

Paris, le 4 novembre 2009

Imerys annonce ses résultats consolidés pour les neuf premiers mois de l’exercice 2009

• Chiffre d'affaires en retrait de - 21,9 % et résultat opérationnel courant à - 46,4 %
(respectivement - 22,6 % et - 54,4 % au 1er semestre 2009)

• Amélioration relative de certains marchés au 3ème trimestre 2009 par rapport
au 2ème trimestre 2009

• Poursuite de la réduction des coûts fixes : 133 millions d'euros depuis le début de 2009

• Confirmation de l’objectif de marge opérationnelle proche de 10 % au début de l'année
2010

Mardi 3 novembre 2009, le Conseil d'Administration d'Imerys, réuni sous la présidence d'Aimery Langlois-
Meurinne, a examiné les résultats consolidés non audités au 30 septembre 2009, présentés par Gérard Buffière,
Directeur Général.

RESULTATS CONSOLIDES
non audités (en millions d'euros)

30/09/2009 30/09/2008(4) % variation
courante

Chiffre d’affaires 2 077,7 2 660,3 - 21,9 %
Résultat opérationnel courant(1) 179,8 335,1 - 46,4 %

Marge opérationnelle 8,7 % 12,6 % -
Résultat courant net, part du Groupe(2) 87,3 220,8 - 60,5 %
Résultat net, part du Groupe 33,6 195,7 n.s.
Résultat courant net, part du Groupe par action(2)(3) 1,23 € 3,27 € - 62,3 %

(1) Résultat opérationnel, avant autres produits et charges opérationnels, mais y.c. quote-part des opérations faites
 en commun.
(2) Résultat net part du Groupe, avant autres produits et charges opérationnels nets.
(3) Les nombres moyens pondérés d'actions en circulation (ajustés suite à l'augmentation de capital du 2 juin 2009)
 étant de 70 720 880 sur les 9 premiers mois de l'année 2009 contre 67 476 147 sur les 9 premiers mois de 2008.
(4) Les résultats au 30 septembre 2008 ont été retraités suite aux deux changements de présentation appliqués
 au 1er janvier 2009 et détaillés en annexe du présent communiqué.

Pour Gérard Buffière : "Au 3ème trimestre, nos principaux marchés ont bénéficié d'un ralentissement du déstockage qui avait
accentué leur baisse au 1er semestre. Ce phénomène est positif, mais ne permet cependant pas de dégager une tendance fiable
pour les trimestres à venir. Nous maintenons donc la rigueur de gestion qui nous a déjà permis d’alléger nos coûts fixes et frais
généraux de 133 millions d'euros depuis le début de l’année. Gestion des coûts et génération de cash flow restent nos priorités et
nous confirmons notre objectif de marge opérationnelle proche de 10 % dès le début de 2010."

IMERYS – 4 novembre 2009 – 2/9

ENVIRONNEMENT ECONOMIQUE TOUJOURS TRES DEGRADE

Les marchés servis par le Groupe en Europe et en Amérique du Nord continuent d'être affectés par la sévérité de
l’environnement économique qui prévaut depuis le 4ème trimestre 2008. L'amélioration enregistrée au 2ème trimestre
dans certains marchés émergents s’est néanmoins poursuivie au 3ème trimestre.

Les marchés liés à l'équipement industriel sont toujours les plus touchés par la crise économique mondiale. Si un
récent rebond traduit le ralentissement du déstockage en Europe et Amérique du Nord, la production d'acier est
toujours en baisse, de - 42 % sur les 9 premiers mois de 2009 par rapport à la même période de l'année 2008.

En France, les mises en chantier de logements individuels neufs sont en retrait d'environ - 18 % sur 12 mois glissants.
Aux Etats-Unis, elles ont progressé légèrement, mais se situent toujours à un niveau historiquement bas.

La production de papier d'impression et d'écriture fait preuve d'une bonne tenue dans les économies émergentes. Au
3ème trimestre, les volumes sont en hausse limitée par rapport au 2ème trimestre 2009 dans les économies matures
(Europe et Amérique du Nord), où de nouvelles fermetures de capacités papetières sont mises en œuvre pour faire
face au ralentissement de la demande.

Certaines activités liées aux produits de consommation courante, comme la filtration de liquides alimentaires, ont fait
preuve d'une meilleure résistance.

POURSUITE DES PLANS DE REDUCTION DES COUTS ET DE LA BAISSE DES STOCKS

Les plans d'actions d'Imerys continuent à avoir un effet positif sur l'évolution du résultat opérationnel courant : après
- 54,4 % au 1er semestre 2009 (- 57,2 % à périmètre et taux de changes comparables), celle-ci s’établit à - 46,4 %
(- 50,1 % à périmètre et changes comparables) sur les neuf premiers mois de l’année, alors que les volumes de ventes
affichent une baisse toujours substantielle de - 27,7 %.

Ces mesures se sont plus spécifiquement traduites par :
• l’allègement des coûts fixes et frais généraux : - 133,5 millions d'euros (contre - 85,6 millions d’euros au

1er semestre), rendu notamment possible par le faible niveau de production ;
• la très forte baisse des stocks : - 155,1 millions d'euros, à comparer à - 129,4 millions d’euros au premier semestre ;
• le maintien sous strict contrôle des investissements industriels comptabilisés : 79,4 millions d'euros (56,9 millions

d’euros au 1er semestre).

Dans le cadre de l'optimisation des coûts et de la structure financière, un contrat d'affacturage a par ailleurs été signé le
23 juillet 2009. Au cours du 3ème trimestre, 87,0 millions d'euros de créances clients ont ainsi été cédées et
déconsolidées, les risques et avantages associés aux créances ayant été transférés à la banque "factor". Cet affacturage,
associé à la diminution très substantielle des stocks, a permis une amélioration du besoin en fonds de roulement
opérationnel de 176,0 millions d'euros sur les 9 premiers mois de 2009. Au 30 septembre, le besoin en fonds de
roulement opérationnel représente donc 23,5 % du chiffre d'affaires annualisé du 3ème trimestre (hors affacturage, ce
ratio serait de 26,6 %).

PERSPECTIVES

Si certains marchés ont enregistré une légère amélioration au cours du 3ème trimestre, les niveaux de demande
demeurent actuellement très largement inférieurs à ceux de l'année 2008. Devant la difficulté à interpréter les
évolutions du 3ème trimestre, Imerys reste concentré sur la génération de cash flow en maintenant une grande rigueur
de gestion.

Le Groupe réitère l'objectif d'atteindre une marge opérationnelle proche de 10 % au début de l’année 2010, comme
annoncé le 29 avril 2009.

IMERYS – 4 novembre 2009 – 3/9

COMMENTAIRE DETAILLE DES RESULTATS DU GROUPE

CHIFFRE D'AFFAIRES

Chiffre d’affaires

(en millions d'euros)

Variation chiffre
d’affaires

(% exercice précédent)

Variation chiffre
d'affaires à PCC(1)

(% exercice précédent)

dont effet
Volume

dont effet
Prix/Mix

1er trimestre 2009(2) 694,3 - 21,3 % - 23,8 % - 28,2 % + 4,4 %

2ème trimestre 2009(2) 679,7 - 23,8 % - 26,0 % - 30,2 % + 4,2 %

3ème trimestre 2009(2) 703,7 - 20,6 % - 20,9 % - 24,7 % + 3,8 %

9 mois 2009 2 077,7 - 21,9 % - 23,6 % - 27,7 % + 4,1 %

• Baisse du chiffre d'affaires expliquée par le niveau des volumes de ventes
• Prix/mix positif dans toutes les branches

Sur les 9 premiers mois de l'année 2009, le chiffre d'affaires s'élève à 2 077,7 millions d'euros, en baisse de - 21,9 % par
rapport à la même période de 2008. Cette évolution inclut :
• un effet de change favorable de + 43,4 millions d'euros principalement lié au renforcement du dollar américain par

rapport à l'euro ;
• un impact de périmètre(3) net de + 1,2 million d'euros.
A périmètre et changes comparables, la contraction du chiffre d’affaires (- 23,6 % par rapport à la même période de
l'année 2008) est la conséquence de la baisse des volumes de ventes (- 27,7 %).
Le phénomène de déstockage dans la chaîne de clientèle en aval, qui avait amplifié le recul des volumes au 1er semestre
2009, semble ralentir au 3ème trimestre. Les volumes demeurent toutefois en repli dans toutes les branches d'activité,
avec des amplitudes variables.
Dans ce contexte difficile, l'effet prix/mix produit progresse de + 4,1 %. Il est positif dans les quatre branches
d'activité.

(1) A périmètre et changes comparables.
(2) Données trimestrielles non auditées.
(3) Acquisitions réalisées en 2008 : Astron China (Chine, février 2008), Svenska Silika Verken AB (Suède, avril 2008),
 Kings Mountain Minerals, Inc. (Etats-Unis, octobre 2008) et Suzorite Mining, Inc. (Canada, octobre 2008) ;
 déconsolidation de Xinlong (Chine, janvier 2009) et cessions réalisées en 2009, essentiellement Planchers Fabre (France, mai 2009).

IMERYS – 4 novembre 2009 – 4/9

Evolution du chiffre d'affaires par branche

(non audité, en millions d'euros) T3 2009 T3 2008 Variation
courante

%

Effet de
périmètre

%

Effet de
change

%

Variation à
PCC(4)

%

Chiffre d'affaires dont : 703,7 886,2 - 20,6 % - 0,4 % + 0,7 % - 20,9 %

Minéraux pour Céramiques, Réfractaires,
Abrasifs & Fonderie 195,8 295,3

- 33,7 %

- 0,5 %

+ 2,0 %

- 35,1 %

Minéraux de Performance & Filtration(5) 132,4 150,5 - 12,0 % + 1,6 % + 1,4 % - 15,0 %
Pigments pour Papier(5) 162,3 182,4 - 11,0 % - + 1,9 % - 12,9 %
Matériaux & Monolithiques 220,8 270,0 - 18,2 % - 1,5 % - 1,9 % - 14,8 %
Holding & Éliminations (7,6) (12,1) n.s. n.s. n.s. n.s.

(non audité, en millions d'euros) 30/09/2009 30/09/2008 Variation

courante
%

Effet de
périmètre

%

Effet de
change

%

Variation à
PCC(4)

%

Chiffre d'affaires dont : 2 077,7 2 660,3 - 21,9 % + 0,1 % + 1,6 % - 23,6 %

Minéraux pour Céramiques, Réfractaires,
Abrasifs & Fonderie 579,0 890,8

- 35,0 %

- 0,4 %

+ 2,6 %

- 37,1 %

Minéraux de Performance & Filtration(5) 378,7 441,9 - 14,3 % + 1,6 % + 3,4 % - 19,3 %
Pigments pour Papier(5) 471,8 548,0 - 13,9 % - + 3,5 % - 17,4 %
Matériaux & Monolithiques 664,2 813,1 - 18,3 % - 0,2 % - 1,5 % - 16,6 %
Holding & Éliminations (15,9) (33,4) n.s. n.s. n.s. n.s.

Minéraux pour Céramiques, Réfractaires, Abrasifs & Fonderie
(27 % du chiffre d’affaires consolidé)

Les marchés des Minéraux pour Réfractaires, des Minéraux Fondus et du Graphite demeurent affectés, dans toutes les
zones géographiques, par le recul brutal de la production d'équipements industriels et d’automobiles, observé depuis le
milieu du 4ème trimestre 2008. Cette baisse a été accentuée par des phénomènes de déstockage massif sur toute la
chaîne de clientèle en aval, en particulier au 1er semestre 2009. En Europe et en Amérique du Nord, la production
d'acier augmente maintenant très progressivement alors que les marchés chinois et indien poursuivent leur croissance.
Les segments des Abrasifs et du Graphite enregistrent actuellement une légère amélioration. Celui des Céramiques
continue de souffrir de la crise du secteur de la construction dans les pays développés.

Le chiffre d’affaires, à 579,0 millions d'euros au 30 septembre 2009, est en baisse de - 35,0 %. L'analyse de sa
variance met en évidence :
• un effet de périmètre limité(6) de - 4,0 millions d'euros,
• un effet positif de change (dollar américain) de + 22,9 millions d'euros.

Toutes les activités de la branche ont réduit leurs productions et poursuivent leur adaptation aux conditions de marché
qu'elles traversent. En France, au Royaume-Uni et en Suisse, les activités ont eu recours au chômage partiel et à la
réduction du temps de travail. Des interruptions périodiques, voire définitives, de plusieurs lignes ou sites de
production se sont accompagnées de diminutions d'effectifs dans les pays où la branche est présente.

(4) A périmètre et changes comparables.
(5) Passage de certaines activités en Asie et en Amérique du Sud du périmètre Pigments pour Papier au périmètre
 Minéraux de Performance & Filtration.
(6) Astron China (Chine, février 2008) et cession d'Iberpasta (Portugal, janvier 2009).

IMERYS – 4 novembre 2009 – 5/9

Minéraux de Performance & Filtration
(18 % du chiffre d’affaires consolidé)

Depuis le début de l'année 2009, les marchés des Minéraux de Performance (peinture, plastiques, adhésifs,…) ont suivi
la tendance baissière des secteurs liés au bâtiment, en particulier en Europe. Le 3ème trimestre a montré une légère
amélioration en Amérique du Nord, alors que l'activité demeure soutenue dans les pays émergents. Les marchés des
Minéraux pour Filtration font également preuve de résistance, après une période de déstockage chez les clients
et distributeurs.

La chute du chiffre d’affaires, à 378,7 millions d'euros pour les 9 premiers mois de 2009 (- 14,3 %) intègre :
• un effet de périmètre(7) de + 6,9 millions d'euros,
• un impact de change de + 15,2 millions d’euros.

Dans les Minéraux de Performance, la production américaine a été ajustée à la demande avec de nouvelles réductions
de capacités et des actions ont également été engagées dans ce sens en Europe. Le plan industriel d'optimisation de
l'activité Minéraux pour Filtration, finalisé en 2008, et les mesures complémentaires prises début 2009 (interruption de
campagnes d'extraction, fermeture périodique d'unités de production américaines) apportent les économies attendues.

Pigments pour Papier
(23 % du chiffre d’affaires consolidé)

La production mondiale de papiers d'impression et d’écriture progresse légèrement au 3ème trimestre 2009 par rapport
au premier semestre mais demeure, sur 9 mois, en repli de - 13,2 % par rapport aux 9 premiers mois de 2008.
La baisse de la demande de papier traduit notamment un moindre niveau de dépenses de publicité. En Europe et en
Amérique du Nord, de nombreux arrêts de production et fermetures définitives de capacité ont affecté le marché du
papier, tandis que le marché japonais, toujours déprimé, explique le recul de la production en Asie-Pacifique (- 5 %).

Le chiffre d’affaires, à 471,8 millions d'euros au 30 septembre 2009, est en baisse de - 13,9 %. Cette variation intègre
un impact de change de + 19,3 millions d’euros.

Les capacités de production ont été réduites avec la fermeture de l'usine de carbonates de calcium naturel de Salisbury
(Royaume-Uni) et la restructuration du site de kaolin de Sandersville (Etats-Unis). Dans le même temps, les unités de
production situées en Europe, Amérique du Nord et au Brésil ont fait l'objet de mesures d'arrêts temporaires.

Matériaux & Monolithiques
(32 % du chiffre d’affaires consolidé)

Dans les Matériaux de Construction en France, les mises en chantier de maisons individuelles neuves sont en baisse de
- 18 %(8) sur 12 mois glissants, entraînant un repli des volumes de ventes de produits en terre cuite toujours atténué par
une moindre baisse de la rénovation de toitures.
Les marchés des Réfractaires Monolithiques liés à l'acier sont, à l'exception de l'Inde, toujours marqués par de
nombreux arrêts de production. Les autres segments (ciment, verre, incinération, pétrochimie, etc…) résistent mieux.
Les grands projets de première monte s'achèvent progressivement et la diminution du nombre de nouveaux projets
engagés pèse sur les volumes.

A 664,2 millions d'euros, le chiffre d'affaires de la branche (- 18,3 % sur les 9 premiers mois de 2009 par rapport à la
même période de 2008) intègre :
• un effet périmètre(9) de - 1,7 million d'euros,
• un impact négatif de change de - 12,3 millions d'euros.

Dans les Matériaux de Construction, l'adaptation des capacités de production de tuiles et de briques au niveau de la
demande se poursuit. Les projets de modernisation de l'usine de tuiles de Wardrecques (Nord) et d'optimisation de
l'usine de briques de La Boissière du Doré (Loire-Atlantique) ont été menés à bien au cours de la période. L'activité de
fabrication et de commercialisation de poutrelles et poutres en béton, Planchers Fabre (20 millions de chiffre d'affaires
en 2008), a été cédée, fin mai 2009.

(7) Acquisitions de Kings Mountain Minerals, Inc. (Etats-Unis, octobre 2008) et Suzorite Mining, Inc. (Canada, octobre 2008) ;
 déconsolidation de Xinlong (Chine, janvier 2009).
(8) Source : Ministère de l'Écologie, de l'Énergie, du Développement Durable et de la Mer.
(9) Acquisition de Svenska Silika Verken AB (Suède, avril 2008) ; cession de Planchers Fabre (France, mai 2009).

IMERYS – 4 novembre 2009 – 6/9

Dans les Réfractaires Monolithiques, la production a été ralentie dans la plupart des pays où le Groupe opère, à
l'exception de l'Inde où l'activité est dynamique. Les efforts ont également porté sur les frais de structure.

RESULTAT OPERATIONNEL COURANT(10)

(en millions d'euros) 2009 2008(11) % Variation
% Variation

à PCC(12)

1er trimestre 44,4 116,9 - 62,0 % - 66,2 %
Marge opérationnelle 6,4 % 13,3 %

2ème trimestre 65,6 124,6 - 47,3 % - 48,8 %
Marge opérationnelle 9,6 % 13,9 %

1er semestre 110,0 241,5 - 54,4 % - 57,2 %
Marge opérationnelle 8,0 % 13,6 %

3ème trimestre 69,8 93,6 - 25,5 % - 31,6 %
Marge opérationnelle 9,9 % 10,6 %

30 septembre 179,8 335,1 - 46,4 % - 50,1 %
Marge opérationnelle 8,7 % 12,6 %

• Reconstitution progressive de la marge opérationnelle courante
• Diminution sensible de la base de coûts fixes
• Stabilisation des coûts variables au 3ème trimestre 2009

Le résultat opérationnel courant s'établit à 179,8 millions d'euros pour les 9 premiers mois de l'exercice 2009
(- 46,4 %) et inclut :
• un impact positif de change (+ 14,5 millions d’euros) principalement lié au raffermissement du dollar américain par

rapport à l'euro,
• un effet limité de périmètre (- 2,0 millions d’euros).

A périmètre et changes comparables, le recul du résultat opérationnel courant (- 167,8 millions d'euros), intégralement
imputable à la baisse des volumes de ventes (- 335,3 millions d'euros), est encore amplifié par la réduction des stocks
d'en-cours et de produits finis. Les plans d'économies menés depuis le 4ème trimestre 2008 permettent une baisse
significative des coûts fixes (- 133,5 millions d’euros depuis le début de l'année 2009), tandis que la hausse du prix/mix
produits compense l'inflation enregistrée par les coûts variables qui se stabilisent au 3ème trimestre à un niveau élevé.

RESULTAT COURANT NET

L'évolution du résultat courant net (à 87,3 millions d'euros, soit - 60,5 % par rapport aux 9 premiers mois de 2008)
reflète la baisse du résultat opérationnel et tient compte des éléments suivants :
• un alourdissement du résultat financier à - 59,2 millions d’euros (contre - 30,4 millions d'euros au 30 septembre

2008), lié à un effet de base défavorable sur les variations de change et instruments financiers.
Séquentiellement, le résultat financier s'améliore au 3ème trimestre à - 14,3 millions d'euros, contre - 44,9 millions
d'euros pour le premier semestre 2009. Cette évolution traduit le désendettement du Groupe, grâce
à l'augmentation de capital de 251 millions d'euros réalisée le 2 juin 2009 et à l'importante génération de cash flow.

• une charge d'impôts de - 33,8 millions d'euros (- 82,1 millions d'euros en 2008), soit un taux effectif d'imposition
de 28,0 %.

(10) Résultat opérationnel, avant autres produits et charges opérationnels.
(11) Les résultats des 9 premiers mois de 2008 ont été retraités suite aux deux changements de présentation appliqués au 1er janvier 2009
 et détaillés en annexe du présent communiqué.
(12) A périmètre et changes comparables.

IMERYS – 4 novembre 2009 – 7/9

RESULTAT NET

Les autres produits et charges opérationnels nets d'impôts (- 53,6 millions d'euros) correspondent
essentiellement aux plans de réduction de coûts mis en œuvre dans toutes les activités du Groupe, diminués d'une
plus-value de cessions pour 11,1 millions d'euros (Planchers Fabre, activité de fabrication et de commercialisation de
poutrelles et poutres en béton précontraint et béton armé, cédée en mai 2009).

Le résultat net, part du Groupe, s'établit donc à 33,6 millions d'euros au 30 septembre 2009 (contre 195,7 millions
d’euros au 30 septembre 2008).

Agenda financier 2010
Lundi 15 février Résultats de l'exercice 2009
Jeudi 29 avril Assemblée Générale des Actionnaires - Résultats du 1er trimestre 2010
Vendredi 30 juillet Résultats du 1er semestre 2010
Mercredi 3 novembre Résultats du 3ème trimestre 2010
Ces dates sont données à titre indicatif et sont susceptibles d'évoluer.

Informations pratiques
Une conférence téléphonique d'information aura lieu ce jour à 8h30 (heure de Paris).
La présentation, en français avec traduction simultanée en anglais, sera retransmise en direct sur le site internet
du Groupe : www.imerys.com et pourra être réécoutée en différé.

Leader mondial de la Valorisation des Minéraux, Imerys est présent dans 47 pays avec plus de 260 implantations et a réalisé
3,4 milliards d’euros de chiffre d’affaires en 2008. A partir de minéraux qu'il extrait et transforme depuis ses réserves de qualité rare, le
Groupe développe pour ses clients industriels des solutions qui améliorent leurs produits ou leurs processus de production. Ses produits
trouvent de très nombreuses applications dans la vie quotidienne : bâtiment, produits d’hygiène, papiers, peintures, plastiques, céramiques,
télécommunications, filtration de liquides alimentaires,…

Des informations plus complètes sur Imerys peuvent être obtenues sur son site Internet (www.imerys.com), rubrique Information Réglementée, notamment
dans son Document de Référence déposé auprès de l’Autorité des marchés financiers le 3 avril 2009 sous le numéro D.09-0192 (également disponible sur
le site Internet de l’Autorité des marchés financiers, www.amf-france.org). Imerys attire l’attention des investisseurs sur le chapitre 4 "facteurs de risques"
de son Document de Référence.

Avertissement sur les prévisions et les informations prospectives : Les déclarations présentées dans ce document contiennent des
prévisions et des informations prospectives. Les investisseurs sont alertés sur le fait que ces prévisions et informations prospectives sont soumises à de
nombreux risques et incertitudes (difficilement prévisibles et généralement en dehors du contrôle d'Imerys), qui peuvent impliquer que les résultats et
développements effectivement réalisés diffèrent significativement de ceux qui sont exprimés ou induits.

Relations Analystes/Investisseurs :
Pascale Arnaud – 01 49 55 63 23
actionnaires@imerys.com

Contacts Presse :
Pascale Arnaud – 01 49 55 63 91 /66 55
Matthieu Roquet-Montégon – 06 16 92 80 65

IMERYS – 4 novembre 2009 – 8/9

Résultats consolidés non audités au 30 septembre 2009
Annexes

1. Eléments de chiffre d'affaires consolidé

T1 09 T2 09 T3 09 Variation trimestrielle à Périmètre
et Changes Comparables 2009 vs 2008 - 23,8 % - 26,0 % - 20,9 %

T1 08 T2 08 T3 08 T4 08
Rappel 2008 vs 2007

+ 3,2 % + 5,1 % + 5,0 % - 10,5 %

Répartition du chiffre d'affaires par branche 30/09/09 30/09/08

Minéraux pour Céramiques, Réfractaires, Abrasifs
& Fonderie

27 % 33 %

Minéraux de Performance & Filtration 18 % 15 %
Pigments pour Papier 23 % 22 %
Matériaux & Monolithiques 32 % 30 %
TOTAL 100 % 100 %

Répartition du chiffre d'affaires par destination
géographique

30/09/09 30/09/08

Europe de l’Ouest
- dont France

52 %
21 %

53 %
20 %

Etats-Unis / Canada 20 % 19 %
Japon / Australie 5 % 5 %

Pays émergents 23 % 23 %
TOTAL 100 % 100 %

Evolution trimestrielle T1 09 T2 09 T3 09 30/09/09

GROUPE IMERYS – variation courante - 21,3 % - 23,8 % - 20,6 % - 21,9 %

GROUPE IMERYS – variation à PCC

dont :
- 23,8 % - 26,0 % - 20,9 % - 23,6 %

Minéraux pour Céramiques, Réfractaires,
Abrasifs & Fonderie

- 35,8 % - 40,3 % - 35,1 % - 37,1 %

Minéraux de Performance & Filtration - 22,0 % - 21,0 % - 15,0 % - 19,3 %

Pigments pour Papier - 20,2 % - 19,1 % - 12,9 % - 17,4 %

Matériaux & Monolithiques - 15,9 % -19,1 % - 14,8 % - 16,6 %

IMERYS – 4 novembre 2009 – 9/9

2. Compte de résultat simplifié

Afin d’améliorer la présentation des états financiers du Groupe en cohérence avec l’évolution des pratiques majoritaires des
principaux émetteurs cotés à Paris sur NYSE-Euronext, le Groupe procède en 2009 à deux changements de présentation.
D'une part, les composantes financières de la charge nette d'avantages du personnel à prestations définies (- 5,0 millions
d’euros au 30 septembre 2009, - 0,6 million d’euros au 30 septembre 2008 et - 0,8 million d’euros au 31 décembre 2008),
antérieurement classées en résultat opérationnel courant sont désormais classées en résultat financier.
D'autre part, la quote-part des résultats nets des entreprises associées (1,4 million d’euros au 30 septembre 2009, 6,2 millions
d’euros au 30 septembre 2008 et 10,4 millions d’euros au 31 décembre 2008), antérieurement classée après les impôts sur le
résultat est désormais classée dans le résultat opérationnel courant.
Afin d'en donner une vision comparative, les résultats au 30 septembre 2008 ainsi que ceux de l'exercice 2008 ont été
retraités en conséquence. Le résultat par action des périodes précédentes a été corrélativement ajusté ; le nombre d'actions
pondéré en circulation a également été ajusté du coefficient dilutif de l'augmentation de capital réalisée le 2 juin 2009.

(en millions d'euros) 30/09/2008

publié

Composante
financière

avantages au
personnel

Quote-part
des résultats

nets des
entreprises
associées

30/09/2008

retraité

2008

publié

Composante
financière

avantages au
personnel

Quote-part
des résultats

nets des
entreprises
associées

2008

retraité

CHIFFRE D'AFFAIRES 2 660,3 2 660,3 3 449,2 3 449,2

RESULTAT OPERATIONNEL

COURANT(1)
328,3 0,6 6,2 335,1 403,4 0,8 10,4 414,6

Résultat financier (29,8) (0,6) (30,4) (46,3) (0,8) (47,1)
Impôts courants (82,1) (82,1) (98,0) (98,0)
Quote-part des résultats nets
des entreprises associées

6,2 (6,2) 10,4 (10,4)

Minoritaires (1,9) (1,9) (2,4) (2,4)

RESULTAT COURANT NET(2) 220,8 220,8 267,1 267,1

Autres produits et charges,
nets

(25,1) (25,1) (105,8) (105,8)

RESULTAT NET(2) 195,7 0,0 0,0 195,7 161,3 0,0 0,0 161,3

(en millions d'euros) T3 09 T3 08 Variation 30/9/09 30/9/08 Variation

CHIFFRE D'AFFAIRES 703,7 886,2 - 20,6 % 2 077,7 2 660,3 - 21,9 %

RESULTAT OPERATIONNEL COURANT 69,8 93,7 - 25,5 % 179,8 335,1 - 46,4 %
Résultat financier (14,3) (9,8) (59,2) (30,4)
Impôts courants (15,1) (21,9) (33,8) (82,1)
Minoritaires 0,2 (1,0) 0,4 (1,9)
RESULTAT COURANT NET(2) 40,5 61,0 - 33,6 % 87,1 220,8 - 60,5 %
Autres produits et charges
opérationnels nets

(18,6) (9,7) (53,6) (25,1)

RESULTAT NET(2) 21,9 51,3 - 57,3 % 33,5 195,7 - 82,8 %

RESULTAT COURANT NET PAR ACTION(2)
(en euros)

0,54 € 0,90 € - 41,0 % 1,23 € 3,27 € - 62,3 %

(1) Résultat opérationnel avant autres produits et charges opérationnels.
(2) Part du Groupe.

