
� Scission

Agfa-Gevaert annonce que le Conseil d’administration, au terme de son étude sur la stratégie de l’entreprise, a

décidé qu'il est dans le meilleur intérêt du Groupe, des clients, des actionnaires et des employés, de diviser le

Groupe en trois entités indépendantes et cotées en bourse. Après la scission, prévue pour la fin de l’année

2007, les trois entreprises représentent les activités d'Agfa Graphics, Agfa HealthCare et Agfa Materials. Le

Conseil d’administration est d’opinion que les trois Business Groups ont la taille, l’envergure, le positionnement

et l’organisation pour mener à bien leurs activités de manière autonome sur leur segment respectif. Les trois

entreprises indépendantes pourront ainsi élaborer leurs propres stratégies et auront un accès direct aux

marchés de capitaux. À la fin de la scission, les actionnaires d’Agfa-Gevaert détiendront des actions des trois

sociétés différentes, au lieu d’une seule action Agfa-Gevaert.

Selon Marc Olivié, président et P.D.G. d’Agfa : « La création de trois sociétés indépendantes et cotées permettra à
chaque Business Group de se concentrer sur leur propre activité et d’avoir accès aux financements nécessaires
pour renforcer leur position dominante sur leur marché respectif. Ce plan revêt une importance capitale pour nos
clients, nos employés et nos actionnaires ».

Ces dernières années, Agfa-Gevaert est passé du statut de fournisseur de solutions d’imagerie analogiques de
grande qualité et à l’efficacité reconnue, au statut de fournisseur innovant de solutions d’imagerie numériques, et
de solutions et services informatiques. Cependant, cette transformation réussie a donné naissance à des technolo-
gies et des stratégies de croissance différentes pour chacun des Business Groups. C’est pourquoi le Groupe a
décidé de diviser ces différentes activités afin que chaque Business Group puisse se concentrer sur son activité de
prédilection et mettre en œuvre des stratégies adaptées à son marché. Des stratégies plus ciblées et plus efficaces,
une plus grande notoriété sur chaque segment et une grande flexibilité financière se traduiront sans aucun doute
par un meilleur service pour nos clients, une augmentation des opportunités professionnelles pour le personnel
et un accroissement de valeur pour nos actionnaires. Le processus de scission devrait se terminer d’ici la fin de
l’année 2007.

Au terme de cette scission, les actions Agfa-Gevaert seront divisées et les actionnaires actuels détiendront des
actions des trois sociétés, qui devraient se négocier à Euronext Bruxelles.

Agfa Graphics, Agfa HealthCare et Agfa Materials auront tous trois leur siège à Mortsel, en Belgique, et pourront
continuer à utiliser le nom de marque Agfa sur leurs produits et pour leurs activités. La société a décidé de re-
courir aux services de KBC Securities pour le conseil financier et de Linklaters De Bandt pour le conseil juridique.

� Résultats du quatrième trimestre

Agfa-Gevaert annonce ses résultats pour le 4ième trimestre. Abstraction faite des effets de change, les ventes du

groupe ont augmenté de 3,9 % (1,5 % en tenant compte des effets monétaires) par rapport au 4ième trimestre de

l’année 2005. Les bénéfices récurrents avant intérêts et impôts du Groupe ont légèrement baissé au 4ième tri-

mestre, en raison de l’augmentation du prix de l’argent et de l’aluminium. En outre, Agfa a enregistré des frais

de restructuration de 122 millions d’euros au 4ième trimestre, au terme des négociations du plan social adopté

par les sites belges. Par conséquent, le Groupe accuse une perte nette de 25 millions d’euros sur le dernier

trimestre.

D’après Marc Olivié, président et P.D.G. d’Agfa : « Tous nos Business Groups mettent en œuvre leur stratégie
de croissance, mais le coût élevé des matières premières continuent d’affecter les résultats. Graphics a pu
améliorer sa profitabilité grâce à une politique de prix performante et l’adoption de solutions de prépresse
numérique plus rentables. La hausse encourageante des ventes de HealthCare nous confirme une nouvelle
fois que les solutions informatiques et numériques haut de gamme du Business Group compensent largement

Scission

� Scission du Groupe Agfa-Gevaert

en trois sociétés indépendantes et

cotées en bourse

� Trois entités distinctes pour des

stratégies adaptées à chaque

activité

� Scission complète prévue pour

la fin de l’année

Résultats

� Des ventes en hausse au

quatrième trimestre pour

HealthCare et Specialty Products

� Une meilleure rentabilité

pour Graphics

� Effets négatifs et continus

du coût des matières premières

� Perte nette enregistrée au

quatrième trimestre en raison

des frais de restructuration

� Bénéfices nets de 15 millions

d’euros sur l’ensemble de l’année

� Proposition de rémunération

des dividendes à 50 centimes

d’euros

Agfa-Gevaert se scinde en trois sociétés indépendantes et
cotées en bourse
Un quatrième trimestre et une année marqués par les frais
de la restructuration du programme de réduction des coûts

News_28_02_2007_FR 01-03-2007 11:08 Pagina 1

le déclin du film et des produits d’impression analogiques. Quant à Specialty Products, les ventes ont aug-
menté de manière soutenue tout au long de l’année et le Business Group conçoit actuellement de nouveaux
produits pour des marchés à forte croissance ».

Groupe Agfa – résultats du quatrième trimestre

en millions d’euros 4ième trim. 2005 4ième trim. 2006 évolution

Chiffre d’affaires net 913 927 1,5 %

Bénéfice brut 339 342 0,9 %

Excédent brut d’exploitation (*) 127 117 -7,9 %

% du chiffre d’affaires 13,9% 12,6 %

Résultat avant intérêts et impôts (*) 86 80 -7,0 %

% du chiffre d’affaires 9,4 % 8,6 %

Résultat d’exploitation 78 (42) -153,8 %

Résultat net 38 (25)

Cash-flow net d’exploitation 100 (6)

(*) Avant frais de restructuration et éléments non récurrents et à l’exception du produit exceptionnel de 25 millions d’euros généré par la révision du
régime d’assurance médicale post retraite de la filiale américaine du Groupe et enregistré au 4ième trimestre 2005

Exception faite des effets de change, les ventes ont progressé de 3,9 % par rapport au 4ième trimestre 2005 (1,5 %
en tenant compte des effets monétaires), grâce notamment aux solutions informatiques et numériques du
Business Group Agfa HealthCare.

La marge bénéficiaire brute du Groupe s’est maintenue à 37 % par rapport au 4ième trimestre 2005. L’efficacité des
stratégies de tarification, de production et de service ont permis de compenser les coûts élevés de l’argent et de
l’aluminium, qui ont augmenté de 34 millions d’euros par rapport à la même période en 2005.

Les coûts des ventes et les frais généraux d’administration - éléments non récurrents exclus - sont passés de
207 millions d’euros au 4ième trimestre 2005 à 218 millions d’euros, une augmentation essentiellement due aux
investissements liés au déploiement international de la solution ORBIS de HealthCare. Des mesures de réduction
des coûts des ventes et des frais généraux d’administration du Groupe ont été prises dans le cadre du programme
général de réduction des coûts d’Agfa, qui prévoit une diminution des frais annuels de 250 millions d’euros
d’ici 2008.

Les dépenses en R & D ont augmenté de 4,2 % pour atteindre 50 millions d’euros. Cette hausse s’explique par la
poursuite des investissements réalisés pour les solutions de Graphics en matière d’impression jet d’encre et les
solutions informatiques et logicielles de HealthCare.

Les bénéfices récurrents avant intérêts et impôts ont diminué de 7 % et s’élèvent à 80 millions d’euros, soit 8,6 %
des ventes.

Les frais de restructuration et les éléments non récurrents s’élèvent à 122 millions d’euros. En effet, dans le cadre
de son programme de réduction des coûts, qui prévoit une diminution des dépenses de 250 millions d’euros d’ici
2008, le Groupe a entamé son plan pour supprimer près de 2 000 postes dans le monde. Sur les 250 millions
d’euros de réduction prévus, le Groupe a déjà constitué une provision d’environ 160 millions d’euros pour les frais
de restructuration. Le reste de la somme sera réparti sur les années 2007 et 2008. Le projet est en bonne voie et
les négociations avec les partenaires sociaux sont arrivées à leur terme dans la plupart des pays concernés. Les
premiers effets de ces mesures se feront sentir en 2007.

Le résultat hors exploitation a été de -15 millions d’euros. La perte nette s’élève à 25 millions d’euros, contre un
bénéfice de 38 millions d’euros au dernier trimestre 2005.

� Bilan et cash-flow

- Fin décembre 2006, l’actif se chiffrait à 3 832 millions d’euros, contre 3 982 millions d’euros à la fin de
l’année 2005.

- Fin décembre 2006, la durée de stockage était de 107 jours, soit 11 jours de moins par rapport à septembre
2006, mais 6 jours de plus par rapport à décembre 2005. Le délai de créances commerciales était de 86 jours,
un chiffre stable par rapport à 2005. En revanche, le délai des dettes commerciales a atteint 69 jours, significa-
tivement meilleur que l’objectif de 55 jours.

- La dette financière nette a diminué de 22 millions d’euros pendant le 4ième trimestre pour s’établir à 704 mil-
lions d’euros fin décembre.

- Le cash-flow net d’exploitation enregistre une perte de 6 millions d’euros au 4ième trimestre. Ce résultat s’ex-
plique par le paiement important et exceptionnel de taxes, ainsi que l’utilisation massive des liquidités pour les
créances commerciales, conséquence de l’augmentation des ventes en fin d’année. Sur l’ensemble de l’année,
Agfa a généré un cash-flow net d’exploitation de 107 millions d’euros.

Agfa en 2006

Chiffre d’affaires Groupe
(en millions d’euros)

+2,8%

2005 2006

3 308 3 401

+1,0%

+8,1%

849 859

749 810

� 1er trim. � 2ième trim. � 3ième trim. � 4ième trim.

797 805

+1,2%

+1,5%913 927

Part du chiffre d’affaires Groupe

par Business Group

100% = 3 401 millions d’euros

� Graphics: 50%

� HealthCare: 43%

� Specialty Products: 7%

News_28_02_2007_FR 01-03-2007 11:08 Pagina 2

Agfa Graphics– résultats du quatrième trimestre

en millions d’euros 4ième trim. 2005 (**) 4ième trim. 2006 évolution

Chiffre d’affaires net 465 444 -4,5 %

Excédent brut d’exploitation (*) 35,8 33,7 -5,9 %

% du chiffre d’affaires 7,7 % 7,6 %

Résultat avant intérêts et impôts (*) 14,8 17,7 19,6 %

% du chiffre d’affaires 3,2% 4,0 %

(*) Avant frais de restructuration et éléments non récurrents et à l’exception du produit exceptionnel de 13 millions d’euros généré par la révision du
régime d’assurance médicale postretraite de la filiale américaine du Groupe et enregistré au 4ième trimestre 2005

(**) Dont 10 millions d’euros obtenus par des produits transférés de Graphics à Specialty Products courant 2006

Au début de l’année 2006, certains produits de niche tels que les films pour les solutions d’identification et de
sécurité, pour la photographie aérienne, pour les applications photo spéciales ou les consommables haute tech-
nologie ont été transférés de Graphics vers Specialty Products. Les ventes se chiffrent donc à 444 millions d’euros.
Sur une base comparable, cela représente une hausse de 0.9 % (une baisse de 2,4 % à taux de change stables).
La hausse des prix, venue compenser le coût des matières premières, et la croissance soutenue du marché des
plaques d’impression numérique, sont à l’origine de ces résultats.
La marge d’excédent brut d’exploitation récurrent représente 7,6 % des ventes. Les bénéfices récurrents avant
intérêts et impôts de Graphics ont augmenté de presque 20 % pour s’établir à 17,7 millions d’euros, soit 4 % des
ventes. La rentabilité des solutions de prépresse a augmenté de façon importante grâce à l’augmentation des prix,
l’adoption des solutions de plaques d’impression numérique ainsi qu’une plus grande efficacité de la production.
Les pertes engendrées par le lancement de l’activité jet d’encre ont affaibli les marges de Graphics.
Au 4ième trimestre, Xaar, le plus grand fournisseur indépendant de têtes d’impression jet d’encre industrielles,
d’encres et d’équipements, a approuvé l’utilisation des encres U.V. d’Agfa avec ses têtes d’impression innovantes
OmniDot 760. La tête, développée conjointement par Agfa et Xaar, est également utilisée dans la presse jet d’en-
cre à vitesse élevée :M-Press d’Agfa. Agfa a également signé un accord pour le jet d’encre avec le fabricant coréen
d’imprimantes Digital Graphics Incorporation. Mondi Packaging Flexibles, entreprise établie à Korneuburg, en
Autriche, a installé la presse jet d’encre numérique :Dotrix de Graphics pour produire rapidement et à moindre
coût des prototypes d’emballage et des séries d’impressions de petites dimensions pour une grande variété de
supports. À ce jour, Graphics a installé 18 imprimantes :Dotrix chez des clients du monde entier et a un carnet de
commandes important pour :M-press et :Dotrix.
Par ailleurs, Graphics a élargi sa gamme de prépresse avec des options supplémentaires pour optimiser la produc-
tivité et la flexibilité des imprimeurs de journaux, d’emballages et de labeur. Dans le segment de l’impression de
journaux, Agfa Graphics a augmenté le volume de production de son unité d’exposition :Advantage DL à 220
plaques par heure, ce qui permet aux imprimeurs de gérer plus facilement les pics de production. Le Business
Group a également mis sur le marché une mise à jour de son logiciel de traitement d’image pour les imprimeurs
utilisant les systèmes Mac, ainsi qu’une toute nouvelle version du logiciel pour les imprimeurs travaillant sur PC.
Graphics a signé une série de nouveaux contrats de vente de ses systèmes CtP (exposition directe des plaques)
avec d’importants imprimeurs de journaux ; des accords qui viennent renforcer son statut de leader mondial dans
le domaine du prépresse pour journaux. Grâce à Agfa, le plus grand éditeur de journaux australien, Nationwide
News, est passé à une production entièrement numérique pour imprimer les journaux les plus vendus dans le
pays, tels que le Daily Telegraph et The Australian. Aux États-Unis, l’éditeur Post-Newsweek Media a fait l’acquisi-
tion de trois unités d’exposition :Advantage et du logiciel :Arkitex, et l’entreprise South Carolina Newspapers a
choisi d’équiper leur nouveau site de production de la solution CtP d’Agfa Graphics. La plaque d’impression sans
chimies :Azura de Graphics, dotée de la technologie Thermofuse, est désormais utilisée par plus d’un millier
d’imprimeurs de labeur dans le monde. Cette technologie est aujourd’hui l’une des technologies de traitement
CtP les plus populaires dans le monde.

Agfa HealthCare – résultats du quatrième trimestre

en millions d’euros 4ième trim. 2005 4ième trim. 2006 évolution

Chiffre d’affaires net 407 425 4,4 %

Excédent brut d’exploitation (*) 88,2 80,3 -9,0 %

% du chiffre d’affaires 21,7 % 18,9 %

Résultat avant intérêts et impôts (*) 70,2 60,3 -14,1 %

% du chiffre d’affaires 17,2 % 14,2 %

(*) Avant frais de restructuration et éléments non récurrents et à l’exception du produit exceptionnel de 12 millions d’euros généré par la révision du
régime d’assurance médicale postretraite de la filiale américaine du Groupe et enregistré au 4ième trimestre 2005

Hors effets de change, les ventes ont augmenté de 5,5 % (ou 4,4 % en tenant compte des effets de change) par
rapport au 4ième trimestre 2005. Tandis que l’utilisation de films traditionnels (rayon X) est en baisse constante,
due à l’évolution du marché, les solutions innovantes de radiologie assistée par ordinateur (CR)/radiologie
directe (DR) ainsi que les solutions informatiques affichent une croissance à deux chiffres. Avec les résultats par-
ticulièrement encourageants des solutions informatiques à l’échelle de l’hôpital et de systèmes d’information
radiologique et d’archivage et de communications (RIS/PACS), la part des solutions informatiques (RIS/PACS,
solutions de cardiologie et informatiques d’entreprise) a représenté 32 % des ventes annuelles de HealthCare.

Agfa en 2006

Chiffres d’affaires par

Business Group (en millions d’euros)

Agfa Graphics

-1,2%
1 733 1 712

2005 2006

-3,3%

+6,0%

446 436

400 424

� 1er trim. � 2ième trim. � 3ième trim. � 4ième trim.

422 408

-2,2%

-4,5%465 444

Agfa HealthCare

+3,3%
1 405 1 452

2005 2006

+1,2%

+6,2%

334 338

305 324

� 1er trim. � 2ième trim. � 3ième trim. � 4ième trim.

359 365+1,7%

+4,4%407 425

News_28_02_2007_FR 01-03-2007 11:08 Pagina 3

La marge d’excédent brut d’exploitation s’est élevée à 18,9 % (contre 21,7 % l’année précédente). Les bénéfices
récurrents avant intérêts et impôts, en baisse, s’élèvent à 60 millions d’euros et représentent 14,2 % des ventes.
Le coût élevé de l’argent a affecté la rentabilité de HealthCare. De plus, le Business Group a renforcé les inves-
tissements nécessaires au déploiement de son système informatique d’entreprise ORBIS dans d’autres pays.
En novembre, HealthCare a créé son groupe de services de consultance sur le marché nord-américain.
Ce groupe, qui a d’abord vu le jour en Europe en 2006, offre aux responsables dans le domaine de la santé des
services de consultance, notamment sur la conception de stratégies informatiques sur mesure pour les hôpitaux
et sur l’adaptation des workflows. En outre, HealthCare a lancé une série de nouvelles solutions informatiques et
d’imagerie, telles que le Centre de données cliniques et l’unité de numérisation CR 30-X. Le centre de données
cliniques innovant offre aux groupes hospitaliers, aux organisations régionales de santé et aux archives médicales
nationales une solution de stockage multimédia à grande échelle pour tous les types d’images médicales et de
résultats de diagnostic. Le nouveau CR 30-X est une unité de numérisation CR compacte pour la radiographie
décentralisée qui se révèle aussi efficace et performante que les systèmes traditionnels. Son utilisation est parti-
culièrement adaptée aux établissements de petite taille. Le modèle d’entrée de gamme a été tellement bien
accueilli par le marché et un nombre important de commandes a déjà été pris.

Au 4ième trimestre, 10 hôpitaux de la zone germanophone de l’Europe ont commencé à utiliser le système informa-
tique d’entreprise ORBIS, développé par HealthCare. Le système est désormais disponible dans sept pays, y com-
pris en l’Italie où la première installation d’ORBIS a eu lieu. Moins d’un an après l’introduction d’ORBIS sur le
marché belge, quatre grands hôpitaux belges ont décidé d’installer ce nouveau système.
Un grand nombre de contrats importants PACS/RIS et CR ont été signés durant les derniers mois de l’année. En
Grande-Bretagne, le projet d’installation des solutions pour le National Health Service (les services de santé
publics britanniques) est en cours. Le succès de cette installation a débouché sur la signature d’autres contrats
importants avec plusieurs services de santé privés, dont Nuffield Hospital, qui gère 40 hôpitaux, et Classic
Hospitals, qui dirige 10 hôpitaux.
Enfin, Agfa HealthCare a renouvelé son accord avec Premier, une des plus grandes alliances aux Etats-Unis dans
le domaine de la santé. Le contrat porte sur la fourniture de solutions de radiologie informatisée aux 1 700 hôpi-
taux membres de l’alliance.

Agfa Specialty Products – quatrième trimestre

Sur une base comparable (et en tenant compte du transfert d’activités de Graphics), les ventes ont augmenté de
13,7 % par rapport à l’année dernière et s’élèvent à 58 millions d’euros. Comme aux trimestres précédents, les
pellicules cinématographiques et les films pour tests non destructifs se sont particulièrement bien vendus. La
marge d’excédent brut d’exploitation récurrent a représenté 9,7 % des ventes. En raison du coût élevé de l’argent
et les remises consenties sur les volumes de ventes en fin d’année, les bénéfices récurrents avant intérêts et
impôts sont passés de 5,4 millions d’euros au 4ième trimestre 2005 à 4,6 millions d’euros aujourd’hui, soit 7,9 %
des ventes.

� Résultats de l’exercice

Groupe Agfa – résultats de l’exercice

en millions d’euros 2005 2006 évolution

Chiffre d’affaires net 3 308 3 401 2,8 %

Bénéfice brut 1 212 1 299 7,2 %

Excédent brut d’exploitation (*) 380 408 7,4 %

% du chiffre d’affaires 11,5 % 12,0 %

Résultat avant intérêts et impôts (*) 219 256 16,9 %

% du chiffre d’affaires 6,6 % 7,5 %

Résultat d’exploitation 132 65 -50,8 %

Résultat net (19) 15

Cash-flow net d’exploitation 82 107

(*) Avant frais de restructuration et éléments non récurrents et à l’exception du produit exceptionnel de 25 millions d’euros généré
par la révision du régime d’assurance médicale postretraite de la filiale américaine du Groupe et enregistré au 4ième trimestre 2005

- Les ventes ont augmenté de 2,8 % sur l’ensemble de l’année.
- La marge bénéficiaire brute a connu une hausse de 36,6 % en 2005 à 38,2 % aujourd’hui, grâce à une plus

grande efficacité de la production et des services et, de manière générale, par l’effet combiné de ces améliora-
tions et de l’augmentation des prix.

- Les bénéfices récurrents avant intérêts et impôts du Groupe ont augmenté de 16,9 % et se montent à 256 mil-
lions d’euros, et ce, malgré la hausse de 130 millions d’euros du coût des matières premières qui a touché
l’ensemble des Business Groups.

- Sur les 250 millions d’euros de réduction prévus, le Groupe a déjà constitué une provision d’environ 160 mil-
lions d’euros pour les frais de restructuration.

- Le Groupe a enregistré un bénéfice net de 15 millions d’euros, soit 12 centimes d’euro par action, contre une
perte nette de 19 millions d’euros ou moins 15 centimes d’euro par action en 2005.

Agfa en 2006

Agfa Specialty Products

+39,4%
170 237

2005 2006

+31,8%

+40,9%

41

59

44 62

� 1er trim. � 2ième trim. � 3ième trim. � 4ième trim.

44

58

+43,9%

41

58

+41,5%

News_28_02_2007_FR 01-03-2007 11:08 Pagina 4

Agfa en 2006

Agfa Graphics – résultats de l’exercice

en millions d’euros 2005 (**) 2006 évolution

Chiffre d’affaires net 1 733 1 712 -1,2 %

Excédent brut d’exploitation (*) 141,8 140,6 -0,8 %

% du chiffre d’affaires 8,2 % 8,2 %

Résultat avant intérêts et impôts (*) 61,8 72,6 17,5 %

% du chiffre d’affaires 3,6 % 4,2 %

(*) Avant frais de restructuration et éléments non récurrents et à l’exception du produit exceptionnel de 13 millions d’euros généré par la révision du
régime d’assurance médicale postretraite de la filiale américaine du Groupe et enregistré au 4ième trimestre 2005

(**) Dont 49 millions d’euros obtenus par des produits transférés de Graphics à Specialty Products courant 2006

Sur une base comparable et si l’on tient compte du transfert de certains produits de niche vers le pôle Specialty
Products, le chiffre d’affaires a augmenté de 1,7 % à 1 712 millions d’euros sous l’influence de l’augmentation du
volume des ventes des plaques d’impression numérique et sous l’effet des mesures tarifaires entreprises.

L’excédent brut d’exploitation récurrent était de 140,6 millions d’euros, soit 8,2 % des ventes, en raison de la
hausse du prix des matières premières et des coûts d’investissement liés au lancement du jet d’encre industriel.
Les bénéfices récurrents avant intérêts et impôts ont progressé de 17,5 % par rapport à l’année précédente pour
atteindre 72,6 millions d’euros.

Agfa HealthCare – résultats de l’exercice

en millions d’euros 2005 2006 évolution

Chiffre d’affaires net 1 405 1 452 3,3 %

Excédent brut d’exploitation (*) 224,9 239,4 6,4 %

% du chiffre d’affaires 16,0 % 16,5 %

Résultat avant intérêts et impôts (*) 150,9 161,4 7,0 %

% du chiffre d’affaires 10,7 % 11,1 %

(*) Avant frais de restructuration et éléments non récurrents et à l’exception du produit exceptionnel de 12 millions d’euros généré par la révision du
régime d’assurance médicale postretraite de la filiale américaine du Groupe et enregistré au 4ième trimestre 2005

Grâce aux ventes de solutions informatiques et services liés, et à l’acquisition des activités Heartlab en juin 2005,
les ventes ont connu une hausse de 3,3 % à 1 452 millions d’euros. En 2006, HealthCare a réussi à endiguer l’éro-
sion des prix. L’excédent brut d’exploitation récurrent s’est chiffré à 239,4 millions d’euros, ce qui représente
16,5 % des ventes. Les bénéfices récurrents avant intérêts et impôts ont progressé de 7 % par rapport à l’année
précédente pour atteindre 161,4 millions d’euros.

Agfa Specialty Products – résultats de l’exercice

En tenant compte du transfert de certaines activités par Graphics, les ventes ont augmenté de 8,2 % sur une base
comparable et atteignent 237 millions d’euros. La marge d’excédent brut d’exploitation récurrent est de 19,1 %
des ventes, contre 12,4 % en 2005.

� Dividende

Lors de l’Assemblée générale des actionnaires qui se tiendra le 24 avril 2007, le Conseil d’administration pro-
posera de verser un dividende brut ordinaire par action de 50 centimes d’euro, payable le 25 avril 2007.

� Perspectives

L’année 2007 représente une étape importante pour Agfa-Gevaert, avec le plan de scinder ses activités en trois
sociétés indépendantes et cotées en bourse à la fin de cette année.
Du point de vue commercial, Graphics espère voir ses ventes progresser grâce à la mise sur le marché cette année
du jet d’encre industriel, et la suppression des pertes liées au lancement du nouveau produit dans la seconde
moitié de l’année. Dans le domaine du prépresse, les ventes resteront vraisemblablement stables. Le déclin des
produits analogiques continuera d’être compensé par le vif engouement que suscitent les plaques d’impression
numérique.
Du côté de HealthCare, les solutions d’entreprise récemment déployées à l’international et les ventes d’autres
solutions informatiques et numériques ainsi que les services liés, en constante augmentation, devraient plus que
compenser la baisse continue du marché de la vente des produits d’impression et de films.
Quant à Specialty Products, ses produits films ne cessent de gagner des parts de marché et le Business Group vise
une croissance additionnelle grâce à des produits et systèmes innovants. L’ensemble des business groups béné-
ficiera des effets positifs du programme de réduction des coûts, malgré le prix élevé des matières premières qui
continuera sans doute à peser sur les résultats.
« Tous les Business Groups travaillent actuellement à la mise en place de leur stratégie de croissance, cruciale à
leur indépendance. En associant leur stratégie de croissance au programme de réduction des coûts, leur avenir
est assuré », a expliqué Marc Olivié, président et P.D.G. d’Agfa.

News_28_02_2007_FR 01-03-2007 11:08 Pagina 5

Agfa en 2006

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

50

40

60

70

80

90

100

110

120

130

140

150

160

03
/0

1/
20

05

1/
07

/2
00

5

1/
10

/2
00

5

1/
01

/2
00

7

1/
10

/2
00

6

22
/0

2/
20

07

1/
04

/2
00

5

1/
01

/2
00

6

1/
04

/2
00

6

1/
07

/2
00

6

Tableau des flux de trésorerie consolidés (en millions d’euros)

Chiffres 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 (EUR)

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

(**) Les dépenses non affectées, principalement les charges de retraite pour salariés inactifs, se sont élevées à 3 millions d’euros pour le quatrième

trimestre et à 17 millions sur l’année 2006

2005

3 308
(2 096)

1 212
36,6%

(583)

(191)

(228)

326

(404)

132
(18)

(7)

(25)
107

(125)

(18)
1

(19)

132

(87)

219

124 780 270

125 603 444

(0,15)

2006

3 401
(2 102)

1 299
38,2%

(564)

(193)

(281)

312

(508)

65
(32)

(32)

(64)
1

15

16
1

15

65

(191)

256

124 785 530

124 781 170

0,12

évolution

2,8%

0,3%

7,2%

-3,3%

1,0%

23,2%

-4,3%

25,7%

-50,8%

77,8%

357,1%

156,0%

-99,1%

-112,0%

-188,9%

0,0%

-178,9%

-50,8%

16,9%

– Agfa

– BEL-20

4ième trim. 2005

913
(574)

339
37,1%

(153)

(48)

(57)

87

(90)

78
(5)

(10)

(15)
63

(24)

39
1

38

78

(8)

86

124 780 270

124 789 501

0,30

4ième trim. 2006

927
(585)

342
36,9%

(148)

(50)

(76)

95

(205)

(42)
(8)

(7)

(15)
(57)

33

(24)
1

(25)

(42)

(122)

80

124 785 530

124 783 872

(0,20)

évolution

1,5%

1,9%

0,9%

-3,3%

4,2%

33,3%

9,2%

127,8%

-153,8%

60,0%

-30,0%

0,0%

-190,5%

-237,5%

-161,5%

0,0%

-165,8%

-153,8%

-7,0%

Calendrier financier 2007

Assemblée générale annuelle 24 avril 2007

Paiement du dividende 2006 25 avril 2007

Résultats du premier trimestre 2007 3 mai 2007

Résultats du premier semestre 2007 31 juillet 2007

Résultats du troisième trimestre 2007 31 octobre 2007

News_28_02_2007_FR 01-03-2007 11:08 Pagina 6

Agfa en 2006

Bilans consolidés (en millions d’euros)

Chiffres audités, consolidés selon les règles d’appréciation I.F.R.S./I.A.S.

ACTIFS

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

Total actif

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

Instruments financiers dérivés

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

2005

1 561
924

502

32

102

1

5
2 129

586

854

498

169

20

2

287

3 982

1 032
140

109

1 069

(301)

(19)

31

3

1 394
709

29

552

102

2

-

1 445
296

309

66

365

77

301

15

16

111

3 982

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

News_28_02_2007_FR 01-03-2007 11:08 Pagina 7

Contact
Katia Waegemans

Director Corporate Communication

Agfa-Gevaert NV

T +32 (0)3-444 71 24

F +32 (0)3-444 44 85

katia.waegemans@agfa.com

www.agfa.com/investorrelations

Publié par
Agfa-Gevaert NV

Septestraat 27

B-2640 Mortsel

NGKUS

Tableau des flux de trésorerie consolidés (en millions d’euros)
Chiffres 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

Régularisation pour le résultat hors trésorerie

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 et du produit reporté

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

Entrées (sorties) de fonds pour impôts payés sur les cessions antérieures

Sorties de fonds pour acquisitions

Sorties de fonds pour acquisitions antérieures

Entrées de fonds correspondant à l’ajustement des prix d’achat des acquisitions antérieures

Intérêts et dividendes perçus

Liquidités nettes provenant des (consacrées aux) activités d’investissement
Distribution de dividendes aux actionnaires

Rachat d’actions propres

Apports en capital

Préfinancement d’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 fluctuations des cours de change

Variations de liquidités totales

2005

132

(106)

161

7

(50)

(11)

133
2

(37)

(26)

23

(13)

(51)
82

(28)

(78)

27

12

(42)

(361)

3

21

(446)
(76)

(31)

2

27

319

(28)

36

249
(115)

(7)

(122)

2006

65

(54)

159

(3)

(1)

(9)

4

(21)

140
(58)

(57)

38

37

7

(33)
107
(28)

(77)

27

4

13

62

(53)

6

(46)
(63)

(4)

(39)

(38)

14

(130)
(69)
(16)

(85)

4ième trim. 2005

78

3

41

2

(36)

88
75

(33)

6

(46)

10

12
100

(9)

(26)

3

19

(1)

5

(9)

2

(10)

(64)

(10)

11

(71)
20

(16)

4

4ième trim. 2006

(42)

(14)

37

26

(14)

(7)
56

(82)

23

23

(19)

1
(6)
(5)

(23)

18

(1)

40

2

31

1

(54)

(8)

10

(51)
(26)
(10)

(36)

Agfa en 2006

Le commissaire, Klynveld Peat Marwick Goerdeler Reviseurs d’Entreprises représentée par Monsieur E. Helsen et Monsieur T. Erauw, confirme que ses
contrôles, effectués de façon approfondie, n’ont mis en lumière aucune correction significative qui aurait dû être apportée dans les informations
comptables, rédigées en conformité avec les normes comptables IFRS, reprises dans ce document.

Anvers, le 27 février 2007
Klynveld Peat Marwick Goerdeler Bedrijfsrevisoren-Réviseurs d'Entreprises
représentée par E. Helsen et T. Erauw

News_28_02_2007_FR 01-03-2007 11:08 Pagina 8

