


ArcelorMittal

Communiqué de presse

ArcelorMittal annonce ses résultats pour le deuxième trimestre et le premier semestre de l'année 2013

Luxembourg, le 1^{er} août 2013 - ArcelorMittal (« ArcelorMittal » ou « la Société ») (MT (New York, Amsterdam, Paris, Luxembourg), MTS (Madrid)), le numéro 1 mondial de la sidérurgie, a annoncé aujourd'hui ses résultats¹ pour le trimestre et le semestre clos au 30 juin 2013.

Faits marquants² :

- Maintien au T2 2013 de la performance en matière de santé et de sécurité à un taux annuel de fréquence des accidents du travail avec arrêt³ de 0,9
- EBITDA⁴ de \$ 1,7 milliard au T2 2013, représentant une amélioration sous-jacente de 19% par rapport au T1 2013⁵
- Expéditions de 21,3 Mt d'acier au T2 2013, soit une hausse de 1,7% par rapport au T1 2013
- Production de minerai de fer de la Société de 15 Mt au T2 2013, soit une hausse de 3,8% par rapport à l'année précédente; 8,2 Mt expédiés et comptabilisés aux prix du marché⁶, soit un niveau stable par rapport à l'année précédente
- Dette nette⁷ en baisse à \$ 16,2 milliards au 30 juin 2013, sous l'effet de l'amélioration des flux de trésorerie générés par les activités opérationnelles (\$ 2,4 milliards) et du produit de Fusions et Acquisitions (\$ 0,3 milliard)
- Réalisation de \$ 0,6 milliard de gains de gestion annualisés au S1 2013, conformément à l'objectif d'amélioration des coûts de \$ 3 milliards fixé pour la fin de 2015
- Achèvement de l'expansion de capacité d'AMMC de 16 Mt à 24 Mt; accroissement de la production de minerai de fer prévue au S2 2013

Perspectives et prévisions :

- Conformément à notre cadre d'orientation, la rentabilité sous-jacente devrait toujours s'améliorer en 2013 sous l'effet de trois facteurs : a) une augmentation de 1 à 2% des expéditions d'acier; b) une augmentation d'environ 20% des expéditions de minerai de fer commercialisable; et c) les profits réalisés grâce aux initiatives d'Optimisation des Actifs et de Gains de Gestion
- Néanmoins, en raison notamment du recul de la demande apparente par rapport aux prévisions et de la baisse des prix des matières premières par rapport aux niveaux attendus, la Société prévoit pour l'année 2013 un EBITDA supérieur à \$ 6,5 milliards
- Par suite d'un investissement attendu en fonds de roulement et du paiement du dividende annuel, la dette nette devrait augmenter à environ \$ 17 milliards au S2 2013 ; l'objectif de la dette nette de \$ 15 milliards visé à mi-parcours reste inchangé
- Les dépenses d'investissement de 2013 devraient à présent s'établir à environ \$ 3,7 milliards

Principales données financières (sur la base des normes internationales d'information financière IFRS¹, montants en dollars U.S.) :

En millions de dollars U.S. (sauf indication contraire)	Comparaison trimestrielle			Comparaison semestrielle		
	T2 13	T1 13	T2 12 ²	S1 13	S2 12 ²	S1 12 ²
Chiffre d'affaires	20 197	19 752	22 478	39 949	39 032	45 181
EBITDA	1 700	1 565	2 559	3 265	3 002	4 677
Bénéfice / (perte) opérationnel(le)	352	404	1 207	756	(4 656)	2 011
Bénéfice / (perte) net(te)	(780)	(345)	1 016	(1 125)	(4 460)	1 108
Bénéfice / (perte) de base par action (dollars U.S.)	(0,44)	(0,21)	0,66	(0,65)	(2,89)	0,72
Production de minerai de fer (Mt)	15,0	13,1	14,4	28,1	28,3	27,6
Expéditions de minerai de fer au prix du marché (Mt)	8,2	7,3	8,2	15,5	13,8	15,0
Production d'acier brut (Mt)	22,5	22,4	22,8	44,9	42,7	45,6
Expéditions d'acier (Mt)	21,3	20,9	21,7	42,3	39,9	43,9
EBITDA/tonne (dollar U.S./t) ⁸	80	75	118	77	75	107

M. Lakshmi N. Mittal, Président et CEO d'ArcelorMittal, a ainsi commenté ces résultats:

« L'environnement opérationnel est resté difficile au premier semestre, mais nous avons réalisé des progrès dans plusieurs secteurs importants. Les profits de nos efforts de restructuration – en Europe notamment – sont évidents ; la solide performance de nos flux de trésorerie nous a permis d'abaisser la dette nette au-dessous de notre objectif semestriel et l'expansion d'ArcelorMittal Mines Canada est en grande partie terminée et va s'intensifier au second semestre.

Bien que nous ayons revu nos prévisions pour l'ensemble de l'année, nous devrions connaître une nette amélioration au second semestre par rapport au second semestre de 2012 qui a marqué à nos yeux le point le plus bas de ce cycle. »

Annexe 9 : Notes finales

¹Les informations financières contenues dans le présent communiqué de presse ont été établies conformément aux Normes internationales d'information financière (« IFRS ») telles que publiées par le Conseil des normes comptables internationales (« IASB »). Si les informations financières intermédiaires figurant dans le présent communiqué ont bien été établies conformément aux normes IFRS applicables aux périodes intermédiaires, ce présent communiqué ne contient pas suffisamment d'informations pour constituer un rapport financier intermédiaire tel que défini dans la norme International Auditing Standards IAS 34, « Rapports financiers intermédiaires ». Les chiffres figurant dans le présent communiqué de presse n'ont pas été audités. Les informations financières et certaines autres informations présentées dans plusieurs des tableaux de ce communiqué ont été arrondies au nombre entier le plus proche ou à la décimale la plus proche. C'est pourquoi la somme des chiffres d'une colonne donnée peut ne pas correspondre exactement au total figurant dans cette colonne. Par ailleurs, certains pourcentages présentés dans les tableaux de ce communiqué sont l'expression de calculs basés sur les informations sous-jacentes avant qu'elles ne soient arrondies et ils peuvent donc ne pas correspondre exactement aux pourcentages que l'on obtiendrait si les calculs en question étaient basés sur les chiffres arrondis.

²Conformément aux normes internationales d'information financière « IFRS », telles que publiées par le Conseil des normes comptables internationales (« IASB »), ArcelorMittal a adopté le 1^{er} janvier 2013, comme cela était obligatoire, les normes IFRS 10 (« Etats financiers consolidés »), IFRS 11 (« Partenariats »), IFRS 12 (« Informations à fournir sur les intérêts détenus dans d'autres entités »), IFRS 13 (« Evaluation de la juste valeur »), la nouvelle version de la norme IAS 19 (« Avantages du personnel ») et la norme IFRIC 20 (« Frais de découverte engagés pendant la phase de production d'une mine à ciel ouvert »). Les informations portant sur l'année 2012 ont été ajustées rétrospectivement à l'adoption obligatoire de ces nouvelles normes et interprétations, à l'exception de la norme IFRS 13 qui n'est appliquée que de manière prospective. Les principaux effets pour ArcelorMittal sont liés à la révision de la norme IAS 19R, qui a été appliquée rétrospectivement. Par suite de ces modifications, les gains et les pertes actuariels relatifs aux engagements de retraite, qui n'étaient pas comptabilisés auparavant sont intégralement traités dans les capitaux propres dans les états financiers. Cela veut dire que les gains et les pertes qui n'étaient pas comptabilisés auparavant ne sont plus traités en continu au compte de résultat selon la méthode alors autorisée du corridor. Tous les gains et les pertes actuariels futurs seront aussi immédiatement comptabilisés aux autres éléments du résultat global. En outre, afin de mesurer le coût financier net des passifs/actifs du régime de retraite, le taux de rendement des actifs attendu doit être égal au taux d'actualisation applicable aux passifs.

³Le taux de fréquence des accidents du travail avec arrêt est égal au nombre d'accidents ayant entraîné un arrêt de travail par million d'heures travaillées, constaté parmi le personnel de la Société et les co-traitants.

⁴On entend par EBITDA le résultat opérationnel, plus amortissements, charges de dépréciation et charges de restructuration / éléments exceptionnels.

⁵L'EBITDA du T1 2013, qui se montait à \$ 1 565 millions, avait été favorablement impacté par un gain de \$ 47 millions résultant de l'évaluation en juste valeur, lié à l'acquisition d'une participation supplémentaire dans DJ Galvanizing, au Canada, et par \$ 92 millions, provenant de produit de couverture en delta. Le produit de couverture en delta enregistré au T1 2013 constituait la dernière tranche de ce produit. Le gain réalisé sur le désengagement d'une opération de couverture sur des achats de matières premières a été initialement enregistré au T4 2008 et a maintenant été entièrement retraité en résultat.

⁶Les tonnages indiqués au prix du marché représentent les tonnages de minerai de fer et de charbon provenant des mines d'ArcelorMittal ayant pu être vendus à des tierces parties sur le marché libre. Les tonnages indiqués au prix du marché qui ne sont pas vendus à des tierces parties sont transférés du segment Mines aux segments de la Société produisant de l'acier et comptabilisés au prix courant du marché. Les expéditions de matières premières ne constituant pas des tonnages indiqués au prix du marché font l'objet de transferts internes et sont comptabilisés sur la base du prix de revient majoré.

⁷La dette nette comprend la dette à long terme, plus la dette à court terme, moins la trésorerie et les équivalents de trésorerie, les liquidités soumises à restrictions et les placements à court terme.

⁸L'EBITDA/tonne comprend l'EBITDA total du Groupe divisé par le total des expéditions d'acier.

À propos d'ArcelorMittal

ArcelorMittal est le numéro un mondial de l'exploitation sidérurgique et minière intégrée, avec des entreprises dans plus de 60 pays.

ArcelorMittal est leader sur tous les principaux marchés sidérurgiques mondiaux, y compris l'automobile, la construction, l'électroménager et l'emballage. L'entreprise est un acteur de premier plan dans le domaine de la technologie et de la R&D et dispose d'importantes ressources propres de matières premières et d'excellents réseaux de distribution. Son dispositif industriel réparti dans plus de 20 pays sur quatre continents lui permet d'être présent sur tous les marchés clés de l'acier, tant dans les économies émergentes que dans les économies développées.

Grâce à ses valeurs fondamentales que sont le développement durable, la qualité et le leadership, ArcelorMittal s'engage à agir de manière responsable à l'égard de la santé, de la sécurité et du bien-être de son personnel, de ses co-traitants et des communautés au sein desquelles la Société opère. Son engagement porte également sur la gestion durable de l'environnement. ArcelorMittal joue un rôle de premier plan dans les efforts du secteur pour mettre au point des processus de production sidérurgique innovants et se consacre activement à la recherche et au développement de technologies et de solutions sidérurgiques qui contribuent à lutter contre le changement climatique.

Les chiffres financiers clés d'ArcelorMittal en 2012 font ressortir un chiffre d'affaires de \$ 84,2 milliards et une production d'acier brut de 88,2 millions de tonnes, représentant environ 6% de la production mondiale d'acier.

Les actions d'ArcelorMittal sont cotées sur les marchés de New York (MT), Amsterdam (MT), Paris (MT), Luxembourg (MT) et sur les bourses espagnoles de Barcelone, Bilbao, Madrid et Valence (MTS).

Pour plus d'informations sur ArcelorMittal, vous êtes invité à vous rendre sur: www.arcelormittal.com

Coordonnées ArcelorMittal Relations Investisseurs

Europe	+ 352 4792 3198
Amériques	+1 312 899 3985
Investisseurs individuels	+ 44 203 214 2417
SRI	+ 44 203 214 2854
Obligataires / Entités de crédit	+ 33 171 92 10 26

Coordonnées ArcelorMittal Corporate Communications

E-mail:	press@arcelormittal.com
Téléphone:	+352 4792 5000

ArcelorMittal Corporate Communications

Tobin Postma (Directeur des relations médias)	+ 44 20 3214 2412
Laura Nutt	+44 20 7543 1125
Royaume-Uni Maitland Consultancy: Martin Leeburn	+ 44 20 7379 5151
France Image 7 Sylvie Dumaine / Anne-Charlotte Creach	+ 33 1 5370 7470