

RAPPORT DU CONSEIL D'ADMINISTRATION

EXERCICE 2007

présenté
à l'Assemblée Générale Ordinaire
du 20 mars 2008

ArcelorMittal
Rodange et Schifflange

Siège social: L-4823 Rodange
Grand-Duché de Luxembourg
Registre de Commerce: Luxembourg B 10643
Capital souscrit et libéré au 31.12.2007: EUR 87 293 721,60

SOMMAIRE

PRESENTATION DE LA SOCIETE	5
COMPOSITION DU CONSEIL D'ADMINISTRATION	6
ARCELORMITTAL RODANGE ET SCHIFFLANGE EN CHIFFRES	9
GOVERNANCE D'ENTREPRISE	10
RAPPORT DE GESTION	11
ACTIVITE DE LA SOCIETE	15
INFORMATIONS FINANCIERES	18
- Bilan au 31 décembre 2007	18
- Comptes de profits et pertes au 31 décembre 2007	20
- Proposition d'affectation du résultat de l'exercice	21
- Comptes annuels 2007: Annexe	22
RAPPORT DU REVISEUR D'ENTREPRISES	37

PRESENTATION DE LA SOCIETE

Filiale à 79,0 % d'ArcelorMittal Belval et Differdange, ArcelorMittal Rodange et Schifflange est une unité intégrée, disposant d'une aciérie électrique sur le site de Schifflange et de deux laminoirs sur le site de Rodange.

La gamme des produits vendus par ArcelorMittal Rodange et Schifflange comprend les rails, profilés, profilés spéciaux, palplanches et ronds à béton auxquels viennent s'ajouter les demi-produits essentiellement destinés à la société Laminés Marchands Européens (L.M.E.), pour l'alimentation du Train à Laminés Marchands (T.L.M.). ArcelorMittal Rodange et Schifflange détient une participation de 34,0 % dans L.M.E. qui elle-même est l'actionnaire unique de T.L.M.

Au sein de l'organisation du groupe ArcelorMittal, ArcelorMittal Rodange et Schifflange est rattachée pour sa gestion industrielle à la business Unit « Bars » dépendant du secteur « Long Carbon Europe » alors que la commercialisation des ronds à béton d'ArcelorMittal Rodange et Schifflange est assurée par la société Arcelor Commercial Rebar, celle des rails et profilés spéciaux est assurée par la Société ArcelorMittal Commercial RPS et celle des profilés ordinaires est assurée par la Société ArcelorMittal Commercial Sections.

CONSEIL D'ADMINISTRATION

Présidents

Henri GROBER, Vice-président d'ArcelorMittal, responsable des unités de production « BARS » de ArcelorMittal Long Carbone Europe, jusqu'au 19 juillet 2007.

Bernd WEBERSINKE, Vice-président d'ArcelorMittal, responsable des unités de production « BARS and WIRE ROD de ArcelorMittal Long Carbone Europe », depuis le 19 juillet 2007.

Administrateur-Délégué

Jean SCHUMMERS, General Manager d'ArcelorMittal, délégué à la gestion journalière d'ArcelorMittal Rodange et Schifflange

Administrateurs

Lucien DE JAGER, dirigeant syndical

Dr Olaf Roman Baron VON ENGELHARDT, Vice-président d'ArcelorMittal, responsable pour la promotion du fil machine, des ronds à béton et des demi-produits au sein d'ArcelorMittal Long Carbone Europe

Marco GOELER, Chef du Département Industrie et Technologie à la Société Nationale de Crédit et d'Investissement-SNCI

Yves MIKOLAJCZAK, Représentant de la Société Fédérale de Participation et d'Investissement Bruxelles

Paul JUNCK, Manager d'ArcelorMittal, responsable des ressources humaines des tréfileries et de la communication au sein d' « ArcelorMittal Long Carbone Europe », jusqu'au 19 juillet 2007

Emile REUTER, Vice-président d'ArcelorMittal, responsable pour la vente et la promotion des rails, palplanches et profilés spéciaux d'ArcelorMittal Long Carbone Europe, depuis le 19 juillet 2007

Evie ROOS, Vice-présidente d'ArcelorMittal, responsable des ressources humaines et de la communication d'ArcelorMittal Long Carbone Europe, jusqu'au 29 novembre 2007

Luc SCHEER, General Manager d'ArcelorMittal, responsable de la communication, des relations sociales et du benchmarking au sein d' « ArcelorMittal Long Carbone Europe », depuis le 29 novembre 2007

Georges SCHMIT, Premier Conseiller de Gouvernement au Ministère de l'Economie et du Commerce extérieur

Gérard STOLL, Vice-président d'ArcelorMittal, Directeur Général d'ArcelorMittal Projects, Directeur Général adjoint de AM Distribution au sein de AM3S

Louis VALENTE, Dirigeant syndical

Dimitri VAN DEN ENDE, Manager d'ArcelorMittal, responsable du Controlling et du Reporting du secteur Long Carbone Europe

ARCELORMITTAL RODANGE ET SCHIFFLANGE EN CHIFFRES

	2007	2006
Chiffres concernant la sécurité		
Taux de fréquence	1,5	5,9
Taux de gravité	1,06	0,39
Production et expédition (en kt)		
Production d'acier	922,3	856,9
Expéditions de produits finis	678,3	649,0
Expéditions de demi-produits	407,1	380,1
Personnel fin de période	823	817
Chiffres financiers (en milliers d'EUR)		
Chiffre d'affaires	530.577,8	467.712,1
Immobilisations corporelles	134.679,2	109.115,7
Amortissements	12.008,8	11.102,2
Investissements	37.572,3	33.930,5
Fonds propres (1)	97.041,1	96.866,8
Dettes exigibles à long terme (2)	0,0	281,1
Charges financières nettes	3.970,0	4.409,6
Impôts	551,7	685,3
Résultat net	174,3	11.384,2
Cash-flow financier	34.624,7	30.884,1

(1) après affectation du résultat de l'exercice.

(2) vis-à-vis d'établissements de crédit. (voir rubrique C2b au bilan)

GOUVERNANCE D'ENTREPRISE

Le Conseil d'Administration s'est réuni 6 fois au cours de l'année 2007.

Le 15 février 2007, le Conseil a approuvé les comptes de l'année 2006 et a proposé l'affectation du résultat. Il a en outre approuvé le projet de rapport de gestion de l'année 2006 ainsi que le projet d'avis de convocation de l'Assemblée Générale. 7 administrateurs sur 12 étaient présents, 3 autres étant représentés par procuration.

Le 27 février 2007, le Conseil a entendu le rapport financier détaillé de l'année 2006 tant pour la société ArcelorMittal Rodange et Schifflange que pour ses filiales. 6 administrateurs sur 12 étaient présents, 3 autres étant représentés par procuration.

Le 15 mars 2007, le Conseil a approuvé les rapports technique, du Personnel, commercial et financier concernant les 2 premiers mois de 2007 présentés par la Direction de la société. 8 administrateurs sur 12 étaient présents, 2 autres étant représentés par procuration.

Le 19 juillet 2007, le Conseil a approuvé les rapports technique, du Personnel, commercial et financier concernant le premier semestre 2007 présentés par la Direction de la société. Il a en outre accepté la démission de MM. Henri GROBER et Paul JUNCK et coopté en leurs lieux et places en tant qu'Administrateur MM Bernd WEBERSINKE et Emile REUTER. L'Assemblée Générale du 15 mars 2007 l'ayant autorisé, il a nommé M. Jean SCHUMMERS, Administrateur Délégué chargé de la gestion journalière de la société. 6 administrateurs sur 12 étaient présents, 4 étaient représentés par procuration.

Le 05 septembre 2007, le Conseil a décidé de convoquer une Assemblée Générale extraordinaire à la date du 11 octobre 2007 dans le but de modifier la raison sociale de la société de « Arcelor Rodange » en « ArcelorMittal Rodange et Schifflange ». 6 administrateurs sur 12 étaient présents, 3 étaient représentés par procuration.

Le 29 novembre 2007, le Conseil a approuvé les rapports technique, du Personnel, commercial et financier concernant les 10 premiers mois de 2007 présentés par la Direction de la société. Il a en outre accepté la démission de Madame Evie ROOS et coopté en lieu et place en tant qu'administrateur M. Luc SCHEER. De plus, lors de cette réunion, le Conseil a approuvé :

- le budget 2008 ;
- le plan d'investissement 2008 ;
- le business plan de la société à 5 ans.

7 administrateurs sur 12 étaient présents, 4 étaient représentés par procuration.

RAPPORT DE GESTION

Mesdames, Messieurs

Conformément à la loi et à nos statuts, nous avons l'honneur de vous rendre compte de l'activité de notre société durant l'exercice 2007 et de soumettre à votre approbation les comptes arrêtés au 31 décembre 2007.

L'environnement économique

En 2007, la production mondiale d'acier brut a atteint un nouveau record dépassant celui enregistré en 2006 de 7,5 %. Cette progression est essentiellement le fait des pays asiatiques avec une progression de 11,7 % et surtout de la Chine avec 15,7 % tandis qu'un ralentissement de la progression limitée à 1,7 % s'est manifesté en Europe des 27.

En effet, en Europe, on a assisté à un fort ralentissement de la demande du marché espagnol lié au recul de l'immobilier dans ce pays tandis que les importations en provenance de Chine et d'Inde en particulier ont fortement progressé. Ainsi, les arrivages au port d'Anvers en provenance de ces pays ont augmenté de 48,0 % d'une année à l'autre.

Aux USA, on enregistre un recul de la production de 1,4 %.

Faits marquants de l'exercice

Pour ArcelorMittal Rodange et Schifflange (la société), l'année 2007 est restée très favorable malgré un environnement économique plus mitigé qu'en 2006. En effet, le résultat net avant provision de 20.646.747,28 EUR correspondant à un nouveau record pour la société a entraîné la constitution d'une provision pour risques et charges d'un montant de 20.472.434,29 EUR ramenant le résultat net à 174.312,99 EUR. Cette provision correspond à la totalité des abandons conditionnels de créances avec clause de retour à meilleure fortune consentis par ARCELOR Luxembourg entre 1996 et 1999, cette clause étant avérée suite au résultat net, supérieur au montant conditionnellement dû, réalisé en 2007.

Ce résultat net très favorable avant la constitution de cette provision a été réalisé alors que le programme de renouvellement des installations s'est poursuivi générant des dépenses d'investissement pour le montant exceptionnel de 37,6 MEUR.

Ce résultat tient compte d'un dividende de 2,7 MEUR de la filiale LME.

En matière de Sécurité, des améliorations notables sont à mettre en évidence au cours de l'année 2007. Seuls, deux accidents avec arrêt de travail sont à déplorer et la société a obtenu en décembre la certification OHSAS 18001.

La filière « Aciérie – Train C »

L'année 2007 a été caractérisée par une importante hausse du prix de la mitraille au début de l'année augmentant de 15,0 % entre janvier et avril, suivie d'une détente sur le reste de l'année afin de revenir aux niveaux de prix de début d'année en décembre.

Comme à son habitude, le prix de vente du rond TEMPCORE a suivi la même tendance mais de façon amplifiée et décalée dans le temps. En effet, une progression de 25,0 % a été enregistrée entre janvier et juin pour revenir en décembre à un prix légèrement inférieur à celui de janvier (-3,0 %).

Les productions annuelles de l'aciérie et du train C sont en augmentation par rapport à 2006 (+7,6 % pour l'aciérie, +14,2 % pour le train C).

Ces augmentations de production démontrent l'accroissement des performances de ces deux outils de production dont les investissements réalisés au cours des années précédentes ont répondu aux attentes.

Sans un fort ralentissement de la demande de ronds à béton au début de l'été nécessitant l'arrêt du laminoir durant 19 jours répartis de mai à août, la production de ronds aurait avec 527 KT nettement dépassé le record établi en 2004.

Il est à souligner que la production de ronds de 8 mm est entrée dans sa phase industrielle avec succès.

Les investissements réalisés sur cette filière se sont concentrés sur des améliorations des réalisations effectuées au travers du plan LUX 2006. A l'aciérie, on notera également l'amélioration du système de dépoussiérage ainsi que la rénovation du réseau électrique de moyenne tension.

Dans le domaine des ronds à béton spéciaux (GEWI et KRYBAR), l'année 2007 reste satisfaisante bien qu'en retrait par rapport à 2006, la vente de KRYBAR liée à des projets de construction de réservoirs pour gaz liquéfié étant en baisse de près de 50,0 %.

La vente directe de billettes à LME et à d'autres clients externes a progressé par rapport à 2006 (+7,4 %) contribuant à l'amélioration du résultat de cette activité.

Finalement, la forte hausse de la marge sur mitraille des ronds ordinaires au cours du premier semestre a permis à cette filière de générer un résultat industriel sans précédent.

La filière « Train A »

Pour le train A, 2007 a été marquée par la réalisation de l'important investissement décidé en 2006 consistant essentiellement dans le changement des trois cages de laminoir ainsi que dans le remplacement des deux anciennes dresseuses par une nouvelle plus puissante. L'investissement a représenté un montant de 33,3 MEUR dont 23 MEUR ont été dépensés en 2007.

La réalisation de cet investissement a nécessité l'arrêt du laminoir à partir du 4 août. Le redémarrage s'est effectué le 30 septembre. Le dernier trimestre a été mis à profit pour réaliser la montée en puissance des nouvelles installations permettant d'atteindre un niveau de fonctionnement satisfaisant au début de l'année 2008.

Cet investissement permet non seulement de garantir la pérennité des produits actuels du train A mais également d'initier le laminage de 4 profilés Palplanches dont la phase industrielle démarrera en 2008.

L'arrêt du laminoir pendant près de deux mois est la raison principale du retard de production (-14,4 %) et d'expédition (-3,5 %) par rapport à 2006.

Sur le plan commercial, la demande est restée forte sur les marchés des différents produits du train. Cette situation a permis d'obtenir des augmentations de prix conséquentes (+8,5 %) supérieures à la hausse des prix d'achat des demi-produits (+6,5 %).

Malgré une hausse des prix d'achat, l'approvisionnement en demi-produits a été stable s'appuyant à plus de 90,0 % sur des fournisseurs appartenant au groupe ArcelorMittal.

Suite à l'arrêt prolongé du laminoir et à la montée en puissance progressive des nouvelles installations, les frais de transformation se sont dégradés mais de façon contrôlée de telle sorte que le résultat industriel de l'outil s'est amélioré par rapport à 2006 (+17,2 %).

Perspectives 2008

En 2008, la production mondiale d'acier va encore progresser sous la pression des pays asiatiques. Dans l'Union Européenne à 27, les prévisions sont cependant dans le sens d'une légère baisse suite à l'accroissement des importations en provenance des mêmes pays asiatiques mais aussi en conséquence du fort ralentissement du marché immobilier en Espagne.

Pour la filière « Acierie - train C », les performances réalisées en 2007 doivent permettre d'aborder en toute confiance un environnement commercial moins favorable.

Pour le train A, il s'agira de consolider les investissements réalisés en 2007 et de retirer tous les avantages liés à l'augmentation de la production de près de 40,0 % essentiellement par le laminage de 70 KT de palplanches rendu ainsi possible.

Au-delà de ces deux défis, ArcelorMittal Rodange et Schifflange continuera ses efforts dans les domaines suivants :

- sur le plan commercial, privilégier la marge sur les quantités et répercuter la hausse des coûts des matières premières vers la clientèle tant pour les produits spéciaux que pour les ronds à béton;
- réduire les coûts de toute nature. Il s'agit non seulement des coûts directs de production mais aussi des coûts indirects liés aux frais administratifs;
- assurer une sécurité toujours plus grande des travailleurs sur le lieu de travail avec comme objectif final le zéro accident;
- garantir le respect des normes environnementales par un souci constant de réduction des rejets de toute nature liés à la production.

Mesdames et Messieurs, après une année 2007 ayant vu ArcelorMittal Rodange et Schifflange réaliser le meilleur résultat de son histoire avant la constitution de la provision pour risques et charges concernant les abandons de créances d'ARCELOR Luxembourg, nous comptons à nouveau sur votre confiance et votre soutien pour mener à bien nos projets 2008.

Le Conseil d'Administration tient à adresser ses remerciements à l'ensemble du personnel pour l'engagement et le dévouement dont il a fait preuve pendant l'année écoulée.

Il tient également à remercier son ancien Président Monsieur Henri GROBER pour les services rendus lors de l'exercice de cette fonction.

ACTIVITE DE LA SOCIETE

Productions

Les productions ont évolué comme suit :

Production	2007 T	2006 T	+ / - %
Acier	922.296	856.878	+7,6 %
Laminés	660.852	664.443	-0,5 %

La production d'acier de 922.296 T en 2007 est en forte augmentation par rapport à 2006.

En 2007, l'aciérie a réalisé la meilleure production annuelle depuis son démarrage en 1993. La seule période d'arrêt du 3 au 18 septembre a permis de mettre en service deux nouvelles chambres de postcombustion au four électrique ainsi qu'un nouveau pont afin d'évacuer les pailles du bassin de décantation.

Au train A, la réduction de la production par rapport à 2006 est liée à l'arrêt du laminoir du 4 août au 30 septembre afin de réaliser le changement des trois cages ainsi que le remplacement des deux anciennes dresseuses par une nouvelle plus puissante. A partir du 30 septembre, la montée en charge progressive des installations a été réalisée afin d'atteindre un niveau de fonctionnement satisfaisant début 2008.

Au train C, la production s'est accrue de 14,4 % par rapport à 2006. Les investissements réalisés au cours des années précédentes ont répondu aux attentes. La productivité est en nette progression. Sans l'arrêt de 19 jours du laminoir pour raison conjoncturelle, la production aurait atteint un niveau record en 2007 avec 527 KT.

Production de laminés	2007 T	2006 T	+ / - %
Profilés ordinaires	37.788	36.877	+2,5 %
Profilés spéciaux et rails ponts roulants	131.643	173.774	-24,2 %
Ronds à béton	491.421	429.735	+14,4 %
Fil machine	0.0	24.057	-100,0 %
Total laminés	660.852	664.443	-0,5 %

Expéditions

En 2007, les expéditions de produits finis ont atteint 678.301 T contre 649.049 T, soit une hausse de 4,5 %. Par ligne de produits, les chiffres se ventilent comme suit : profilés et rails : 192.453 T (-3,5 %), ronds à béton 485.848 T (+15,0 %). Les expéditions de fil machine ne sont plus à l'ordre du jour pour cette année 2007.

Les expéditions en rails sont en retrait par rapport à 2006 (-1,8 %) suite aux retards de production. Cependant, la demande est restée forte permettant de nouvelles hausses des prix de vente (+4,9 %).

Les expéditions de profilés spéciaux sont en diminution (-11,7 %) alors que les expéditions de profilés ordinaires ont progressé de 20,6 %. On constate dans ce cas un déplacement de l'activité vers des marchés et des produits plus rémunérateurs. En effet, le prix de vente des profilés ordinaires a progressé de 21,0 % alors que la progression des prix de vente des profilés spéciaux s'est limitée à 7,9 %.

Les expéditions de ronds à béton standards ont fortement progressé (+16,6 %) suite à l'augmentation de la production. Les expéditions ont cependant été limitées par la demande. La réduction volontaire de l'offre a permis de maintenir les prix de vente à un niveau plus élevé qu'en 2006 (+7,7 %).

Les expéditions de ronds spéciaux sont quant à elles en léger retrait (-4,5 %) suite à la réduction des expéditions du KRYBAR (-43,3 %) dont la vente est liée à la réalisation du réservoir pour gaz liquide. Malgré cet effet « MIX PRODUIT » défavorable, le prix de vente des ronds spéciaux a progressé de 7,3 % par rapport à 2006.

Investissements

Les investissements réalisés par ArcelorMittal Rodange et Schifflange au cours de l'exercice ont porté sur un montant d'EUR 37.572.317,35.

Les principales dépenses de 2007 concernent les projets suivants :

rénovation du train A;

- rénovation et amélioration du système de dépoussiérage de l'aciérie;
- rénovation du réseau de moyenne tension de l'aciérie;
- renforcement des charpentes des halles de Rodange;
- améliorations liées aux nouvelles installations du Train C.

Environnement

Depuis 2003, ArcelorMittal Rodange et Schifflange est certifiée ISO 14001. Courant 2007, ArcelorMittal Rodange et Schifflange a réalisé la phase 2 du curage des étangs de Schifflange ainsi qu'une partie de la dernière phase. Ainsi, plus de 17.000 T de boues ont pu être extraites au courant de 2007.

Dans le cadre des accords de KYOTO, l'Etat luxembourgeois a attribué à ArcelorMittal Rodange et Schifflange une autorisation d'émettre des gaz à effet de serre à raison de 212.988 T pour la période 2005 à 2007. ArcelorMittal Rodange et Schifflange a produit durant cette période 195.816 T de CO₂. Pour la période 2008 à 2012, l'Etat luxembourgeois a accordé à ArcelorMittal Rodange et Schifflange une autorisation d'émission de 405.365 T, soit l'équivalent d'une production d'acier de 5.359 KT. Aucun droit d'émission n'a été vendu ni acheté durant l'année écoulée.

Personnel

Au 31 décembre 2007, l'effectif total de la société s'élevait à 823 personnes, dont 611 ouvriers (601 en 2006) et 212 employés (216 en 2006). Plus aucune personne n'est affectée à la CDR, ces personnes ayant été transférées vers Arcelor Luxembourg. L'augmentation du personnel « Ouvriers » par rapport à fin 2006 est liée au passage à 15 postes par semaine du train A.

La sécurité au travail est un élément essentiel de la gestion de personnel. L'amélioration des paramètres par rapport à 2006 en est la preuve certaine. Fin 2007, ArcelorMittal Rodange et Schifflange a obtenu la certification OHSAS 18001.

INFORMATIONS FINANCIERES

Les comptes de l'exercice 2007 ont été arrêtés par le Conseil d'Administration en sa réunion du 19 février 2008.

BILAN AU 31 DECEMBRE 2007

ACTIF

	2007 EUR	2006 EUR
C. Actif immobilisé	202.973.621,64	176.895.774,91
II. Immobilisations corporelles	134.679.231,02	109.115.698,80
1. Terrains et constructions	11.088.209,36	11.872.217,84
2. Installations techniques et machines	115.327.684,70	75.354.403,69
3. Autres installations, outillage et mobilier	1.383.593,50	1.570.416,15
4. Acomptes versés et immobilisations corporelles en cours	6.879.743,46	20.318.661,12
III. Immobilisations financières	68.294.390,62	67.780.076,11
1. Parts dans des entreprises liées	3.894.227,53	3.893.089,63
2. Créances sur des entreprises liées	38.969.067,46	38.425.084,46
3. Participations	25.253.173,48	25.253.173,48
5. Titres ayant le caractère d'immobilisations	0,11	0,11
6. Autres prêts	177.922,04	208.728,43
D. Actif circulant	202.593.015,86	196.052.896,17
I. Stocks	102.351.037,99	86.013.001,98
1. Matières premières et consommables	58.017.939,53	38.869.609,02
2. Produits en cours de fabrication	12.839.395,20	9.933.933,81
3. Produits finis	31.493.703,26	37.209.459,15
II. Créances	97.121.490,70	108.179.091,61
1. Créances résultant de ventes et prestations de services a. dont la durée résiduelle est inférieure ou égale à un an	23.597.745,94	31.163.927,32
2. Créances sur des entreprises liées a. dont la durée résiduelle est inférieure ou égale à un an	46.474.543,98	48.412.212,29
3. Créances sur des entreprises avec lesquelles la société a un lien de participation a. dont la durée résiduelle est inférieure ou égale à un an	26.455.492,74	22.163.270,42
4. Autres créances a. dont la durée résiduelle est inférieure ou égale à un an	593.708,04	6.439.681,58
IV. Avoirs en banques, avoirs en compte de chèques postaux, chèques et en caisse	3.120.487,17	1.860.802,58
Total de l'actif	405.566.637,50	372.948.671,08

PASSIF

	2007 EUR	2006 EUR
A. Capitaux propres	97.041.146,21	96.866.833,22
I. Capital souscrit	87.293.721,60	87.293.721,60
IV. Réserves	2.370.520,73	2.132.732,57
1. Réserve légale	330.526,03	92.737,87
3. Réserve statutaire indisponible	2.039.994,70	2.039.994,70
V. Résultats reportés	4.517.975,01	-6.628.405,73
VI. Résultat de l'exercice	174.312,99	11.384.168,90
VIII. Plus-values immunisées	2.684.615,88	2.684.615,88
B. Provisions pour risques et charges	40.005.227,52	19.262.677,64
1. Provisions pour pensions et obligations similaires	8.480.130,32	8.171.400,81
3. Autres provisions	31.525.097,20	11.091.276,83
C. Dettes	268.520.263,77	256.819.160,22
2. Dettes envers des établissements de crédit		
a. dont la durée résiduelle est inférieure ou égale à un an	281.943,11	318.852,82
b. dont la durée résiduelle est supérieure à un an	0,00	281.108,34
3. Acomptes reçus sur commandes pour autant qu'ils ne sont pas déduits des stocks de façon distincte	229.617,04	294.119,38
4. Dettes sur achats et prestations de services		
a. dont la durée résiduelle est inférieure ou égale à un an	77.001.265,08	74.483.425,16
6. Dettes envers des entreprises liées		
a. dont la durée résiduelle est inférieure ou égale à un an	79.745.174,21	74.416.310,63
b. dont la durée résiduelle est supérieure à un an	96.750.000,00	90.069.720,00
7. Dettes envers des entreprises avec lesquelles la société a un lien de participation		
a. dont la durée résiduelle est inférieure ou égale à un an	3.637.725,26	3.510.992,08
8. Dettes fiscales et dettes au titre de la sécurité sociale		
a. Dettes fiscales	804.467,54	3.316.478,21
b. Dettes au titre de la sécurité sociale	833.573,04	794.985,18
9. Autres dettes		
a. dont la durée résiduelle est inférieure ou égale à un an	9.236.498,49	9.333.168,42
Total du passif	405.566.637,50	372.948.671,08

COMPTE DE PROFITS ET PERTES POUR L'EXERCICE SE CLOTURANT AU 31 DECEMBRE 2007

	2007	2006
	EUR	EUR
A. CHARGES		
2. a) Charges de matières premières et consommables	352.683.099,40	322.833.435,95
b) Autres charges externes	97.013.460,21	93.136.182,24
3. Frais de personnel		
a) Salaires et traitements	40.774.470,99	39.472.872,47
b) Charges sociales couvrant les salaires et traitements	2.241.657,48	2.125.433,99
c) Pensions complémentaires	5.987.826,32	4.867.604,81
d) Autres charges sociales	943.438,92	760.722,97
4. a) Corrections de valeur sur immobilisations corporelles	12.008.785,13	11.102.158,81
b) Corrections de valeur sur éléments de l'actif circulant	1.699.018,71	1.099.655,72
5. Autres charges d'exploitation	20.801.643,01	11.092.982,92
6. Corrections de valeur sur immobilisations financières et sur valeurs mobilières faisant partie de l'actif circulant	19.016,82	18.471,94
7. Intérêts et charges assimilés		
a) concernant des entreprises liées	8.561.373,52	6.416.814,71
b) autres intérêts et charges	731.386,04	365.303,79
13. Résultat de l'exercice	174.312,99	11.384.168,90
Total des charges	543.639.489,54	504.675.809,22
B. PRODUITS		
1. Montant net du chiffre d'affaires	530.577.800,85	467.712.126,29
2. Augmentation du stock de produits finis et en cours de fabrication	-2.383.896,34	11.262.079,92
3. Travaux effectués par l'entreprise pour elle-même et portés à l'actif	399.470,24	547.706,16
4. Autres produits d'exploitation	9.722.234,40	22.754.943,61
5. Produits provenant de participations		
a) provenant d'entreprises liées	2,50	2,50
b) autres produits de participations	2.739.768,00	2.280,48
6. Produits provenant d'autres valeurs mobilières et de créances de l'actif immobilisé		
a) provenant d'entreprises liées	2.041.039,03	2.044.866,79
7. Autres intérêts et produits assimilés		
a) provenant d'entreprises liées	418.591,64	220.979,21
b) autres intérêts et produits assimilés	124.479,22	130.824,26
Total des produits	543.639.489,54	504.675.809,22

PROPOSITION D'AFFECTATION DU RESULTAT DE L'EXERCICE

Bénéfice de l'exercice se clôturant au 31 Décembre 2007	174.312,99
Bénéfice reporté	4.517.975,01
<hr/>	
Résultat à affecter	4.692.288,00
Affectation à la réserve légale selon art. 35 des statuts	8.715,65
<hr/>	
Affectation du reliquat en résultats reportés	4.683.572,35

COMPTES ANNUELS 2007: ANNEXE

GENERALITES

ArcelorMittal Rodange et Schifflange ("la société") a été constituée le 30 décembre 1972, pour une durée illimitée, au Grand-Duché de Luxembourg sous forme de société anonyme. Le siège de la Société est établi à Rodange, Grand-Duché de Luxembourg. La société a été inscrite au Registre de Commerce sous le numéro B 10.643.

La Société a pour objet la fabrication du fer, de la fonte et de l'acier, ainsi que de tous les produits se rapportant directement ou indirectement à l'industrie sidérurgique et aux fabrications métalliques, en ce compris les produits ouvrés, la recherche et l'exploitation de toutes mines, minières et carrières, la production de coke, gaz, électricité, engrais et produits chimiques de toute nature en rapport avec l'industrie principale.

L'exercice social commence le 1er janvier pour se terminer le 31 décembre.

COMPTES CONSOLIDES

Conformément à l'article 315 de la loi sur les sociétés commerciales, l'exercice 2007 ne fera pas l'objet de comptes consolidés, ni d'un rapport consolidé de gestion. Les comptes d'ArcelorMittal Rodange et Schifflange et de ses filiales sont consolidés dans les comptes d'ArcelorMittal SA constituant l'ensemble le plus grand d'entreprise dont la société fait partie (Art. 65 1-15). Ces comptes consolidés sont disponibles au siège social d'ArcelorMittal SA à Luxembourg.

PARTIE 1: METHODES COMPTABLES

PRINCIPES GENERAUX

Les comptes annuels sont établis conformément aux dispositions légales et réglementaires en vigueur au Grand-Duché de Luxembourg et aux pratiques comptables généralement admises.

CONVERSION DES ELEMENTS EXPRIMES EN MONNAIES ETRANGERES

La comptabilité est tenue en EURO, faisant suite à la conversion du capital décidée par l'Assemblée Générale Ordinaire tenue le 15 avril 1999. Le bilan et compte de Profits et Pertes sont exprimés dans cette devise. Les créances et dettes à un an au plus, de même que les avoirs disponibles libellés en devises sont convertis en fin d'exercice au cours de change en vigueur à la date de clôture du bilan.

Les écarts de conversion en résultant sont considérés comme charges ou produits financiers faisant partie du résultat courant.

Les créances à plus d'un an libellées en devises sont comptabilisées au cours historique.

Si la conversion en fin d'exercice fait apparaître une moins-value par rapport à la valeur historique, une réduction de valeur est actée. L'ajustement de la réduction de valeur est enregistré dans le résultat de l'exercice.

Les dettes à plus d'un an libellées en devises sont comptabilisées au cours historique.

Seuls sont comptabilisés dans le compte de profits et pertes, les bénéfices et pertes de change réalisés et les pertes de change non réalisées.

IMMOBILISATIONS INCORPORELLES

Les immobilisations incorporelles sont amorties dans l'année.

IMMOBILISATIONS CORPORELLES

Les immobilisations corporelles (terrains, maisons, constructions industrielles, halles et bâtiments, matériel roulant) sont portées à l'actif du bilan à leur prix d'acquisition, y compris les frais accessoires, ou à leur coût de revient, ou à leur valeur d'apport.

Les immobilisations corporelles sont amorties, en principe, selon la méthode linéaire.

Pour les immobilisations corporelles désaffectées, une correction de valeur est pratiquée de façon à ramener leur valeur résiduelle à une valeur probable de réalisation.

IMMOBILISATIONS FINANCIERES

Les acquisitions de titres sont portées à l'actif du bilan à leur prix d'acquisition, y compris les frais accessoires.

A la fin de chaque exercice, une évaluation individuelle de chaque élément est effectuée sur base de la situation économique de la société concernée.

Lorsque cette évaluation fait apparaître, par rapport à la valeur comptable, une dépréciation importante et durable, les titres font l'objet d'une correction de valeur. Une reprise de réduction de valeur est effectuée lorsque les raisons qui ont motivé

une telle réduction de valeur ne la justifient plus. Les corrections de valeur et les reprises de corrections de valeur sont actées dans le résultat financier.

Les créances et autres prêts sont portés à l'actif du bilan à leur valeur nominale.

A la fin de chaque exercice, une réduction de valeur est opérée sur les créances apparaissant partiellement ou totalement irrécupérables.

STOCKS

Les stocks sont enregistrés au plus bas de leur coût de revient ou de la valeur du marché. Les coûts de revient sont déterminés par catégorie de stock de la façon suivante:

- les matières premières et consommables sont évaluées au prix d'achat moyen pondéré;
- les produits en cours de fabrication sont enregistrés au coût de revient moyen pondéré y compris les amortissements et sans les frais généraux ;
- les produits finis sont enregistrés au coût de revient moyen pondéré, calculé selon la méthode telle que décrite au point précédent.

Des corrections de valeur sont pratiquées systématiquement lorsqu'un produit ou un stock peut être considéré comme déprécié durablement ou ne serait plus vendable qu'à un prix inférieur au prix d'acquisition.

CREANCES

Les créances sont portées à l'actif du bilan à leur valeur nominale. Une réduction de valeur est opérée sur les créances lorsque leur valeur de réalisation à la date de clôture de l'exercice est inférieure à leur valeur comptable.

AVOIRS EN BANQUES, AVOIRS EN COMPTE DE CHEQUES POSTAUX, CHEQUES ET AVOIRS EN CAISSE, DETTES A COURT TERME VIS-A-VIS DES ETABLISSEMENTS DE CREDIT

Ces avoirs et dettes sont des liquidités à court terme comptabilisées et portées au bilan à leur valeur nominale.

RESERVE

Le poste plus-values immunisées, relatif aux cessions d'immobilisations (art. 54 L.I.R.) enregistre les plus-values à réinvestir dans les deux années qui suivent une cession d'immobilisation, de même que les plus-values des exercices précédents réinvesties pour lesquelles l'immunité fiscale est acquise.

PROVISIONS POUR PENSIONS ET OBLIGATIONS SIMILAIRES

Les provisions pour pensions et obligations similaires pour le personnel de statut MMR-A sont calculées sur base actuarielle par la société ESOFAC.

Conformément à la loi du 8 juin 1999 relative aux régimes complémentaires de pensions, ArcelorMittal Rodange et Schifflange s'est engagée à constituer une provision pour pensions complémentaires pour le personnel actif au 24 novembre 2000 et pour le personnel futur. Cette dotation couvre à la fois la totalité du déficit des services passés au 1^{er} janvier 2000 et la dotation à la provision pour financer les obligations résultant des périodes à partir de 2000. Les provisions relatives à ce nouveau régime de pensions sont calculées sur base actuarielle par Arcelor Luxembourg. En effet, l'ensemble du personnel actif d'ArcelorMittal Rodange et Schifflange se trouve sous statut Arcelor Luxembourg.

AUTRES PROVISIONS

Les provisions pour risques et charges ont pour objet de couvrir des pertes ou dettes qui sont nettement circonscrites quant à leur nature mais qui, à la date de clôture du bilan, sont ou probables ou certaines mais indéterminées quant à leur montant ou quant à la date de leur survenance.

DETTES

Les dettes sont portées au passif à leur valeur nominale.

PARTIE 2:
BILAN - COMMENTAIRES

ACTIF

C. ACTIF IMMOBILISE **202.973.621,64 EUR**

C.II Immobilisations corporelles 134.679.231,02 EUR

Par rapport au 31 décembre 2006, la valeur nette des immobilisations corporelles est en augmentation de 25.563.532,22 EUR

suite aux opérations suivantes:

en plus:

- dépenses d'investissements de l'exercice 37.572.317,35 EUR

en moins:

- amortissements - 12.008.785,13 EUR

Veillez trouver ci-après le tableau donnant l'évolution des immobilisations corporelles de la société.

Etat des immobilisations corporelles	Terrains et constructions	Installations techniques et machines	Autres installations, outillage et mobilier	Immobilisations en cours	TOTAL
1. Valeur comptable nette au terme de l'exercice précédent	11.872.217,84	75.354.403,69	1.570.416,15	20.318.661,12	109.115.698,80
a) Prix d'acquisition	26.630.060,04	359.127.801,67	10.437.109,09	20.318.661,12	416.513.631,92
b) Plus-values actées	12.477.819,02	49.192.495,03	419.393,88	-	62.089.707,93
c) Corrections et réductions de valeur actées	-27.235.661,22	-332.965.893,01	-9.286.086,82	-	-369.487.641,05
2. Mutations de l'exercice	-784.008,48	39.973.281,01	-186.822,65	-13.438.917,66	25.563.532,22
a) Acquisitions (y compris les travaux internes)	-	-	-	37.572.317,35	37.572.317,35
b) Transferts d'une rubrique à une autre – valeur d'acquisition	-	51.011.235,01	-	-51.011.235,01	-
c) Corrections et réductions de valeur constituées	-784.008,48	-11.037.954,00	-186.822,65	-	-12.008.785,13
3. Valeur comptable nette au terme de l'exercice	11.088.209,36	115.327.684,70	1.383.593,50	6.879.743,46	134.679.231,02
a) Prix d'acquisition	26.630.060,04	410.139.036,68	10.437.109,09	6.879.743,46	454.085.949,27
b) Plus-values actées	12.477.819,02	49.192.495,03	419.393,88	-	62.089.707,93
c) Corrections et réductions de valeur actées	-28.019.669,70	-344.003.847,01	-9.472.909,47	-	-381.496.426,18

C.III Immobilisations financières

68.294.390,62 EUR

Les immobilisations financières passent d'EUR 67.780.076,11 à EUR 68.294.390,62, soit une augmentation d'EUR 514.314,51.

Cette variation a pour origine:

- l'augmentation d'EUR 1.000.000,00 de la ligne de crédit court terme accordée à Armasteel S.A.,
- la reprise de correction de valeur actée d'EUR 1.137,90 sur le total de notre participation dans la société Armasteel S.A.,
- le remboursement d'EUR 456.017,00 des frais accessoires par NEWCO S.à.r.l. & Cie.,

- la diminution du poste remboursement de frais relatifs à des travaux exceptionnels réalisés sur le réseau d'eau industrielle d'Esch-Schiffange, pour un montant d'EUR 29.653,68.
- La prise en résultat de certaines cautions données pour un montant d'EUR 1.152,71

Veillez trouver ci-après la liste des principales participations, ainsi que le détail des immobilisations financières avec les variations au courant de l'exercice 2007.

Dénomination et siège	Parts détenues au 31.12.2007		Données extraites des derniers comptes annuels disponibles (2006)			
	Nombre	%	Comptes annuels arrêtés au	Unité monétaire	Fonds propres (1)	Résultat net
Armasteel S.A. Wavre (B)	59.999	99,99	31.12.2006	EUR	1.104.613,75	1.137,92
Armatures S.A. Mondercange (L)	899	99,89	31.12.2006	EUR	1.595.914,00	-813.549,00
Le Fer A Béton S.A. Yutz (F)	2.000	100,00	31.12.2006	EUR	1.680.207,00	306.541,00
L.M.E. S.A. (Laminés Marchands Européens) Valenciennes (F)	1.824.760	34,00	31.12.2006	EUR	122.309.807,00	36.616.746,00
Arcelor Commercial Rebar S.A. (L)	999	99,90	31.12.2006	EUR	47.690,69	10.596,12
S.T.F.S. S.A.. (Société du Train à Fil d'Esch-Schiffange) Schiffange (L)	200.143,75	25,00	31.12.2006	EUR	14.197.685,99	-735.755,67

(1) y compris le résultat de l'exercice

Etat des immobilisations financières	Entreprises liées	Participations	Titres ayant le caractère d'immobilisation
1. Participations, actions et parts			
a) Valeur d'acquisition			
Au terme de l'exercice précédent	4.128.260,83	25.253.173,48	34.134,94
Mutations de l'exercice:			
- Acquisitions	-	-	-
- Cessions et retraits	-	-	-
Au terme de l'exercice	4.128.260,83	25.253.173,48	34.134,94
b) Réductions de valeur			
Au terme de l'exercice précédent	-235.171,20	-	-30.029,72
Mutations de l'exercice:			
- Actées	-	-	-
- Reprises ou annulées	1.137,90	-	-
Au terme de l'exercice	-234.033,30	-	-30.029,72
c) Montants non appelés			
Au terme de l'exercice précédent	-	-	-4.105,11
Mutations de l'exercice	-	-	-
Au terme de l'exercice	-	-	-4.105,11
Valeur comptable nette au terme de l'exercice	3.894.227,53	25.253.173,48	0,11
	Entreprises liées	Participations	Autres
2. Créances et prêts			
Valeur comptable au terme de l'exercice précédent	38.425.084,46	-	208.728,43
Mutations de l'exercice:			
- Additions	1.019.016,82	-	-
- Transferts à moins d'un an	-	-	-
- Réductions de valeur	-19.016,82	-	-
- Remboursements	-456.017,00	-	-30.806,39
- Reprises ou annulées	-	-	-
- Transférées d'une rubrique à une autre	-	-	-
Valeur comptable au terme de l'exercice	38.969.067,46	-	177.922,04

D. ACTIF CIRCULANT

202.593.015,86 EUR

D.I. Stocks

102.351.037,99 EUR

Les stocks passent d'EUR 86.013.001,98 à EUR 102.351.037,99, soit une augmentation d'EUR 16.338.036,01.

Les matières premières et consommables sont en augmentation d'EUR 19.148.330,51 suite principalement à l'augmentation :

- de la quantité en stock de mitrilles (+47,6 %) ;
- du prix unitaire du stock de mitrille (+8,1 %) ;
- de la quantité en stock de cylindres de laminoirs et de pièces de rechanges dans le cadre des nouveaux investissements du train A (+7 MEUR) ;
- de la quantité en stock de demi-produits du train A (+87,4 %).

A fin 2006, le stock de demi-produits était insuffisant.

De plus l'accroissement de la production prévue pour 2008 (+42,7 %) justifie une augmentation comparable de ce stock ;

- du prix unitaire des demi-produits (+6,5 %).

Les produits en cours de fabrication passent d'EUR 9.933.933,81 à EUR 12.839.395,20, l'augmentation des volumes de billettes en stock de (+28,5 %) intervenant pour la plus grande part.

Les stocks de produits finis sont stables pour les ronds mais en diminution pour les rails et profilés (-5,3 %).

La méthode de valorisation des stocks est restée inchangée par rapport à 2006.

D.II. Créances

97.121.490,70 EUR

Les créances sont portées à l'actif du bilan à leur valeur nominale. Une correction de valeur pour un montant de EUR 32.899 a été portée en résultat pour des créances apparaissant totalement irrécupérables au 31 décembre 2007.

Dans l'ensemble, les créances sont en diminution d'EUR 11.057.600,91 passant d'EUR 108.179.091,61 à EUR 97.121.490,70.

La réduction de ce poste bilantaire correspond à la réduction de l'activité du train A depuis août 2007 pour cause de réalisation du projet d'investissement.

D.IV. Avoirs en banques, avoirs en compte de chèques postaux, chèques et encaisse
3.120.487,17 EUR

PASSIF

A. CAPITAUX PROPRES **97.041.146,21 EUR**

A.I. Capital souscrit 87.293.721,60 EUR

Le capital social souscrit n'a pas connu de modification au cours de l'exercice.

Il est représenté comme suit :

- 1.625.000 parts sociales ordinaires
- 5.247.920 parts sociales privilégiées avec droit de vote
- 169.920 parts sociales privilégiées sans droit de vote

En outre, il a été souscrit 230.300 parts bénéficiaires non représentatives du capital social et dont les caractéristiques sont décrites dans les statuts.

Ces parts bénéficiaires ne représentent pas le capital social, ne portent pas préjudice aux privilèges attachés aux actions privilégiées avec ou sans droit de vote et sont nominatives. Elles n'ont pas le droit de vote, à l'exception de celui prévu dans le cadre de l'article 22 des statuts, à savoir qu'en cas de modification des statuts qui changerait les droits attachés aux parts bénéficiaires, cette catégorie aura droit de vote et une majorité absolue des parts bénéficiaires représentées devra être obtenue dans cette catégorie pour entériner la modification proposée.

A.IV.1. Réserve légale 330.526,03 EUR

Conformément à la législation luxembourgeoise, la Société doit affecter annuellement au moins 5,0 % des bénéfices nets à une réserve légale non distribuable, jusqu'à concurrence de 10,0 % du capital souscrit. Une affectation à la réserve légale sera comptabilisée en 2008 pour un montant d'EUR 8.715,65 au titre de l'exercice clos le 31 décembre 2007.

A.IV.3. Réserve statutaire indisponible 2.039.994,70 EUR

L'Assemblée Générale extraordinaire du 15 mai 1997 a pris la résolution suivante :

Sont transformés en réserves statutairement indisponibles, ni distribuables, ni compensables avec des pertes tant qu'elles ne sont pas incorporées au capital :

- le solde de la prime d'émission qui n'a pas été utilisé pour compensation avec des pertes (EUR 865.554,72) ;
- les plus-values sur cessions d'immobilisations réinvesties (article 54 de la loi concernant l'impôt sur le revenu) (EUR 1.174.439,98).

A.VIII. Plus-values immunisées 2.684.615,88 EUR

Cette plus-value correspond à la comptabilisation au bilan du 31 décembre 1997 du réinvestissement suivant les dispositions de l'article 54 LIR des plus-values réalisées en 1997 sur la cession de titres SOTEG S.A. et SOTEL S.C. par acquisition d'actions de la société LAMINES MARCHANDS EUROPEENS.

B. PROVISIONS POUR RISQUES ET CHARGES 40.005.227,52 EUR

B.1. Provisions pour pensions et obligations similaires 8.480.130,32 EUR

Ces provisions couvrent les régimes de la pension, de la retraite anticipée et de la préretraite du personnel de l'ancienne MMR-A né avant 1938 pour un montant de EUR 3.685.293,01, la dotation à partir de l'an 2000 du personnel occupé par ArcelorMittal Rodange et Schifflange actif au 24 novembre 2000 pour un montant de EUR 4.740.000,31 ainsi qu'une provision de EUR 54.837 pour une pension complémentaire due à l'étranger.

B.3. Autres provisions 31.525.097,20 EUR

Ces provisions comprennent:

- provision pour sécurisation des mines 612.705,06 EUR

- provision pour évacuation des boues de laminage 498.288,24 EUR

- provision pour épargne sidérurgique 9.941.669,61 EUR

Cette provision a été constituée afin de couvrir le remboursement à Arcelor Luxembourg de dettes conditionnelles liées à un retour à meilleure fortune.

- provision pour remboursement d'abandon de Créances 20.472.434,29 EUR

Cette provision a été constituée afin de couvrir le remboursement à Arcelor Luxembourg d'abandons de créances consentis par Arcelor Luxembourg avec retour à meilleure fortune.

C. DETTES 268.520.263,77 EUR

L'ensemble des dettes passe d'EUR 256.819.160,22 à EUR 268.520.263,77, soit une augmentation d'EUR 11.701.103,55.

On constate une augmentation de EUR 7.040.715,78 des dettes commerciales et autres dettes de la société suite à un accroissement des dépenses d'investissement et à la continuation de la production de l'aciérie durant tout le mois de décembre 2007.

La dette financière s'est également accrue d'EUR 4.660.387,77. Cette augmentation est expliquée par les dépenses d'investissement réalisées courant 2007.

Les besoins en financement d'ArcelorMittal Rodange et Schifflange ont été assurés par Arcelor Finance et Arcelor Treasury.

Ci-après figure la situation synthétique de l'endettement de la société avec la durée résiduelle de ces dettes.

Dettes	Echéances			Total
	Moins d'un an	de 1 à 5 ans	plus de 5 ans	
2a., 2b. Dettes envers des établissements de crédits	281.943,11	-	-	281.943,11
3. Acomptes reçus sur commandes	229.617,04	-	-	229.617,04
4a. Dettes sur achats et prestations de services	77.001.265,08	-	-	77.001.265,08
6a., 6b. Dettes envers des entreprises liées	79.745.174,21	96.750.000,00	-	176.495.174,21
7a. Dettes envers des entreprises avec lesquelles la société a un lien de participation	3.637.725,26	-	-	3.637.725,26
8a.,8b. Dettes fiscales et sociales	1.638.040,58	-	-	1.638.040,58
9a. Autres dettes	9.236.498,49	-	-	9.236.498,49
Montant des dettes au 31.12.2007:	171.770.263,77	96.750.000,00	-	268.520.263,77

Remarque:

La société n'a accordé aucune sûreté réelle en relation avec les dettes figurant au tableau ci-dessus.

ELEMENTS D'ACTIF ET DE PASSIF RELEVANT DE PLUSIEURS POSTES DU BILAN

Les créances sur des entreprises liées et sur des entreprises avec lesquelles la société a un lien de participation (DII2a et DII3a) comprennent des créances de nature commerciale pour un montant d'EUR 59.169.386,41.

Les dettes envers des entreprises liées et envers des entreprises avec lesquelles la société a un lien de participation (C6 respectivement C7) comprennent des dettes de nature commerciale pour un montant d'EUR 21.343.287,22.

PARTIE 3:

COMPTE DE PROFITS ET PERTES POUR L'EXERCICE SE CLOTURANT AU 31 DECEMBRE 2007 - COMMENTAIRES

1. VENTILATION DU CHIFFRE D'AFFAIRES

(en milliers EUR)	2007	2006
UE	519.539,16	457.393,45
Hors UE	11.038,64	10.318,68
Total	530.577,80	467.712,13

Le chiffre d'affaires net de EUR 530.577.800,85 représente principalement le chiffre d'affaires des ventes de laminés (rails, profilés, ronds à béton) des trains A et C de Rodange ainsi que des ventes de billettes à L.M.E.

L'augmentation du chiffre d'affaires par rapport à 2006 provient de l'augmentation des expéditions de ronds à béton, de billettes, ainsi que des prix de vente unitaires de l'ensemble des produits.

2. AUTRES PRODUITS D'EXPLOITATION

Les autres produits d'exploitation s'élèvent à EUR 9.722.234,40 et sont en diminution d'EUR 13.032.709,21 par rapport à 2006.

Cet écart provient de la diminution des ventes de mitraille liées à l'activité d'ArcelorMittal Rodange et Schifflange sur le port de Mertert ainsi que de la vente en 2006 à l'Etat du Grand-Duché de Luxembourg de terrains, équipements ferroviaires dans le cadre de la constitution de la société CFL-CARGO pour un montant d'EUR 6.054.273,13.

3. PERSONNEL OCCUPE VENTILE PAR CATEGORIES

Les effectifs moyens sont les suivants :

	2007	2006
Employés	220	216
Ouvriers	611	582
Total	831	798

L'accroissement des effectifs est essentiellement le résultat de la décision de faire passer le temps de production du Train A de 12 à 15 postes par semaine.

4. MASSE SALARIALE

(en milliers EUR)	2007	2006
Employés et ouvriers	40.774,5	39.472,9
Charges sociales	(*) 9.172,9	(*) 7.753,7
Total	49.947,4	47.226,6

(*) dont 2.810,9 au titre de préretraites, retraites anticipées et pensions (1.903,3 en 2006).

L'augmentation de la masse salariale provient essentiellement de l'augmentation des effectifs.

5. BENEFICE DE L'EXERCICE

Le bénéfice de l'exercice s'établit ainsi à EUR 174.312,99.

AUTRES INFORMATIONS

RELATIONS FINANCIERES AVEC LES ORGANES D'ADMINISTRATION ET DE SURVEILLANCE

Il n'y a pas eu de rémunération allouée aux organes d'administration et de surveillance.

ENGAGEMENTS FINANCIERS HORS BILAN

	Situation au 31.12.2007 (en EUR)	Total	Dont à l'égard d'entreprises liées
1)	Garanties bancaires constituées par des tiers pour compte de l'entreprise	103.534,74	-
2)	Garanties concernant des dividendes prioritaires découlant des statuts	53.915.095,82	44.106.427,42

ENGAGEMENT HORS BILAN CONCERNANT L'ANCIEN REGIME DE PENSION COMPLEMENTAIRE ARCELOR LUXEMBOURG

En vertu de l'article 3 de la convention du 29 décembre 2000 signée avec Arcelor Luxembourg, ArcelorMittal Rodange et Schifflange s'engage, en cas de sortie du groupe ArcelorMittal à honorer les refacturations de pensions complémentaires par Arcelor Luxembourg. Le montant de cet engagement au 31 décembre 2007 est d'EUR 4.518.356,99.

RAPPORT DU REVISEUR D'ENTREPRISES

Aux actionnaires d'ArcelorMittal Rodange et Schifflange S.A.

(Anciennement Arcelor Rodange S.A.)

L-4823 Rodange

Grand Duché de Luxembourg

Rapport sur les comptes annuels

Conformément au mandat donné par l'Assemblée Générale des Actionnaires du 15 mars 2007, nous avons effectué l'audit des comptes annuels ci-joints de ArcelorMittal Rodange et Schifflange S.A. (anciennement Arcelor Rodange S.A.), comprenant le bilan au 31 décembre 2007 ainsi que le compte de profits et pertes pour l'exercice clos à cette date, et l'annexe contenant un résumé des principales méthodes comptables et d'autres notes explicatives.

Responsabilité du Conseil d'Administration dans l'établissement et la présentation des comptes annuels

Le Conseil d'Administration est responsable de l'établissement et de la présentation sincère de ces comptes annuels, conformément aux obligations légales et réglementaires relatives à l'établissement et la présentation des comptes annuels en vigueur au Luxembourg. Cette responsabilité comprend: la conception, la mise en place et le suivi d'un contrôle interne relatif à l'établissement et la présentation sincère de comptes annuels ne comportant pas d'anomalies significatives, que celles-ci résultent de fraudes ou d'erreurs; le choix et l'application de méthodes comptables appropriées, ainsi que la détermination d'estimations comptables raisonnables au regard des circonstances.

Responsabilité du Réviseur d'Entreprises

Notre responsabilité est d'exprimer une opinion sur ces comptes annuels sur la base de notre audit. Nous avons effectué notre audit selon les Normes Internationales d'Audit telles qu'adoptées par l'Institut des Réviseurs d'Entreprises. Ces normes requièrent de notre part de nous conformer aux règles d'éthique et de planifier et de réaliser l'audit pour obtenir une assurance raisonnable que les comptes annuels ne comportent pas d'anomalies significatives.

Un audit implique la mise en œuvre de procédures en vue de recueillir des éléments probants concernant les montants et les informations fournies dans les comptes annuels. Le choix des procédures relève du jugement du Réviseur d'Entreprises, de même que l'évaluation du risque que les comptes annuels contiennent des anomalies significatives, que celles-ci résultent de fraudes ou d'erreurs. En procédant à ces évaluations du risque, le Réviseur d'Entreprises prend en compte le contrôle interne en vigueur dans l'entité relatif à l'établissement et la présentation sincère des comptes annuels afin de définir des procédures d'audit appropriées en la circonstance, et non dans le but d'exprimer une opinion sur l'efficacité de celui-ci.

Un audit comporte également l'appréciation du caractère approprié des méthodes comptables retenues et le caractère raisonnable des estimations comptables faites par le Conseil d'Administration, de même que l'appréciation de la présentation d'ensemble des comptes annuels.

Nous estimons que les éléments probants recueillis sont suffisants et appropriés pour fonder notre opinion.

Opinion

A notre avis, les comptes annuels donnent une image fidèle de la situation financière de ArcelorMittal Rodange et Schifflange S.A. (*anciennement Arcelor Rodange S.A.*) au 31 décembre 2007, ainsi que des résultats pour l'exercice clos à cette date, conformément aux obligations légales et réglementaires relatives à l'établissement et la présentation des comptes annuels en vigueur au Luxembourg.

Rapport sur d'autres obligations légales ou réglementaires

Le rapport de gestion, qui relève de la responsabilité du Conseil d'Administration, est en concordance avec les comptes annuels.

Luxembourg, le 19 février 2008

KPMG Audit S. à r.l.
Réviseurs d'Entreprises

Fabrice Leonardi