiscal néerlandais
numéraire a été effectuée, pour un montant brut de 0,30 euro au sens du droit fiscal néerlandais (un « Actionnaire
par action et de 0,40 euro par action, respectivement le 12 juin Non-Résident »). Certaines catégories de détenteurs d’actions
2003 et le 4 juin 2004. de la Société peuvent être soumises à des règles spécifiques qui

ne sont pas analysées ci-dessous et qui sont susceptibles d’avoir
3.5.2 Politique de Distribution de Dividendes d’EADS une incidence significativement différente de celle des règles
Le Conseil d’administration recommandera à l’assemblée générales étudiées ci-dessous. En cas de doute sur leur
annuelle des actionnaires d’EADS convoquée pour le 11 mai situation fiscale aux Pays-Bas et dans leurs Etats de résidence,
2005 une distribution en numéraire pour un montant brut de les investisseurs sont invités à consulter leurs
0,50 euro par action au titre de l’exercice 2004. conseillers professionnels.

Le montant de la distribution en numéraire envisagée résulte
Retenues à la Source sur Dividendes

de la performance de la Société au cours de l’exercice 2004 et
En général, les dividendes payés par la Société sur ses Actions

de l’examen des ratios de distribution de sociétés européennes
seront soumis à une retenue à la source aux Pays-Bas au taux

de référence, fondés sur le résultat net avant amortissement
légal de 25 %. Par dividendes, on entend dividendes en

des écarts d’acquisition.
numéraire ou en nature, dividendes réputés distribués,

Ce montant de distribution reflète la confiance de la Direction remboursement de capital versé non reconnu comme capital
dans les résultats futurs de la Société, la croissance du trafic pour les besoins des retenues à la source aux Pays-Bas et les
aérien, la demande d’avions qui en résulte, tandis que les boni de liquidation dépassant le capital versé moyen reconnu
succès des activités de défense et l’intérêt soutenu que suscite en tant que capital pour les besoins des retenues à la source
l’A380 à l’approche de ses premières livraisons laissent aux Pays-Bas. Les dividendes en actions payés par prélèvement
entrevoir une croissance soutenue. sur la prime d’émission de la Société, reconnue comme capital

pour les besoins des retenues à la source aux Pays-Bas, ne
Dans l’avenir, il appartiendra au Conseil d’administration de la

seront pas soumis à cette retenue.
Société de proposer aux actionnaires les distributions de
dividendes et les affectations aux réserves en fonction de Un Actionnaire Non-Résident peut bénéficier, le cas échéant,
facteurs, tels que la capacité de distribution d’EADS au vu de d’une exonération ou d’un remboursement partiel ou total de
ses performances, de ses priorités d’utilisation de trésorerie et tout ou partie de la retenue à la source susmentionnée dans le
de ses perspectives d’avenir (le montant des paiements prendra cadre d’une convention préventive de double imposition
également en considération des facteurs externes, tels que la conclue entre les Pays-Bas et le pays de résidence de
politique de distribution des dividendes de sociétés l’Actionnaire Non-Résident. Les Pays-Bas ont notamment
européennes et internationales du secteur). Voir également conclu de telles conventions avec les Etats-Unis, le Canada, la
« 3.1.9 Répartition Statutaire des Bénéfices ». Il ne peut être Suisse, le Japon et presque tous les Etats-membres de
donné aucune garantie quant aux montants des dividendes qui l’Union européenne.
seront proposés au titre des exercices 2005 et suivants.

Conventions avec la France, l’Allemagne et l’Espagne
3.5.3 Délai de Prescription des Dividendes La Convention aux fins d’éviter les doubles impositions et de
En vertu de l’article 31 des Statuts, le droit au paiement d’un prévenir l’évasion fiscale en matière d’impôts sur le revenu et
dividende ou de toute autre forme de distribution votée par le capital, conclue le 16 mars 1973 entre la République
l’assemblée générale est prescrit cinq ans à compter de la date Française et le Royaume des Pays-Bas, la Convention aux fins
à laquelle ledit dividende est dû et exigible. Le droit au d’éviter les doubles impositions en matière d’impôts sur le
paiement d’acomptes sur dividendes est prescrit cinq ans revenu et le capital et diverses autres taxes et relative
à compter de la date à laquelle le dividende sur lequel ledit à d’autres questions fiscales, conclue le 16 juin 1959 entre la
acompte sera imputé est devenu dû et exigible. République Fédérale d’Allemagne et le Royaume des Pays-Bas

ou la Convention entre le Gouvernement de l’Etat d’Espagne

102 EADS Activités, Structures et Capital 2004


1

3.5 Dividendes (suite)
2

3
et le Gouvernement du Royaume des Pays-Bas aux fins resultaat uit overige werkzaamheden) aux Pays-Bas, tels
d’éviter les doubles impositions en matière d’impôts sur le que définis dans la loi fiscale néerlandaise de 2001 (Wet

4revenu et le capital conclue le 16 juin 1971, stipulent que les inkomstenbelasting 2001).
dividendes payés par la Société à un Actionnaire Non-Résident

De manière générale, un Actionnaire Non-Résident ne détient
résident français, allemand ou espagnol aux termes desdites 5d’intérêt substantiel dans le capital de la Société que s’il
conventions sont généralement admissibles à une réduction de

détient, seul ou avec certaines personnes, solidairement ou
25 % à 15 % de la retenue à la source néerlandaise pour autant

conjointement, directement ou indirectement, des Actions de la
que les dividendes ne soient pas imputables à une entreprise

Société, ou le droit d’acheter des Actions de la Société,
ou à une partie d’entreprise exerçant son activité par le biais

représentant au moins 5 % du capital social de la Société ou de
d’un établissement stable ou un représentant permanent

l’une de ses catégories. Une participation substantielle est
aux Pays-Bas.

réputée exister si tout ou partie d’une participation
substantielle a été aliéné(e) ou est réputé(e) avoir

Retenue à la Source en Cas de Vente ou de Cession d’Actions
été aliéné(e) sous un régime de report d’imposition.

Les produits tirés de la cession d’Actions ne seront pas soumis
à retenue à la source aux Pays-Bas, à moins que la cession ou

Droits de donation ou de succession
le transfert ne soit effectué(e) ou réputé(e) effectué(e) en faveur

Aucun droit de succession ou donation ne sera prélevé aux
de la Société ou d’une de ses filiales directes ou indirectes. Un

Pays-Bas en cas de transfert d’actions par donation ou en cas
rachat ou une vente à la Société ou à une filiale directe ou

de décès d’un Actionnaire Non-Résident, à moins que :
indirecte de la Société sera traité(e) comme un dividende et
sera soumis, en principe, aux règles présentées au paragraphe (i) le transfert ne soit réalisé par ou pour le compte d’une
« Retenues à la source sur dividendes » ci-dessus. personne qui, au moment de la donation ou du décès,

est résident ou réputé résident des Pays-Bas ; ou
Impôts sur le Revenu et sur les Plus-Values

(ii) les Actions soient imputables à une entreprise ou à une
Un Actionnaire Non-Résident qui perçoit des dividendes

partie d’entreprise dont la direction effective se trouve
distribués par la Société sur des Actions ou qui dégage une

aux Pays-Bas ou qui exerce ses activités par le biais d’un
plus-value à l’occasion de la cession ou du transfert d’Actions

établissement stable ou d’un représentant permanent
ne sera pas soumis à la taxation du revenu ou des plus-values

aux Pays-Bas.
aux Pays-Bas à moins que :

(i) ce revenu ou cette plus-value soit imputable à une Taxe sur la Valeur Ajoutée
entreprise ou à une partie d’entreprise dirigée de Aucune taxe sur la valeur ajoutée n’est prélevée aux Pays-Bas
manière effective aux Pays-Bas ou dont l’activité s’exerce sur les dividendes versés sur les Actions ou en cas de transfert
par le biais d’un établissement stable (vaste inrichting) ou des Actions.
d’un représentant permanent (vaste vertegenwoordiger)
aux Pays-Bas ; ou Autres Taxes et Droits

Ne sera payé aux Pays-Bas aucun droit d’enregistrement, droit
(ii) l’Actionnaire Non-Résident ne soit pas une personne

de transfert, impôt sur le capital, droit de timbre ou autre
physique et qu’il détienne, directement ou

impôt ou droit analogue, autre que les frais de justice dus aux
indirectement, un intérêt substantiel (aanmerkelijk

Pays-Bas dans le cadre de la mise en oeuvre d’un jugement, de
belang) ou considéré comme tel dans la Société et que

sa notification et/ou de l’application de voies d’exécution (y
cet intérêt ne fasse pas partie des actifs d’une

compris l’exequatur de jugements étrangers par les tribunaux
entreprise ; ou

des Pays-Bas) en ce qui concerne les dividendes sur les Actions
(iii) l’Actionnaire Non-Résident ne soit une personne ou le transfert des Actions.

physique et (i) qu’il détienne, directement ou
indirectement, un intérêt substantiel (aanmerkelijk Résidence
belang) ou un intérêt réputé tel dans la Société et que Un Actionnaire Non-Résident ne deviendra pas résident ou ne
cet intérêt ne fasse pas partie des actifs d’une entreprise, sera pas réputé résident aux Pays-Bas du seul fait qu’il détient
ou encore (ii) que ce revenu ou cette plus-value ne soit une Action ni du fait de l’exercice, de la notification et/ou de
reconnu comme revenus d’activités diverses (belastbaar l’exécution de droits relatifs aux Actions.

EADS Activités, Structures et Capital 2004 103


Chapitre 4 : Renseignements Relatifs aux Titres Emis

SANS OBJET

104 EADS Activités, Structures et Capital 2004


1
Chapitre 5 : Responsables du Document de Référence et Responsables du Contrôle des Comptes

2

3
5.1 Personnes Assumant la Responsabilité du Document de Référence
MM. Philippe Camus et Rainer Hertrich, Chief Executive Officers d’EADS

4

5.2 Attestation des Responsables du Document de Référence
« A notre connaissance, les données du présent document de référence relatives à EADS sont conformes à la réalité. Elles 5
comprennent toutes les informations nécessaires aux investisseurs pour fonder leur jugement sur le patrimoine, l’activité, la
situation financière, les résultats et les perspectives de l’émetteur ; elles ne comprennent pas d’omission de nature à en altérer
la portée. »

Philippe Camus Rainer Hertrich
Chief Executive Officer Chief Executive Officer

5.3 Responsables du Contrôle des Comptes
5.3.1 Responsables de la Revue des Comptes d’EADS

Date de première nomination Expiration du mandat actuel

KPMG Accountants N.V. 10 mai 2000 11 mai 20056

K.P. Van der Mandelelaan 41-43
3062 MB Rotterdam
Pays-Bas
Représenté par M. Leo Blok

Ernst & Young Accountants 24 juillet 2002 11 mai 20056

Drentestraat 20
1083 HK Amsterdam
Pays-Bas
Représenté par M. Martin Van Dam

6 Une résolution visant à désigner Ernst & Young Accountant et KPMG Accountant N.V. en qualité d’auditeurs de la Société pour l’exercice 2005 sera soumise à
l’assemblée des actionnaires d’EADS qui doit se tenir le 11 mai 2005.

5.3.2 Attestations des auditeurs leur concordance avec les états financiers et les états
En notre qualité d’auditeurs d’EADS N.V. (‘‘EADS’’), nous financiers consolidés établis selon les normes IFRS ayant fait
avons procédé, conformément aux normes internationales l’objet de nos rapports d’audit.
d’audit, à la vérification des informations portant sur les états

Elles ont également consisté à lire les données consolidées
financiers et les états financiers consolidés établis selon les

des exercices 2004 et 2003 contenues dans la partie
principes comptables internationaux (‘‘IFRS’’) d’EADS de

« Examen et analyse par la Direction de la situation financière
l’exercice clos le 31 décembre 2004, et les états financiers

et des résultats des activités » du document de référence, afin
statutaires des exercices clos les 31 décembre 2003 et 2002

d’identifier le cas échéant les incohérences significatives avec
contenues dans le présent document de référence.

les informations portant sur la situation financière et les états
Ce document de référence a été établi sous la responsabilité financiers consolidés établis selon les normes IFRS, et de
des Chief Executive Officers d’EADS, Messieurs Philippe signaler les informations manifestement erronées que nous
Camus et Rainer Hertrich. Il nous appartient d’émettre un avis aurions relevées sur la base de notre connaissance de la
sur la sincérité des informations qu’il contient portant sur la société acquise dans le cadre de notre mission.
situation financière et les comptes visés ci-dessus.

Les données prospectives présentées correspondent à des
Nos diligences ont consisté, conformément aux normes objectifs des dirigeants, et non à des données prévisionnelles
internationales d’audit, à apprécier la sincérité des informations isolées résultant d’un processus d’élaboration structuré.
portant sur la situation financière et les comptes, et à vérifier

Les états financiers et les états financiers consolidés établis
selon les principes comptables internationaux (‘‘IFRS’’) d’EADS
de l’exercice clos le 31 décembre 2004, et les états financiers

EADS Activités, Structures et Capital 2004 105


statutaires des exercices clos les 31 décembre 2003 et 2002, qu’il consolide sa participation au taux effectif de détention,
arrêtés par le conseil d’administration de la société, ont fait soit 37,5 % pour MBDA, les états financiers (incluant les
l’objet d’un audit par nos soins conformément respectivement comptes consolidés) donnent une image sincère et fidèle de
aux normes d’audit applicables aux Pays-Bas et aux normes la situation financière de la société au 31 décembre 2002,
internationales d’audit. ainsi que du résultat de ses opérations pour l’exercice clos

à la même date, conformément aux principes comptables
Dans chacun de nos deux rapports datés du 8 mars 2005

applicables aux Pays Bas et aux normes IFRS.
portant respectivement sur les états financiers statutaires et les
états financiers consolidés établis selon les normes IFRS Sur la base de ces diligences et à l’exception de l’incidence
d’EADS de l’exercice clos le 31 décembre 2004, nous des redressements qui auraient pu, le cas échéant, se révéler
exprimons une opinion sans réserve. nécessaires si nous avions été en mesure d’effectuer les

procédures d’audit que nous aurions normalement effectuées
Dans notre rapport daté du 5 mars 2004 portant sur les états

concernant les montants comptabilisés par mise en
financiers statutaires d’EADS (incluant les comptes consolidés)

équivalence relatifs à Dassault Aviation en 2002, à l’exception
de l’exercice clos le 31 décembre 2003, nous exprimons une

de l’incidence de la divergence par rapport aux principes
opinion sans réserve.

comptables applicables aux Pays Bas et aux normes IFRS
L’opinion exprimée dans le rapport des auditeurs daté du concernant la comptabilisation des coûts de développement
7 mars 2003 portant sur les états financiers statutaires en 2002, et selon KPMG Accountants N.V. de la divergence
(incluant les comptes consolidés) de l’exercice clos le significative par rapport aux principes comptables applicables
31 décembre 2002 fait état d’une limitation des procédures aux Pays Bas et aux normes IFRS concernant l’intégration
d’audit concernant les montants comptabilisés par mise en proportionnelle de MBDA en 2002, nous n’avons pas d’autre
équivalence relatifs à Dassault Aviation (quote-part de résultat observation à formuler sur la sincérité des informations portant
net et de capitaux propres comptabilisés s’élevant sur les comptes visés ci-dessus d’EADS N.V. des exercices
respectivement à 0.111 millions et 0.1 333 millions) et les 2004, 2003 et 2002, et des autres informations financières
auditeurs ont émis une réserve relative à l’effet des visées ci-dessus.
redressements qui auraient pu, le cas échéant, se révéler

Cette attestation a été préparée à la demande expresse de
nécessaires s’ils avaient été en mesure d’effectuer les

l’Autorité des Marchés Financiers pour être intégrée dans le
procédures d’audit qu’ils auraient normalement effectuées

document de référence d’EADS de 2004.
concernant les montants comptabilisés par mise en

Rotterdam, le 19 avril 2005équivalence relatifs à Dassault Aviation. Pour tous les autres
KPMG Accountants N.Vaspects, à l’exception d’une part, selon KPMG Accountants

N.V. et Ernst & Young Accountants, de la divergence par
Amsterdam, le 19 avril 2005rapport aux principes comptables applicables aux Pays Bas et
Ernst & Young Accountants

aux normes comptables internationales (IFRS) concernant la
comptabilisation des coûts de développement en charges,

Attestation particulière relative aux traductions des informations
alors que ces normes requièrent qu’ils soient inscrits en

financières
immobilisations incorporelles lorsque certains critères de

Dans le cadre de l’établissement du présent document de
capitalisation sont remplis; et d’autre part, selon KPMG

référence, nous avons lu la traduction française des
Accountants N.V., de la divergence significative par rapport

informations portant sur les états financiers et les états
aux principes comptables applicables aux Pays Bas et aux

financiers consolidés établis selon les principes comptables
normes IFRS concernant l’intégration proportionnelle de

internationaux (‘‘IFRS’’) d’EADS de l’exercice clos le
MBDA, EADS comptabilisant sa participation dans MBDA

31 décembre 2004, et les états financiers statutaires des
selon la méthode de l’intégration proportionnelle à un taux de

exercices clos les 31 décembre 2003 et 2002, tous documents
50 % avec constatation d’intérêts minoritaires de 12,5 % alors

établis à l’origine en langue anglaise.
que ces normes requièrent d’un partenaire à une joint venture

106 EADS Activités, Structures et Capital 2004


1

2

3
Sur la base de notre lecture, les informations portant sur les états financiers et les états financiers consolidés établis selon les
normes IFRS d’EADS au titre des exercices clos les 31 décembre 2004, 2003 et 2002, l’attestation des auditeurs et les deux

4rapports des auditeurs portant respectivement sur les comptes visés ci-dessus de l’exercice clos le 31 décembre 2004 devraient
permettre au lecteur français d’apprécier la situation financière du groupe EADS au 31 décembre 2004.

5

Paris, le 19 avril 2005
KPMG Audit
Département de KPMG SA

Michel Piette
Associé

Barbier Frinault & Associés

Jean-François Ginies
Associé

EADS Activités, Structures et Capital 2004 107


5.4 Politique d’Information 5.5 Engagements de la Société en Matière d’Information
Responsable de l’information : Les actions de la Société étant admises aux négociations du

Marché Eurolist d’Euronext Paris SA (la « Bourse de Paris »),
M. Pierre de Bausset

de l’amtlicher Markt (au sous segment de marché Prime
Senior Vice-President Investor Relations and Financial

Standard) de la Frankfurter Wertpapierbörse (la « Bourse de
Communication

Francfort ») et des Bourses de Madrid, Bilbao, Barcelone et
EADS

Valence (les « Bourses Espagnoles »), la Société est soumise,
81663 Munich

en matière d’information, à des lois et règlements applicables
Allemagne

en France, en Allemagne et en Espagne, dont les principales
Téléphone : + 49 89 607 34113

dispositions sont résumées en « 3.1.3 Description générale de la
Fax : + 49 89 607 34110

Société – Droit applicable – Réglementation néerlandaise ».
E-mail : ir@eads.com

Le site Internet www.eads.net fournit un grand nombre
d’informations sur la Société. Des numéros de téléphone
gratuits sont à la disposition des actionnaires en France
(0 800 01 2001), en Allemagne (00 800 00 02 2002) et en
Espagne (00 800 00 02 2002). Une adresse électronique est
réservée aux messages des actionnaires : ir@eads.com

108 EADS Activités, Structures et Capital 2004


1

Table de Concordance du Document de Référence
2

3
Afin de faciliter la lecture de ce document déposé comme partie intégrante du Document de Référence EADS pour l’exercice
2004, la table thématique suivante permet d’identifier les principales informations requises par l’Autorité des marchés financiers

4dans le cadre de ses règlements et instructions d’application.

Attestations des Responsables Partie 2 Analyse des Risques du Groupe Partie 1
5

Sections Sections

Attestation des Responsables du Document de Référence 5.2 Facteurs de Risques

Attestation des Contrôleurs Légaux des Comptes 5.3.2 Risques de Marché 1.1.8 –
1.4.1

Politique d’Information 5.4
Risques Particuliers Liés à l’Activité 1.4.2Renseignements de Caractère Général sur EADS et Partie 2 d’EADSson Capital

Sections
Risques Juridiques 1.4.3

Droit et Réglementation Applicables 3.1.3 –
Risques Industriels et Liés à 1.4.4à EADS 3.1.11 –
l’Environnement3.1.12

Assurances et Couverture de Risques 1.4.5Capital Social

Actif Net – Situation Financière – Résultats Partie 1Modifications du Capital Social ou des Droits Attachés 3.2.1
aux Actions Sections

Capital Social Emis 3.2.2 Etats Financiers Consolidés et Annexes 1.2.1

Capital Social Autorisé 3.2.3 Engagements Hors-Bilan 1.1.8

Tableau d’Evolution du Capital Social sur Cinq Ans 3.2.5 Honoraires des Auditeurs 1.3

Marchés de Titres Comptes Sociaux et Annexes 1.2.2

Tableau d’Evolution des Cours et Volumes Depuis Janvier 3.4 Gouvernement d’Entreprise Partie 1
2003

Sections
Dividendes 3.5

Composition et Fonctionnement des Organes 2.1.1
d’administrationCapital Social et Droits de Vote

Composition et Fonctionnement des Comités 2.1.2 –Répartition Actuelle du Capital Social et des Droits de 3.3.1
2.1.3Vote

Rémunérations et Avantages Accordés aux Principaux 2.2.1 –Modifications de la Répartition du Capital Social de la 3.3.4
Dirigeants 2.3.3Société Depuis sa Constitution

Dix Premiers Salariés Non Mandataires Sociaux 2.3.3Relations avec les Principaux Actionnaires 3.3.2

Activités du Groupe Conventions Réglementées 2.2.3Partie 2

Sections Contrôle Interne et Systèmes de Gestion des Risques 2.1.5

Organisation du Groupe (relations entre EADS et ses 1.1.1 Responsabilité Sociale Partie 2
filiales) Chapitre 2

Chiffres Clés du Groupe 1.1.1 Evolution Récente Partie 2

Informations par Divisions 1.1.1 à Section
1.1.6

1.2
Marchés et Positionnement Concurrentiel d’EADS 1.1.2 à

Perspectives d’Avenir Partie 11.1.6
Section

Politique d’Investissement 1.1.7
3.1

EADS Activités, Structures et Capital 2004 109


Conception: williams and phoa.
Composition: Bowne.
Impression: Kriechbaumer.


European Aeronautic 
Defence and Space 
Company EADS N.V.
Le Carré, Beechavenue 130–132
1119 PR Schiphol-Rijk
Pays-Bas

www.eads.com

Ce document est 
également disponible 
aux adresses suivantes : 
European Aeronautic Defence
and Space Company EADS N.V.

En France
37, boulevard de Montmorency
75781 Paris cedex 16 – France

En Allemagne
81663 Munich – Allemagne

En Espagne
Avenida de Aragón 404
28022 Madrid – Espagne

Image de couverture
Airbus A340-300


