

ZAMBIA COPPER INVESTMENTS LIMITED

(Société immatriculée aux Bermudes)

("ZCI" ou la "Société")

RESULTATS CONSOLIDES DE L'EXERCICE CLOS LE 31 DECEMBRE 2000

	Chiffres audités Douze mois au 31 décembre 2000	Chiffres audités Dix-huit mois au 31 décembre 1999
milliers de dollars US		
Perte sur les opérations minières	(9 156)	-
Intérêts et autres produits financiers	1 886	1 568
Frais financiers	(9 676)	-
Droit versé pour l'obtention d'une facilité de crédit	(1 676)	-
Frais généraux et administratifs	(1 163)	(1 129)
Part des dépenses du Consortium du Projet Konkola	(2 878)	(12 219)
Perte avant impôts	(22 663)	(11 780)
Impôts	3 522	-
Perte après impôts	(19 141)	(11 780)
Part des minoritaires	3 329	-
Perte avant élément exceptionnel	(15 812)	(11 780)
Élément exceptionnel	-	(2 237)
Perte nette	(15 812)	(14 017)

Par action ordinaire en cents US

Perte d'exploitation avant élément exceptionnel	(12,90)	(9,61)
Perte nette	(12,90)	(11,43)

ETAT CONSOLIDE DE LA SITUATION FINANCIERE AU 31 DECEMBRE 2000

	Chiffres audités Au 31 décembre 2000	Chiffres audités Au 31 décembre 1999
milliers de dollars US		
Actifs immobilisés		
Actifs incorporels	5 998	-
Impôts différés	3 794	-
Actifs corporels	174 623	-
	184 415	-
Investissements et avances	35 879	30 000
	220 294	30 000

Actif circulant		
Stocks	112 887	-
Créances	26 435	213
Caisse et placements à court terme	28 314	11 894
	167 636	12 107
Passif circulant		
Dettes et obligations courues	83 443	1 307
Actif circulant net	84 193	10 800
Total de l'actif moins le passif circulant		
	304 487	40 800
Prêts à long terme	(120 091)	-
Provisions pour dettes et charges	(79 112)	-
Contrepartie d'achat différée	(60 000)	-
Intérêts minoritaires	(20 296)	-
Capitaux propres	24 988	40 800

Note: La position financière au 31 décembre 2000 et les résultats de l'exercice clos à cette date ne sont pas comparables à ceux des périodes précédentes du fait de l'acquisition par ZCI d'un intérêt de 65 % dans Konkola Copper Mines PLC en mars 2000.

Les administrateurs n'ont pas déclaré de dividende au titre de l'exercice clos le 31 décembre 2000.

Comme on l'a annoncé précédemment, l'Assemblée Générale Extraordinaire du 29 mars 2000 a approuvé les transactions proposées par ZCI, à savoir l'acquisition d'un intérêt de 65 % dans Konkola Copper Mines PLC ("KCM") et la cession de sa participation de 27,3 % dans Zambia Consolidated Copper Mines Limited ("ZCCM"). Au cours de la période de neuf mois close le 31 décembre 2000, KCM s'est lancé dans un programme majeur de remise en état des actifs acquis à ZCCM et a dans un même temps entrepris la revalidation de l'étude de faisabilité de Konkola Deep Mining Project ("KDMP"): KCM cherche actuellement à lever le financement à long terme nécessaire à ce projet. On s'attend à ce que l'étude de faisabilité s'achève au premier trimestre de cette année, après quoi le conseil d'administration sera en position d'évaluer les besoins à long terme en matière de financement et la structure financière appropriée pour ZCI. Si le projet KDMP est approuvé, il sera mis en chantier au début de 2002 et sa réalisation prendra cinq ans.

Rapport opérationnel KCM

A la suite de la reprise des actifs de ZCCM, les travaux de remise en état ont démarré immédiatement et des progrès satisfaisants sont constatés dans tous les domaines. Ces travaux ont absorbé en 2000 quelque \$ US 70 millions.

La production de cuivre fini de la période de neuf mois close le 31 décembre s'est élevée à 125 385 tonnes, à comparer aux 149 334 tonnes prévues. Le déficit constaté a été dû initialement à un concours de circonstances, notamment les retards subis dans le réceptionnement de divers matériels et pièces de rechange et le fait que les travaux de développement, à Konkola surtout, avaient un retard plus important qu'on ne l'avait anticipé. Au cours de la dernière partie de l'année, des problèmes sont survenus aux installations de fonderie, qui étaient également en cours de modernisation, et ont donné lieu à une accumulation de concentrés. La production de cobalt de la période s'est élevée à 1 659 tonnes, à comparer aux 1 432 tonnes prévues.

Statistiques d'exploitation pour KCM pour les neuf mois clos le 31 décembre 2000

Traitement du minerai	Chiffres réalisés	Chiffres prévus
Minerai de cuivre extrait (t)	5 969 000	5 747 000
Minerai de cobalt extrait (t)	463 000	1 208 000
Métaux en concentrés		
Cuivre (t)	93 711	106 336
Cobalt (t)	3 129	2 683
Production finie		
Cuivre (t)	125 385	149 334
Cobalt (t)	1 659	1 432
Vente de métaux		
Cuivre (t)	107 607	133 164
Cobalt (t)	1 114	887
Prix moyen réalisé		
Cuivre cent US/livre	84	82
Cobalt cent US/livre	11	14

Comme c'est la première année que les résultats de KCM sont publiés, ceux-ci ont été comparés aux prévisions; ils seront à l'avenir comparés aux résultats de la période précédente.

KCM a dégagé une perte d'exploitation de \$ US 9,156 millions et une perte après provisionnement des intérêts et des impôts de \$ US 9,513 millions au cours de la période close le 31 décembre 2000. Une production de cuivre de quelque 240 000 tonnes est prévue pour l'an 2001.

Rapport annuel

Le rapport annuel de la Société au 31 décembre 2000 sera posté aux actionnaires vers le 6 mars 2001. Des exemplaires peuvent être obtenus auprès des Agents aux Transferts, Computershare Services Limited, Second Floor, Edura, 41 Fox Street, Johannesburg 2001 (PO Box 61051, Marshalltown 2107, Afrique du Sud) et Computershare Services PLC, PO Box 82, The Pavilions, Bridgwater Road, Bristol

BS99 7 NH ou, en France, chez Euro Emetteurs Finance, 48 boulevard des Batignolles, 75850 Paris Cedex 17.

Siège social: Clarendon House
2 Church Street
Hamilton, Bermudes