

Relèvement par Imerys de son offre d'acquisition d'AMCOL

- Offre publique d'achat de la totalité des titres d'AMCOL à un prix de 42,75 dollars américains par action, payable en numéraire
- Signature d'un avenant à l'accord initial de fusion entre Imerys et AMCOL

Imerys annonce avoir signé ce jour avec AMCOL International Corporation (mnémonique : ACO) (« Amcol ») un avenant à l'accord de fusion conclu le 11 février 2014. Selon les termes de cet avenant, Imerys se porterait acquéreur de l'ensemble des actions en circulation d'AMCOL à un prix de 42,75 dollars américains par action, payable en numéraire ; cette offre constitue une augmentation de + 1,75 dollar américain par rapport à l'offre initiale d'Imerys. Cet avenant a été approuvé à l'unanimité par le Conseil d'Administration d'AMCOL.

Sur cette base, la valeur d'entreprise d'AMCOL serait d'environ 1,61 milliard de dollars américains, incluant sa dette financière nette. L'acquisition d'Amcol par Imerys n'est soumise à aucune condition de financement. Imerys financera cette acquisition par endettement et dispose pour ce faire des financements nécessaires à titre ferme et définitif.

Gilles Michel, Président-Directeur Général d'Imerys, a déclaré : *"En rejoignant le leader mondial des minéraux industriels, les équipes et les métiers d'Amcol trouveront les ressources humaines, techniques et industrielles pour accélérer et renforcer leur remarquable parcours de croissance à travers le monde. Nous sommes convaincus de l'intérêt stratégique du rapprochement entre Imerys et AMCOL ainsi que de son potentiel de création de valeur. Le relèvement du prix de notre offre d'acquisition reflète notre volonté de mener ce projet majeur à son terme, dans le respect de nos critères de discipline financière."*

L'offre et les droits de retrait des actionnaires d'AMCOL expireront à 24h00, heure de New York, le 20 mars 2014, à moins que l'offre ne soit prolongée conformément à l'Accord de Fusion et aux règles et réglementation applicables de la SEC. Les actionnaires qui souhaitent apporter leurs actions à l'offre sont priés de contacter leur gestionnaire de compte ou MacKenzie Partners, par téléphone, au numéro vert suivant : +1 (800) 322-2885 ou par e-mail : tenderoffer@mackenziepartners.com. MacKenzie Partners est disponible pour répondre à toute question aux coordonnées présentées ci-avant. Un exemplaire du document d'offre et de tous les documents connexes peut également être obtenu gratuitement auprès de MacKenzie Partners.

<u>Investisseurs (Etats-Unis)</u> MacKenzie Partners, Inc. : Lawrence E. Dennedy : + 1 (212) 929-5239 Simon P. Coope : + 1 (212) 929-5085	<u>Contacts Presse (Etats-Unis/Royaume-Uni)</u> Sard Verbinnen & Co : (Etats-Unis) Lesley Bogdanow : + 1 (212) 687-8080 (Royaume-Uni) Jonathan Doorley : + 44 (0)20 3178 8914
<u>Relations Analystes/Investisseurs Imerys</u> Pascale Arnaud : + 33 (0)1 49 55 64 01 finance@imerys.com	<u>Contacts Presse Imerys</u> Pascale Arnaud : + 33 (0)1 49 55 64 01 Raphaël Leclerc : + 33 (0)6 73 16 88 06

A propos d'Imerys

Leader mondial des spécialités minérales pour l'industrie, avec un chiffre d'affaires de 3,7 milliards d'euros en 2013 et 15 800 collaborateurs, **Imerys** valorise une gamme unique de minéraux pour apporter des fonctionnalités (résistance thermique ou mécanique, conductivité, pouvoir couvrant, effet barrière, etc.), essentielles aux produits et procédés de production de ses clients.

Composants minéraux, additifs fonctionnels, aides aux procédés ou produits finis, les solutions d'Imerys contribuent à la qualité d'un très grand nombre d'applications dans les biens de consommation, l'équipement industriel ou la construction. Conjuguant expertise, créativité et une écoute attentive de leurs clients, les équipes internationales du Groupe identifient en permanence de nouvelles applications et mettent au point des solutions à forte valeur ajoutée dans le respect d'une démarche déterminée de développement responsable. Ces atouts permettent à Imerys de se développer selon un modèle économique solide et profitable.

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 21 mars 2013 sous le numéro D.13-0195 (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" du Document de Référence.

A propos d'AMCOL International Corporation

Fondé en 1927, **AMCOL International Corporation** (NYSE: ACO) est un leader dans la production et la commercialisation d'une large gamme de matériaux de spécialité avec une expertise approfondie dans les minéraux et les polymères. Au travers de ses quatre branches Matériaux de Performance, Technologies pour la Construction, Services à l'Energie et Transport & Logistique (« Performance Materials, Construction Technologies, Energy Services, and Transportation and Logistics »), AMCOL crée des solutions qui améliorent la qualité, l'efficacité et la longévité des produits et services de ses clients dans un environnement de marché porteur. Basé à Hoffman Estates (Illinois, Etats-Unis) AMCOL International Corporation est une société cotée dont les titres s'échangent à la bourse de New York (NYSE) sous le symbole ACO. Le site Internet de la société est www.amcol.com.

Avis aux investisseurs

LE PRESENT COMMUNIQUE NE CONSTITUE NI UNE OFFRE D'ACHAT NI UNE SOLLICITATION D'OFFRE DE CESSION DE TITRES AMCOL. La sollicitation et l'offre d'achat des titres AMCOL sont effectuées conformément à la déclaration "Schedule TO" déposée par Imerys et l'Acquéreur auprès de la SEC le 20 février 2014. La déclaration "Schedule TO", incluant l'Offre d'Achat, la Lettre d'Accompagnement, et tous autres documents relatifs à l'offre ainsi que la déclaration "Schedule 14D-9" sont mis à la disposition des actionnaires d'AMCOL gratuitement. Les déclarations "Schedule TO" et "Schedule 14D-9" sont disponibles gratuitement sur le site de la SEC à l'adresse suivante : www.sec.gov. Des copies gratuites de ces documents et de tous autres documents relatifs à l'offre sont disponibles auprès de l'agent d'information de l'offre. Les déclarations "Schedule TO" et "Schedule 14D-9" ainsi que tous autres documents connexes peuvent également être obtenus gratuitement auprès de MacKenzie Partners, Inc. 105 Madison Avenue, New York, NY 10016, Etats-Unis, Téléphone: +1 (800) 322-2885, E-mail: tenderoffer@mackenziepartners.com.

LES ACTIONNAIRES D'AMCOL ET LES AUTRES INVESTISSEURS SONT VIVEMENT INVITES A LIRE LES DOCUMENTS RELATIFS A L'OFFRE PUBLIQUE D'ACHAT (INCLUANT L'OFFRE D'ACHAT, LA LETTRE D'ACCOMPAGNEMENT S'Y RAPPORTANT ET LES AUTRES DOCUMENTS RELATIFS A L'OFFRE) AINSI QUE LES DECLARATIONS DE SOLLICITATION/RECOMMANDATION CAR CEUX-CI CONTIENNENT DES INFORMATIONS IMPORTANTES DEVANT ETRE LUES AVEC ATTENTION AVANT TOUTE PRISE DE DECISION RELATIVE A L'OFFRE PUBLIQUE.

Informations complémentaires

Outre la déclaration "Schedule 14D-9", AMCOL dépose, auprès de la SEC, des rapports annuels, trimestriels et ponctuels, des déclarations "proxy", ainsi que d'autres déclarations. Vous pouvez prendre connaissance et faire des copies de tous rapports, déclarations et autres informations déposés par AMCOL auprès du service de consultation publique (public reference room) de la SEC, à l'adresse suivante : 100 F Street, N.E., Washington, D.C. 20549, Etats-Unis.

Pour plus d'informations sur ce service de consultation publique (public reference room), merci d'appeler la SEC au numéro de téléphone suivant : +1-800-SEC-0330. Les documents déposés par AMCOL auprès de la SEC sont également disponibles au public par le biais des services commerciaux de documentation et sur le site Internet de la SEC, à l'adresse : www.sec.gov.

Déclarations prospectives

Ce communiqué de presse contient des déclarations de nature prospective, relatives notamment au projet d'acquisition d'AMCOL par Imerys, au calendrier envisagé, au degré de certitude et aux bénéfices attendus de l'opération. Toute déclaration comportant des termes tels que "croire", "s'attendre à", "anticiper", "avoir l'intention de", "estimer", "prévoir" "désirer", "pourrait", "projeter", "orientation" ou d'autres termes de même signification, est de nature prospective. Puisque ces déclarations expriment les opinions, attentes et convictions actuelles d'Imerys, ces déclarations prospectives comportent des risques et incertitudes.

Les investisseurs devraient noter que beaucoup de facteurs pourraient affecter le projet d'acquisition d'AMCOL et pourraient faire en sorte que les résultats réels diffèrent considérablement de ceux indiqués dans les déclarations prospectives contenues dans ce communiqué de presse. Ces facteurs comprennent notamment les incertitudes quant à la réalisation de la transaction ou à sa date de réalisation, que les activités d'Imerys ou d'AMCOL puissent être défavorablement impactées pendant le déroulement de la transaction ou d'autres risques et incertitudes. Imerys n'est aucunement tenu de mettre à jour publiquement ces déclarations prospectives à la suite de nouveaux renseignements, en vue de développements futurs ou pour tout autre motif, sauf dispositions contraires de la loi.