
Le 31 juillet 2007 Agfa-Gevaert a publié ses résultats pour le deuxième trimestre. Le chiffre d’affaires

du Groupe croît de 0,8% (hors effets de change) pour atteindre 845 millions d’euros. HealthCare et

Specialty Products ont registré un chiffre d'affaires solide, tandis que les ventes de Graphics reculent

en raison du déclin du marché du prépresse analogique et de l’abandon de certaines activités non

rentables. Le Groupe est parvenu à réduire ses coûts de vente et ses frais généraux d’administration

de 6,2%. En raison de l’impact significatif du coût élevé des matières premières, le résultat avant

intérêts et impôts baisse pour atteindre 55 millions d’euros (soit 6,5% des ventes), par rapport au très

bon deuxième trimestre de 2006. Les résultats nets du Groupe passent de 28 à 42 millions d’euros.

� Résultats du deuxième trimestre

Groupe Agfa-Gevaert - résultats du deuxième trimestre

(millions d’euros) 2ième trim. 2006 2ième trim. 2007 évolution

Chiffre d'affaires net 859 845 -1,6%

Bénéfice brut 344 304 -11,6%

% du chiffre d’affaires 40% 36%

Excédent brut d’exploitation (*) 115 89 -22,6%

% du chiffre d’affaires 13,4% 10,5%

Résultat avant intérêts et impôts (*) 77 55 -28,6%

% du chiffre d’affaires 9,0% 6,5%

Résultat d'exploitation 52 42 -19,2%

Résultat net 28 42 50,0%

Cash-flow net d’exploitation 3 (6) -300,0%

(*) avant frais de restructuration et éléments non récurrents

Les ventes se chiffrent à 845 millions d’euros, soit une augmentation de 0,8% hors effets de change
(une baisse de 1,6% si l’on inclut les effets de change).

La marge bénéficiaire brute atteint 36%, contre 40% en 2006. Cette baisse est essentiellement à
mettre sur le compte de l’évolution des matières premières. D’une part, les coûts de l’aluminium
étaient supérieurs de 17 millions d’euros par rapport au deuxième trimestre 2006. D’autre part, la
réévaluation des stocks de matières premières a exercé un effet favorable sur le deuxième trimestre
de l’année passée. Ce facteur ne s’est pas réitéré en 2007.

Depuis l’annonce en août 2006 du programme de réduction des coûts, le Groupe a enregistré une
réduction nette de son effectif d’environ 600 équivalents temps pleins. Le Groupe Agfa-Gevaert
emploie actuellement environ 14 000 personnes. Les coûts de vente et les frais généraux d’administra-
tion (résultats non récurrents exclus) enregistrent une baisse, passant de 209 millions d’euros au
deuxième trimestre de l’année 2006 à 196 millions d’euros. Les coûts des ventes et des frais généraux
d’administration représentent 23% du chiffre d’affaires, contre 24% l’année précédente et au premier
trimestre 2007.

Agfa-Gevaert annonce ses résultats
pour le deuxième trimestre

� Le chiffre d’affaires du Groupe croît
de 0,8% (hors effets de change)

� Le résultat net augmente de 50,0%
pour atteindre 42 millions d’euros

� Nouvel échéancier pour la scission

Chiffre d’affaires Groupe

(million d’euros)

� Premier trimestre

� Deuxième trimestre

-2,3%

2006 2007

1 669 1 631

-1,6%

-3,0%

859 845

810 786

News_31_07_2007_FR 07-08-2007 12:42 Pagina 1

Les dépenses en recherche et développement s’élèvent à 47 millions d’euros, contre 50 millions d’euros
en 2006. Le Groupe continue à concentrer ses efforts sur l’impression jet d’encre industrielle de Agfa
Graphics et les solutions informatiques et logicielles de Agfa HealthCare.

Par rapport au solide deuxième trimestre 2006, le résultat avant intérêts et impôts du Groupe
(la somme de Graphics, HealthCare, Specialty Products et du segment non attribué) diminue de
28,6%, pour passer de 77 millions d’euros à 55 millions d’euros.
Les frais de restructuration et éléments non récurrents s’élèvent à 13 millions d’euros, contre
25 millions d’euros en 2006.

Le résultat hors exploitation est de moins 19 millions d’euros. Un produit fiscal de 19 millions d’euros a
été généré, essentiellement en raison de la baisse du taux d’imposition sur les bénéfices des sociétés en
Allemagne, en l’occurrence de 39% à 31%. Le résultat net passe de 28 millions d’euros en 2006 pour
atteindre 42 millions d’euros.

� Bilan et cash-flow

- Fin juin 2007, l’actif se chiffrait à 3 873 millions d’euros au total, contre 3 832 millions d’euros à la
fin de l’année 2006.

- La durée de stockage était de 122 jours à la fin du mois de juin 2007, contre 114 jours au cours de la
même période de l’année 2006. Le délai des créances commerciales était de 91 jours, contre
86 après le premier semestre 2006. Le délai des créances s’est maintenu à 55 jours.

- La dette financière nette s’élevait à 809 millions d’euros fin juin, et a été essentiellement affectée par
la distribution des dividendes de 63 millions d’euros en avril.

- Le cash-flow net d’exploitation est de moins 6 millions d’euros au deuxième trimestre et 17 millions
d’euros après le premier semestre.

Agfa Graphics - résultats du deuxième trimestre

(millions d’euros) 2ième trim. 2006 2ième trim. 2007 évolution

Chiffre d'affaires net 436 411 -5,7%

Excédent brut d’exploitation (*) 35,1 29,7 -15,4%

% du chiffre d’affaires 8,1% 7,2%

Résultat avant intérêts et impôts (*) 18,1 14,7 -18,8%

% du chiffre d’affaires 4,2% 3,6%

(*) avant frais de restructuration et éléments non récurrents

Hors effets de change, le chiffre d’affaires de Agfa Graphics enregistre une baisse de 3,4% (5,7% si l’on
tient compte des effets de change) pour atteindre 411 millions d’euros. Les ventes ont été affectées par
le déclin du marché du prépresse analogique et l’abandon de certaines activités non rentables des
consommables analogiques. Le marché du prépresse numérique poursuit sa croissance, tandis que les
ventes entament également leur ascension dans le segment jet d’encre. En outre, les récents salons
professionnels ont engrangé des commandes importantes pour les équipements à jet d’encre, ce qui se
répercutera sur les futures ventes d’encre.

La marge sur l’excédent brut d’exploitation s’élève à 7,2% et la marge sur les résultats avant intérêts et
impôts passe de 4,2% à 3,6%, essentiellement en raison du grand impact des coûts de l’aluminium, du
changement dans la réévaluation des stocks de matières premières et des pertes encore considérables
engendrées par le lancement de l’activité jet d’encre. Ces événements négatifs ont partiellement été
compensés par les coûts de vente et les frais généraux d’administration faibles, les augmentations de
prix et les effets positifs.

Dans le domaine du prépresse, deux revues informatiques de premier plan, à savoir START-IT et M2M,
ont récompensé Agfa Graphics pour son système de télédiagnostic :IntellSyst. :IntellSyst surveille les
processus prépresse des clients et permet aux ingénieurs du service technique d'Agfa Graphics de
diagnostiquer et de résoudre rapidement les problèmes matériels et logiciels. En outre, Graphics a
posé un nouveau jalon avec ses plaques d’impression sans chimies :Azura et ses plaques d’impression
à chimies réduites :Amigo. Celles-ci sont maintenant utilisées par plus de 50 imprimeurs canadiens en
quête de solutions plus respectueuses de l’environnement.

Dans le cadre de son alliance stratégique avec le New York Times, Graphics a terminé l’installation de
son système :Arkitex, qui assure au quotidien un flux de production transparent entre la rédaction et
les imprimeries réparties sur le territoire américain. Le New York Times a également ajouté six solu-
tions :Polaris d’exposition directe des plaques dans son imprimerie de College Point, à New-York.
Le Chicago Sun-Times, l’un des 10 premiers quotidiens aux États-Unis, a choisi le logiciel :Arkitex
pour gérer le flux de production prépresse dans trois de ses sites de production dans l’Illinois.

Premier semestre 2007

Part du chiffre d’affaires Groupe

par Business Group

100% = 1 631 millions d’euros

� Graphics: 49%

� HealthCare: 43%

� Specialty Products: 8%

Chiffres d’affaires

par Business Group (millions d’euros)

Agfa Graphics

� Premier trimestre

� Deuxième trimestre

-6,9%
860 801

2006 2007

-5,7%

-8,0%

436 411

424 390

News_31_07_2007_FR 07-08-2007 12:42 Pagina 2

Pour le marché de l’impression jet d’encre industrielle, Graphics a enrichi sa gamme d’imprimantes
grand format de deux systèmes. La :Anapurna M et la :Anapurna XL2 utilisent toutes deux l’encre Agfa
pour offrir une excellente qualité d’image aux producteurs d’enseignes et d’affiches pour l’intérieur et
l’extérieur. Grâce à ses systèmes à jet d’encre industriels, Graphics s’efforce d’offrir des solutions
complètes et intégrées, notamment des encres, têtes d’impression, logiciels de flux de production et
imprimantes jet d’encre, mais aussi des services professionnels.

Lors du salon Fespa de Berlin, Graphics a enregistré des commandes pour des systèmes à jet d’encre
grand format à hauteur de plus de 20 millions d’euros. Oldham Group et SAS Graphic Supply, deux
distributeurs de premier plan aux États-Unis, commercialiseront les imprimantes Graphics :Anapurna.
Un client français a mis en service une presse jet d’encre à grande vitesse :M-Press pour remplacer son
matériel sérigraphique traditionnel, tandis qu’un imprimeur américain utilisera la presse jet d’encre
:Dotrix Modular de Graphics pour imprimer des sachets en plastique. Cette nouvelle application de
:Dotrix ouvre un segment de marché supplémentaire de taille.

Agfa HealthCare - résultats du deuxième trimestre

(millions d’euros) 2ième trim. 2006 2ième trim. 2007 évolution

Chiffre d'affaires net 365 365 0,0%

Excédent brut d’exploitation (*) 70,2 50,3 -28,4%

% du chiffre d’affaires 19,2% 13,8%

Résultat avant intérêts et impôts (*) 51,2 33,3 -35,0%

% du chiffre d’affaires 14,0% 9,1%

(*) avant frais de restructuration et éléments non récurrents

À taux de change stables, le chiffre d’affaires de HealthCare progresse de 3,1% (pas de changement si
l’on inclut les effets de change) par rapport au deuxième trimestre 2006. Le système d'information
hospitalier et clinique (ORBIS) enregistre de fortes ventes, tandis que les solutions informatiques pour
la radiologie (systèmes d’information radiologique et d’archivage et de communications) et les moda-
lités RI (radiographie informatisée) contribuent également à la croissance. Ensemble, ces segments
compensent largement le déclin dû à l’évolution du marché de l’activité films et impression. Le secteur
informatique représentait 35% des ventes pendant le deuxième trimestre 2007, contre 31% en 2006.

La marge sur l’excédent brut d’exploitation s’élève à 13,8% du chiffre d’affaires. Les bénéfices récur-
rents avant intérêts et impôts baissent à 33,3 millions d’euros ou 9,1% du chiffre d’affaires, contre
14,0% dans le fort deuxième trimestre 2006, qui a bénéficié de la réévaluation positive des stocks
d’argent. Le deuxième trimestre 2007 a également été affecté par des effets de change défavorables,
les dépenses pour le déploiement international d’ORBIS et les effets négatifs exceptionnels liés au
déploiement d’un nouveau système SAP.

Sur le plan des systèmes d’information cliniques et hospitaliers, Agfa HealthCare a lancé sa solution
ORBIS sur le marché canadien, faisant du Canada le 12ième pays où ORBIS est disponible. En Belgique,
l’hôpital Heilig Hartziekenhuis de Mol, un établissement de taille moyenne, a choisi ORBIS pour l’inté-
gration des processus inhérents à son flux de production médical. En Allemagne, HealthCare a bouclé
avec succès la première phase d’introduction d’ORBIS dans l’hôpital Paracelsus de Ruit et dans l’hôpi-
tal de district de Plochingen, tous deux faisant partie du groupe de cliniques du district d’Esslingen.

Dans le domaine de la radiologie informatisée, HealthCare a mis au point une connexion internet
sécurisée entre les départements de radiologie du Walter Reed Army Medical Center (Washington), du
National Naval Medical Center (Bethesda, Maryland) et du James A. Haley Veterans Medical Center
(Tampa, Floride). HealthCare a confirmé sa position dominante dans les pays européens germano-
phones (Allemagne, Suisse, Autriche) en signant respectivement 18 et 24 contrats RIS et PACS avec
24 hôpitaux supplémentaires dans cette région pendant le premier semestre 2007. Le quatrième centre
hospitalier régional de France, le centre régional hospitalier universitaire de Lille et HealthCare ont
signé l’un des accords RIS les plus importants en Europe à ce jour.

Au cours du deuxième trimestre, certaines alliances ont été conclues afin de poursuivre le
développement et l’amélioration de ce portefeuille. Agfa HealthCare et la société allemande
InterComponentWare AG (ICW) ont convenu d’intensifier leurs efforts pour optimiser l’intégration
entre ORBIS et les infrastructures de télésanté d’ICW. Les solutions d’ICW permettent aux prestataires
de soins de santé de partager toutes les données médicales pertinentes relatives à un patient en traite-
ment, comme des informations concernant les allergies et ses antécédents médicaux. HealthCare a
également conclu un accord avec l’Université libre de Bruxelles (Belgique) dans le cadre de son pro-
gramme de recherche intensive visant l’amélioration des solutions de flux de production cliniques
informatisées et la conception d’applications d’imagerie clinique de nouvelle génération.

Premier semestre 2007

Agfa HealthCare

� Premier trimestre

� Deuxième trimestre

+1,5%
689 699

2006 2007

0,0%

+3,1%

365 365

324 334

News_31_07_2007_FR 07-08-2007 12:42 Pagina 3

Agfa Specialty Products - résultats du deuxième trimestre

(millions d’euros) 2ième trim. 2006 2ième trim. 2007 évolution

Chiffre d'affaires net 58 69 19,0%

Excédent brut d’exploitation (*) 16,2 11,3 -30,3%

% du chiffre d’affaires 27,9% 16,4%

Résultat avant intérêts et impôts (*) 14,2 9,3 -34,5%

% du chiffre d’affaires 24,5% 13,5%

(*) avant frais de restructuration et éléments non récurrents

Hors effets de change, Agfa Specialty Products enregistre une très forte croissance de son chiffre d’af-
faires à hauteur de 18,9% (19,0% si l’on tient compte des effets de change), avec d’excellents résultats
pour les branches d’identification et sécurité et de 'specialty foils & components'. La marge d’excédent
brut d’exploitation représente 16,4% du chiffre d’affaires. Les bénéfices récurrents avant intérêts et
impôts diminuent de 34,5% et s’élèvent à 9,3 millions d’euros, soit 13,5% du chiffre d’affaires.
Ce déclin est dû à la réévaluation favorable de l’argent au cours du deuxième trimestre 2006 et aux
bonnes ventes d’équipements – associées à une marge brute inférieure à la moyenne – pendant le
deuxième trimestre 2007. Celles-ci étaient liées à un contrat important portant sur un sous-système
complet pour la production de cartes d’identité haute sécurité pour le Maroc.

À l’issue de la scission, Specialty Products fera partie intégrante de Agfa Materials, qui s’attellera à la
production efficace de films pour les différents acteurs du monde industriel, dont les futurs groupes
Agfa Graphics et Agfa HealthCare. D’une part, Agfa Materials élaborera des produits novateurs pour
les secteurs porteurs comme le marché de la sécurité et des cartes d’identité. D’autre part, il se posi-
tionnera comme pilier dans le monde industriel. À cet égard, une étape décisive a été franchie lorsque
Agfa-Gevaert a conclu un accord de fabrication non exclusif de film, aux termes duquel d’importants
volumes de film seront fournis à un acteur majeur de l’industrie de l’imagerie.

� Résultats semestriels

Groupe Agfa-Gevaert - résultats semestriels

(millions d’euros) 1er sem. 2006 1er sem. 2007 évolution

Chiffre d'affaires net 1 669 1 631 -2,3%

Bénéfice brut 660 606 -8,2%

% du chiffre d’affaires 40% 37%

Excédent brut d’exploitation (*) 208 183 -12,0%

% du chiffre d’affaires 12,5% 11,2%

Résultat avant intérêts et impôts (*) 131 113 -13,7%

% du chiffre d’affaires 7,8% 6,9%

Résultat d'exploitation 95 92 -3,2%

Résultat net 48 83 72,9%

Cash-flow net d’exploitation 70 17 -75,7%

(*) avant frais de restructuration et éléments non récurrents

- Hors effets de change, le chiffre d’affaires du Groupe grimpe de 0,6%.
- La marge brute bénéficiaire du Groupe baisse de 40% au cours du premier semestre 2006 pour

atteindre 37%.
- Les bénéfices récurrents avant intérêts et impôts du Groupe reculent de 13,7% pour atteindre

113 millions d’euros, essentiellement en raison de l’impact du coût des matières premières, qui est
supérieur de 58 millions d’euros par rapport au premier semestre 2006.

- Le Groupe enregistre un bénéfice net de 83 millions d’euros, soit 33 centimes d’euro par action,
contre 48 millions ou 22 centimes d’euro par action lors du premier semestre 2006.

Agfa Graphics – résultats semestriels

(millions d’euros) 1er sem. 2006 1er sem. 2007 évolution

Chiffre d'affaires net 860 801 -6,9%

Excédent brut d’exploitation (*) 73,2 64,7 -11,6%

% du chiffre d’affaires 8,5% 8,1%

Résultat avant intérêts et impôts (*) 38,2 32,7 -14,4%

% du chiffre d’affaires 4,4% 4,1%

(*) avant frais de restructuration et éléments non récurrents

Hors effets de change, le chiffre d’affaires recule de 4,0% (6,9% si l’on tient compte des effets de
change) pour atteindre 801 millions d’euros. En raison du coût élevé des matières premières et des
coûts d’investissement liés au lancement du jet d’encre industriel, l’excédent brut d’exploitation est de
64,7 million d’euros, soit 8,1% du chiffre d’affaires. Le résultat avant intérêts et impôts chute de 14,4%
pour atteindre 32,7 millions d’euros.

Premier semestre 2007

Agfa Specialty Products

� Premier trimestre

� Deuxième trimestre

+9,2%
120 131

2006 2007

+19%

0,0%

58 69

62 62

News_31_07_2007_FR 07-08-2007 12:42 Pagina 4

Premier semestre 2007

Agfa HealthCare - résultats semestriels

(millions d’euros) 1er sem. 2006 1er sem. 2007 évolution

Chiffre d'affaires net 689 699 1,5%

Excédent brut d’exploitation (*) 115,2 95,3 -17,3%

% du chiffre d’affaires 16,7% 13,6%

Résultat avant intérêts et impôts (*) 76,2 60,3 -20,9%

% du chiffre d’affaires 11,1% 8,6%

(*) avant frais de restructuration et éléments non récurrents

Hors effets de change, le chiffre d’affaires grimpe de 4,7% (1,5% si l’on tient compte des effets de
change) pour atteindre 699 millions d’euros. Les modalités RI et les solutions informatiques dans le
domaine des soins de santé constituent les principaux moteurs de la croissance.
L’excédent brut d’exploitation atteint 95,3 millions d’euros, soit 13,6% des ventes. Le résultat avant
intérêts et impôts chute de 20,9% pour atteindre 60,3 millions d’euros.

Agfa Specialty Products – résultats semestriels

(millions d’euros) 1er sem. 2006 1er sem. 2007 évolution

Chiffre d'affaires net 120 131 9,2%

Excédent brut d’exploitation (*) 29,6 23,7 -19,9%

% du chiffre d’affaires 24,7% 18,1%

Résultat avant intérêts et impôts (*) 26,6 20,7 -22,2%

% du chiffre d’affaires 22,2% 15,8%

(*) avant frais de restructuration et éléments non récurrents

Hors effets de change, le chiffre d’affaires grimpe de 10,5% (9,2% si l’ont tient compte des effets de
change) pour atteindre 131 millions d’euros. La marge sur l’excédent brut d’exploitation s’élève à
18,1% des ventes et la marge du résultat avant intérêts et impôts atteint 15,8% des ventes.

� Mise à jour sur la cession de Consumer Imaging

L’expert comptable indépendant Ernst & Young Ltd. a rendu sa décision quant au litige sur le prix
d’achat entre Agfa-Gevaert et AgfaPhoto Holding concernant la cession de l’activité Consumer Imaging
d’Agfa-Gevaert en 2004. La décision de l’expert comptable indépendant établit le prix d’achat à
81 millions d’euros, un chiffre conforme aux dispositions adoptées par Agfa-Gevaert par le passé.

� Mise à jour sur la scission

En vue des résultats du deuxième trimestre, le Comité de Direction a décidé de concentrer toutes ses
ressources managériales à l’amélioration de ses opérations. Il a donc accepté les recommandations de
son conseiller externe de réaliser la scission sur la base des états financiers du 31 décembre 2007.
La cotation des entreprises indépendantes aura lieu avant l’été 2008. Ce nouvel échéancier permettra
aussi au Comité de Direction d’examiner de façon appropriée les expressions d’intérêts faits pour
acquérir des éléments de l’entreprise. Les intérêts de ces offres seront comparés à ceux de la scission,
qui reste la priorité de l’entreprise.

� Perspectives

Agfa Graphics escompte que la tendance sur le marché du prépresse se poursuivra pendant le
deuxième semestre 2007, avec une poursuite de la croissance dans le segment des solutions numé-
riques d’exposition directe des plaques et une poursuite de la baisse des consommables analogiques
d’exposition directe des films. Les récents salons professionnels ont confirmé l’intérêt prononcé du
marché pour les solutions jet d’encre industrielles. Par conséquent, un accroissement des ventes de
l’équipement jet d’encre est attendu pendant le deuxième semestre, ainsi que de fortes commandes
jet d’encre à la Graph Expo (États-Unis) en septembre.
Les ventes de Agfa HealthCare, essentiellement de solutions informatiques, sont généralement plus
élevées pendant le deuxième semestre. Conjuguée à une augmentation de la croissance des modalités
RI, cette expansion compensera largement un marché des produits d’impression et des films en
constante perte de vitesse. Par conséquent, les résultats avant intérêts et impôts d’Healthcare
dépasseront largement ceux du premier semestre 2007 pour le reste de l’année.
Agfa Specialty Products prévoit une poursuite des fortes ventes pour le deuxième semestre, dans
l’activité traditionnelle des films et dans les secteurs porteurs comme l’activité des cartes d’identité
haute sécurité.

Les résultats du Groupe Agfa-Gevaert sont clairement affectés par les coûts très élevés de l’aluminium
et par les investissements dans la mise au point et le déploiement de technologies novatrices. De plus,
l’impact du programme de réduction des coûts et les stratégies de croissance des différentes activités
continueront à contribuer aux résultats. La scission du Groupe Agfa-Gevaert reste la première priorité
et sera finalisée d’ici à l’été 2008. Ceci offrira de nouvelles opportunités aux «business» et améliorera la
valeur pour les actionnaires.

News_31_07_2007_FR 07-08-2007 12:42 Pagina 5

Premier semestre 2007

Évolution du cours de l'action Agfa par rapport à l'indice BEL-20

80

90

100

120

110

130

140

02
/0

1/
20

06

1/
07

/2
00

6

1/
10

/2
00

6

16
/0

7/
20

07

1/
04

/2
00

6

1/
01

/2
00

7

1/
04

/2
00

7

1/
07

/2
00

7

Comptes de résultats consolidés (millions d’euros)
Chiffres non audités, consolidés selon les règles d’appréciation I.F.R.S./I.A.S.

Chiffre d’affaires net

Coût des ventes
Bénéfice brut

Marge brute
Frais de distribution
Frais de recherche et de développement
Frais généraux d’administration
Autres produits d’exploitation
Autres charges d’exploitation
Résultat d’exploitation

Charges d’intérêts - net
Autres produits (charges) hors exploitation
Résultat hors exploitation

Résultat avant impôts

Impôts
Résultat net des sociétés consolidées

dont intérêts minoritaires
dont actionnaires Agfa-Gevaert NV (résultat net)

Résultat d’exploitation
Frais de restructuration et éléments non récurrents
Résultat avant intérêts et impôts (*)

Titres en circulation jusqu’à fin de période
Nombre pondéré des titres en circulation
Revenu par action (en euros)

(*) Recurring EBIT = Résultat avant intérêts et impôts, avant frais de restructuration et éléments non récurrents et autres éléments inhabituels

1er sem. 2006

1 669

(1 009)
660

39,5%
(281)
(97)

(141)
160

(206)
95

(14)
(15)
(29)

66

(18)
48

48

95
(36)
131

124 780 270
124 780 270

0,38

1er sem. 2007

1 631

(1 025)
606

37,2%
(266)
(94)

(131)
154

(177)
92

(10)
(9)

(19)

73

11
84

1
83

92
(21)
113

124 788 430
124 788 095

0,66

évolution

-2,3%
1,6%

-8,2%

-5,3%
-3,1%
-7,1%
-3,8%

-14,1%
-3,2%

-28,6%
-40,0%
-34,5%
10,6%

-161,1%
75,0%

72,9%

-3,2%
-41,7%
-13,7%

– Agfa

– BEL-20

2ième trim. 2006

859

(515)
344

40,0%
(141)
(50)
(71)
79

(109)
52

(7)
(6)

(13)

39

(11)
28

28

52
(25)
77

124 780 270
124 780 270

0,22

2ième trim. 2007

845

(541)
304

36,0%
(134)
(47)
(66)
73

(88)
42

(4)
(15)
(19)

23

19
42

42

42
(13)
55

124 788 430
124 788 430

0,33

évolution

-1,6%
5,0%

-11,6%

-5,0%
-6,0%
-7,0%
-7,6%

-19,3%
-19,2%
-42,9%
150,0%
46,2%

-41,0%
-272,7%

50,0%

50,0%

-19,2%
-48,0%
-28,6%

News_31_07_2007_FR 07-08-2007 12:42 Pagina 6

Premier semestre 2007

Bilans consolidés (millions d’euros)
Chiffres non audités, consolidés selon les règles d’appréciation I.F.R.S./I.A.S.

ACTIF

Actifs immobilisés

Immobilisations incorporelles
Immobilisations corporelles
Immobilisations financières
Prêts à long terme
Instruments financiers dérivés
Actifs à long terme disponibles à la vente

Actifs circulants

Stocks
Créances commerciales
Autres créances et actifs divers
Liquidités et équivalents de liquidités
Charges à reporter
Instruments financiers dérivés
Impôts différés

Actif total

PASSIF

Fonds propres

Capital social d’Agfa-Gevaert NV
Prime d’émission d’Agfa-Gevaert NV
Bénéfices non répartis
Réserves
Résultat net
Écarts de conversion
Intérêts minoritaires
Passif à long terme

Dettes pour avantages liés à la retraite
Dettes pour engagements de personnel
Dettes financières > 1 an
Provisions à plus d’un an
Produit reporté
Passif à court terme

Dettes financières < 1 an
Dettes commerciales
Avances et acomptes versés
Autres dettes
Dettes pour engagements de personnel
Provisions à moins d’un an
Produit reporté
Instruments financiers dérivés
Impôts différés

Passif total

2006

1 407

856
455
29
65
2
3

2 071

624
885
456
85
19
2

351

3 832

933

140
109
987

(289)
15

(32)
3

1 269

721
30

445
72
1

1 517

344
313
87

341
93

319
13
7

113

3 832

6 m 2007

1 349

856
435
22
34
2
0

2 176

717
859
461
110
27
2

348

3 873

968

140
109
939

(288)
83

(19)
4

1 365

690
30

567
76
2

1 459

352
321
119
319
71

267
7
3

81

3 873

News_31_07_2007_FR 07-08-2007 12:42 Pagina 7

Tableau des flux de trésorerie consolidés (millions d’euros)
Chiffres non audités, consolidés selon les règles d’appréciation I.F.R.S./I.A.S.

Résultat d’exploitation
Impôts courants
Pertes de dépréciation, d’amortissement et de valeur
Changements de la juste valeur des instruments financiers divers
Variation de provisions à long terme
Pertes pour cession
(Plus-values) moins-values sur reprise d’actifs à long terme
Cash-flow brut d’exploitation

Diminution (augmentation) des stocks
Diminution (augmentation) des créances commerciales
Augmentation (diminution) des dettes commerciales
Augmentation (diminution) des acomptes versés et des avances
Variation de provisions à court terme
Autres variations du fonds de roulement
Variations du fonds de roulement

Cash-flow net d’exploitation

Sorties de fonds pour acquisition d’immobilisations incorporelles
Sorties de fonds pour acquisition d’immobilisations corporelles
Entrées de fonds résultant de la cession d’immobilisations corporelles
Entrées de fonds résultant de la cession d’actifs à long terme négociables
Entrée de fonds résultant de cessions
Entrées (sorties) de fonds correspondant aux fonds propres et aux titres de créance
Sorties de fonds pour acquisitions antérieures
Intérêts et dividendes perçus
Liquidités nettes consacrées aux activités d’investissement

Paiements de dividendes
Préfinancement par (de) AgfaPhoto dans le cadre de la cession antérieure de CI
Émissions nettes de titres de créances
Intérêts versés
Autres entrées (sorties) de fonds
Liquidités nettes provenant des (consacrées aux) activités de financement

Variation des liquidités résultant des activités commerciales

Variation de liquidités résultant des changements de consolidation et
des fluctuations des cours de change
Variations de liquidités totales

1er sem.
2006

95
(28)
84
(3)

(23)
4

(7)
122

(95)
11
34

(21)
19

(52)

70

(10)
(35)

9
2

12
(53)

3
(72)

(63)
2

14
(21)

(68)

(70)

(6)
(76)

Calendrier financier 2007 - 2008

Resultats du troisième trimestre 2007 31 octobre 2007
Assemblée générale annuelle 29 avril 2008

1er sem.
2007

92
(18)
70

(47)
1

(2)
96

(97)
23
10
31

(45)
(1)

(79)

17

(18)
(31)

7
18
2

27
(38)
10

(23)

(63)
(6)

134
(24)
(9)
32

26

26

2ième trim.
2006

52
(9)
45

(12)
4

80

(34)
(2)
(8)

(46)
13

(77)

3

(5)
(17)
(3)

10

1
(14)

(63)
12
70

(16)
(3)
0

(11)

(4)
(15)

2ième trim.
2007

42
(6)
34

(22)

(1)
47

(13)
10
(7)
12

(43)
(12)
(53)

(6)

(8)
(18)

2
1

9

7
(7)

(63)
(5)

113
(17)

28

15

15

Premier semestre 2007

Contact

Katia Waegemans
Director Corporate Communication
Agfa-Gevaert NV
T +32 (0)3-444 7124
F +32 (0)3-444 4485
katia.waegemans@agfa.com
www.agfa.com/investorrelations

Publié par

Agfa-Gevaert NV
Septestraat 27
B-2640 Mortsel

NGQDK

News_31_07_2007_FR 07-08-2007 12:42 Pagina 8

