

SOLVAY

asking more from chemistry®

EERSTEKWARTAALRESULTATEN 2013

FINANCIËEL VERSLAG

Elke verwijzing naar de gegevens op de winst-en verliesrekening in 2012 wordt geacht te zijn aangepast om rekening te houden met de nieuwe organisatie per 1 januari 2013, het in rekening brengen van Solvay Indupa als beëindigde bedrijfsactiviteit en de naleving van de herziene IAS 19 norm.

In dit document worden alle indicatoren van de winst-en verliesrekening als aangepast geacht, tenzij anders vermeld, als de IFRS-normen. De aangepaste indicatoren sluiten de boekhoudkundige impact van de non-cash allocatie van de aankoopprijs (PPA) van Rhodia uit.

GEREGLEMENTEERDE
INFORMATIE
13 MEI 2013
18.00 UUR CET

SOLVAY-GROEP

RESULTATEN VAN HET 1^{STE} KWARTAAL 2013

Markante feiten

- Netto-omzet van de Groep daalde met (3)% in vergelijking met vorig jaar tot € 3,010 mln met volumes (2)% lager, prijzen stabiel en licht negatieve invloed van wisselkoersverschillen.
- REBITDA kwam op € 454 mln, een daling van (12)% tegenover uitzonderlijke omstandigheden vorig jaar, maar stijging van 6% ten opzichte van het 4e kwartaal van 2012.
 - Groeimotoren, Consumers Chemicals en Advanced Materials, lieten aanhoudende groei zien met een REBITDA stijging van respectievelijk 10% en 3%, zelfs zonder het effect van de uitzonderlijke prijscondities van vorig jaar.
 - Performance Chemicals zakte (17)% met name door lage volumes bij Essential Chemicals terwijl Acetow een nieuw record boekte.
 - Functional Polymers gingen (14)% achteruit vanwege de voortdurende vermindering van de vraag en de geringe marges voor Polyamide en Vinyls.
 - In Energy Services daalden de CER of koolstofkrediet volumes naar verwachting, doordat de activiteit geleidelijk wordt verminderd.
 - Prijszettingsvermogen over het algemeen bevredigend.
- EBIT van € 250 mln tegenover € 287 mln in het 1e kwartaal van 2012 (IFRS EBIT op € 217 mln tegenover € 207 mln in het 1e kwartaal 2012).
- Nettoresultaat bedroeg € 101 mln vergeleken met € 119 mln in het 1e kwartaal '12. Het nettoresultaat (aandeel van de Groep) was € 86 mln tegenover € 110 mln in het 1e kwartaal van '12 (IFRS op € 63 mln tegenover € 50 mln in het 1e kwartaal '12).
- Vrije kasstroom € (17) mln; nettoschuld € 1,313 mln, een stijging van € 188 mln ten opzichte van jaareinde van 2012.

Niet-bindende intentieverklaring ondertekend met Ineos om onze Europese Chlorovinylactiviteiten samen te voegen in een 50-50 joint venture.

Citaat van de CEO

De vertraging van de Europese economische groei drukte op de vraag en op de handelsomstandigheden met gevolgen voor al onze activiteiten in de regio. Onze activiteiten in Noord Amerika en Azië presteerden goed, maar bleven gematigd in Latijns Amerika. Onze groeimotoren bleven zich waarmaken. Bovendien slaagden we erin om onze basis te versterken terwijl onze efficiëntie programma's op het goede spoor voortgingen. De voorgenomen chlorovinyls joint venture met Ineos zal een belangrijke stap zijn in de hervorming van onze portefeuille en ons bedrijfsprofiel aanzienlijk versterken.

Vooruitzichten

Op het moment zien we geen belangrijke verbetering in het macro-economische en bedrijfsklimaat ten opzichte van de voorafgaande maanden. Zelfs als deze uitdagende context zich bestendigt in de rest van het jaar, heeft Solvay het vertrouwen dat het de REBITDA voor het jaar 2013 kan verbeteren, zonder rekening te houden met de gevolgen van de uitzonderlijke prijsomstandigheden voor guar en de verkoop van CER koolstofkredieten (samen goed voor € 190 mln in 2012). Bovendien blijft Solvay zich inzetten voor zijn doelstelling voor 2016, terwijl het zijn transformatie versnelt door waarde-creërende initiatieven.

SOLVAY-GROEP

RESULTATEN VAN HET 1^{STE} KWARTAAL 2013

Kerncijfers (mln. €)	1kw 2013	1kw 2012	Evolutie JoJ (%)	IFRS1kw 2013	IFRS 1kw 2012
Netto-omzet	3,010	3,100	(3)%	3,010	3,100
REBITDA	454	518	(12)%	454	473
REBIT	290	355	(18)%	257	275
Niet-recurrente elementen	(40)	(68)	(42)%	(40)	(68)
EBIT	250	287	(13)%	217	207
Netto financiële lasten	(85)	(79)	6%	(85)	(79)
Resultaat vóór belastingen	166	207	(20)%	132	127
Winstbelastingen	(64)	(83)	(22)%	(53)	(63)
Nettoresultaat uit voortgezette activiteiten	102	124	(19)%	79	64
Nettoresultaat uit beëindigde bedrijfsactiviteiten	(1)	(6)	(78)%	(1)	(6)
Nettowinst	101	119	(16)%	78	59
Minderheidsbelangen	(16)	(9)	79%	(16)	(9)
Groepsaandeel in de nettowinst	86	110	(22)%	63	50
Free cash flow	(17)	52	n.m	(17)	52

Netto-omzet

In het eerste kwartaal van 2013 bedroeg de netto-omzet van de Groep € 3,010 mln, een vermindering met (3)% ten opzichte van het hetzelfde kwartaal vorig jaar. De netto-omzet groeide met 1% bij Consumer Chemicals en evenveel bij Performance Chemicals maar daalde met (9)% bij Advanced Materials en met (2)% bij Functional Polymers. De daling van (2)% in het verkoopvolume voor de Groep was te wijten aan de moeilijke marktsituatie in Europa voor Polyamide en Essential Chemicals en aan een aanhoudend zwakke mondiale vraag van de elektronica-sector voor zeldzame aardmetalen in Rare Earth Systems. Zoals verwacht, kwam daarbij het geringere volume in CER-emissiecertificaten, een activiteit binnen Energy Services die geleidelijk wordt afgebouwd. Op Groepsniveau bleven de prijzen stabiel ten opzichte van vorig jaar, terwijl de evolutie in de wisselkoersen niet meehielp.

Factoren die de evolutie van de netto-omzet van de Groep van het ene op het andere jaar beïnvloeden (% van netto-omzet van de Groep over het 1e kwartaal van 2012)

SOLVAY-GROEP

RESULTATEN VAN HET 1^{STE} KWARTAAL VAN 2013

Kerncijfers (mln. €)	1kw 2013	1kw 2012	Evolutie JoJ (%)
Netto-omzet	3,010	3,100	(3)%
Consumer Chemicals	609	603	1%
Advanced Materials	639	702	(9)%
Performance Chemicals	764	755	1%
Functional Polymers	981	998	(2)%
Corporate and Energy	17	41	n.m
REBITDA	454	518	(12)%
Consumer Chemicals	113	102	10%
Advanced Materials	156	151	3%
Performance Chemicals	155	188	(17)%
Functional Polymers	72	84	(14)%
Corporate and Energy	(41)	(7)	n.m

Consumer Chemicals voorziet de markten van consumptiegoederen. Dit Segment ontwikkelt een aanbod dat strookt met de fundamentele ontwikkelingen in de maatschappij: demografische groei, stijging van de koopkracht in de opkomende economieën, het ontstaan van nieuwe consumptievormen, de vraag naar veiligere en duurzamere producten en oplossingen waarbij gebruik wordt gemaakt van hernieuwbare grondstoffen.

Functional Polymers verenigt de chlorovinylketen met de polyamideactiviteiten die voornamelijk bedoeld zijn voor de bouwmarkten, infrastructuur, de automobielbranche en de elektra- en elektronica markt.

Advanced Materials biedt hoogwaardige toepassingen op het gebied van luchtvaart, hogesnelheidstreinen, gezondheid, autobanden met laag energieverbruik, auto's die geen luchtvervuiling veroorzaken, smartphones en accu's voor hybride voertuigen.

Performance Chemicals ontwikkelt zich binnen veerkrachtige en volwassen markten. De succesfactoren van dit Segment berusten op economische schaalvergroting, concurrentiepositie en hoogwaardige dienstverlening.

Corporate and Business Services omvat de wereldwijde businessunit Energy Services en de Corporatefuncties zoals Business Services en het Onderzoek en Innovatie. De missie van Energy Services is de optimalisering van het energieverbruik en de vermindering van de uitstoot van de Groep en van derden. Vanaf het eerste kwartaal van 2013 worden de groepsresultaten op basis van deze vijf Operationele Segmenten gepubliceerd.

SOLVAY-GROEP NIEWSRUBRIEK

Transformatie in versnelling

Solvay en INEOS kondigden in mei hun voornemen aan om een polyvinylchloride (pvc)-producent tot stand te brengen die tot de wereldtopdrie behoort. Deze zet zou Solvay's transformatie versnellen en het bedrijfsprofiel van de Groep beïnvloedend veranderen. Beide bedrijven hebben een niet-bindende intentieverklaring ondertekend om hun Europese chlorovinylnactiviteiten samen te voegen in een 50-50 joint venture. Deze zou voortbouwen op de sterke punten van Solvay en INEOS voor wat betreft de vaardigheden, industriële activa en geografische dekking en zo de concurrentiekracht versterken. De joint venture, een ambitieus en waarde-creërend industrieel project, zou een proforma netto-omzet hebben van € 4.3 miljard en REBITDA van € 257 miljoen gebaseerd op de cijfers van 2012, met 5,500 medewerkers in 9 landen. De transactievoorwaarden behelzen een contante vooruitbetaling van € 250 miljoen euro en een uitstapmechanisme waarbij INEOS over een aantal jaren tijd Solvay's 50 procent aandeel in de joint venture zou kopen, waarna he volledig eigenaar wordt. De voorgenomen transactie is behoudens het tekenen van wettelijke overeenkomsten en gewoontelijke sluitingsprocedures. ■

Selectieve investeringen in onze Groeimotoren

Novecare zet dynamische expansie voort

Na de capaciteitsuitbreiding van zijn vestiging voor guarderivaten in de Verenigde Staten, kondigde Novecare aan dat het van plan is een fabriek te bouwen voor gespecialiseerde oppervlakte-actieve stoffen (of surfactanten) in Duitsland en daarbij ook nog een fabriek voor alkoxilering in Singapore. De Duitse productie-eenheid komt in een industriezone in Genthin, in de buurt van Berlijn. Ze zal nieuwe surfactanten ontwikkelen en produceren voor producten voor huisonderhoud en persoonlijke verzorging en voor de industrie ten behoeve van klanten in Centraal- en Oost-Europa. Deze productie-eenheid, waarmee een dertigtal nieuwe banen gecreëerd zijn, moet in het 1e kwartaal van 2014 van start gaan. De grootschalige alkoxileringsfabriek in Singapore moet in 2015 de productie aanvatten van belangrijke monomeren voor de stroomafwaartse ontwikkeling en productie van surfactanten. Deze fabriek zal met name worden verbonden met een nieuwe productie-eenheid van Shell voor zeer zuivere ethyleenoxide (High Purity Ethylene Oxide of HPEO) op het wereldklasse geïntegreerde petrochemisch complex op het eiland Jurong. ■

Silica doet zijn intrede in Polen

Silica gaat € 75 miljoen investeren in de bouw van een fabriek met een jaarproductie van 85.000 ton hoogdispergeerbare silica (HDS) in Wloclawek in hartje Polen. De productie-eenheid zal naar verwachting in het derde kwartaal van 2014 klaar zijn en logistiek voordeel bieden aan klanten in Oost-Europa en Rusland. Naast andere HDS-producten zal de nieuwe fabriek ook Zeosil® Premium gaan produceren, dit is de jongste generatie van hoogdispergeerbare silica die autobandenproducenten gebruiken voor energiezuinige banden. Samen met de capaciteitsuitbreiding van zijn fabriek in Qingdao (China), brengen beide investeringen de totale jaarproductiecapaciteit van Solvay voor hoogdispergeerbare silica op bijna 500.000 ton, dat is een toename met 30%. ■

CONSUMER CHEMICALS

RESULTATEN VAN HET 1^{STE} KWARTAAL 2013

- Solide prestatie over het geheel van de segmenten, netto-omzet groei van 1%, REBITDA groei van 10%, ondanks uitzonderlijke factoren verleden jaar
- Positief prijszettingsvermogen over activiteiten
- Goede groei compenseerde ruimschoots voor afwezigheid van uitzonderlijke guarprijzen in 2012
- Vanilline bleef marktaandeel veroveren dankzij strategische herpositionering in de voedingssector

€ 113 mln
REBITDA

- Consumer Chemicals
- Advanced Materials
- Performance Chemicals
- Functional Polymers
- Energy Services

KERNCIJFERS (MLN. €)	1KW 2013	1KW 2012	EVOLUTIE JOJ (%)
Netto-omzet	609	603	1%
Novelcare	398	392	2%
Coatis	122	125	(2)%
Aroma Performance	89	87	2%
REBITDA	113	102	10%
EBIT	91	79	14%
EBIT IFRS	81	69	17%

Tijdens het eerste kwartaal van 2013 bleef Consumer Chemicals zich waarmaken met een netto-omzet van € 609 mln, een toename van 1% in vergelijking met vorig jaar. De omzet van Novelcare groeide met 2% en op de meeste markten werd goed gepresteerd. De groeidynamiek bij Agro, Olie & Gas en voorts ook Coatings compenseerde voor de tijdelijke vertraging in de Guar-activiteit op de Olie & Gasmarkt die te maken had met een zekere voorradenvermindering in de waardeketen. Sunshield Chemicals, dat Solvay vorig jaar kocht, is goed geïntegreerd en droeg al bij tot de resultaten.

Coatis meldde een netto-omzet van € 122 mln, een daling van (2)% tegenover vorig jaar. De hogere prijzen en de exportgroei waren onvoldoende om de lagere fenolvolumes bij een verzwakkende vraag vanuit de Braziliaanse industrie goed te maken.

De netto-omzet van Aroma steeg met 2% naar € 89 mln. De geslaagde herpositionering op markten in de voedingsindustrie met hogere toegevoegde waarde bleef vruchten afwerpen en zorgde voor een hoger marktaandeel.

De REBITDA groeide 10% tot € 113 mln. Novelcare deed zijn voordeel met de groei op het merendeel van zijn markten, wat goede volumes en prijszettingsvermogen opleverde. Dat het een zwakkere bijdrage moest melden van zijn joint venture Hichem in guarderivaten voor Olie & Gas en in zuivere guar, deed hieraan niets af.

Het operationeel resultaat van Coatis verbeterde door zijn positieve prijszettingmacht en het in bedwang houden van kosten, wat de verminderde vraag naar fenol goedmaakte.

Aroma kon door zijn herpositionering in de voedingssector blijven zorgen voor een betere productmix.

ADVANCED MATERIALS

RESULTATEN VAN HET 1^{STE} KWARTAAL 2013

- Goede REBITDA prestatie met € 156 mln, een toename met 3% ondanks moeilijke omstandigheden in Europa
- Netto-omzet van € 639 mln, een (9)% daling tegenover verleden jaar en met (4)% lagere volumes en prijzen
- Alle activiteiten, behalve Rare Earth Systems, droegen bij tot het resultaat
- Silica liet sterke winstgroei zien, ondanks de waardevermindering van de Boliva

€ 156 mln
REBITDA

- Consumer Chemicals
- Advanced Materials
- Performance Chemicals
- Functional Polymers
- Energy Services

KERNCIJFERS (MLN. €)	1KW 2013	1KW 2012	EVOLUTIE JOJ (%)
Netto-omzet	639	702	(9)%
Specialty Polymers	312	323	(3)%
Silica	104	101	3%
Rare Earth Systems	82	133	(38)%
Special Chemicals	139	145	(4)%
REBITDA	156	151	3%
EBIT	107	110	(2)%
EBIT IFRS	98	72	36%

De **netto-omzet** bedroeg € 639 mln, een daling van (9) % in vergelijking met vorig jaar. Over het geheel genomen, verminderden volumes en prijzen met elk (4)%. Alle business units, behalve Silica, hadden te lijden onder afgenomen volumes. De prijsdaling is geheel te wijten aan de aanhoudende neerwaartse druk op de Rare Earth-prijzen.

De netto-omzet van Specialty Polymers daalde met (3)%. Ook al nam de vraag toe in de meeste markten, de volumegroei werd meer dan teniet gedaan door de tijdelijke vertraging in de Energie-activiteiten, te weten Olie&Gas en Photovoltaic.

De netto-omzet van Silica groeide 3%, bij hogere volumes en prijzen. De groeidyndiek in de meeste regio's en de nichepositie op de markt van energiezuinige autobanden boden een goed tegenwicht voor de moeilijke situatie op de Europese automarkt.

De netto-omzet van Rare Earth Systems kwam op € 82 mln tegenover € 133 mln vorig jaar. De veerkracht van Catalysis die zich manifesteerde in behoorlijke volumes kon de aanhoudend slappe vraag van de elektronicamarkt en de voortdurende prijsdalingen niet goedmaken.

Voor Special Chemicals kwam de netto-omzet uit op € 139 mln, een vermindering van (4)%. De markten van de halfgeleiders en elektronica bleven op peil, maar de prestaties van de koelmiddelen

waren zwak. De omzetzdaling weerspiegelde ook het beheer van de productenportefeuille.

De **REBITDA** groei was terug te vinden bij Specialty Polymers, Silica en Special Chemicals en was hoofdzakelijk te danken aan een gunstig prijszettingsvermogen.

Specialty Polymers bleef groeien, zowel van het ene kwartaal op het andere en ook van jaar op jaar, gesteund door gunstige prijszettingen.

Silica kon uitpakken met sterke prestaties waarbij operationele resultaten met twee getallen groeiden, ondanks het negatieve effect van de waardevermindering van de Venezolaanse munt, de Bolivar. Anderzijds hadden de prestaties van Rare-Earth zwaar te lijden onder de voortdurend zwakke volumes in de elektronica en prijsdalingen van (8)% die onvoldoende opwogen tegen lagere grondstoffenkosten.

Special Chemicals verbeterde zijn winst dankzij het afstoten van verlieslatende activiteiten in Life Science en zijn prijszettingsvermogen.

PERFORMANCE CHEMICALS

RESULTATEN VAN HET 1^{STE} KWARTAAL 2013

- Uiteenlopende prestaties voor Essential Chemicals met zwakke vraag naar natriumcarbonaat, maar verkracht in bicarbonaat en waterstofperoxide
- Recordprestatie bij Acetow
- Zwakke prestatie van Eco Services vanwege productieproblemen in de fabrieken van onze klanten.
- Lagere volumes en eroderende marges in PVC en geleidelijke opleving van Epicerol bij Emerging Biochemicals

€ 155 mln
REBITDA

KERNCIJFERS (MLN. €)	1KW 2013	1KW 2012	EVOLUTIE JOJ (%)
Netto-omzet	764	755	1%
Essential Chemicals	420	436	(4)%
Acetow	163	143	14%
Eco-Services	67	76	(11)%
Emerging Biochemicals	114	100	14%
REBITDA	155	188	(17)%
EBIT	103	142	(27)%
EBIT IFRS	99	138	(28)%

Voor het 1e kwartaal 2013 rapporteerde Performance Chemicals een netto-omzet van € 764 mln, een stijging van 1% tegenover het 1e kwartaal van 2012 en een volumegroei van 2%. De netto-omzet van Essential Chemicals bedroeg € 420 mln, een daling van (4)%. Verkoopvolumes voor natriumcarbonaat daalden (3%) ondanks een bevredigende vraag in Noord- en Latijns Amerika, die meer dan teniet werd gedaan door de terugval (8)% in de volumes in Europa. Vooral de vlakglasproducenten leden onder de moeilijkheden waarmee de bouw- en de automobielsector in deze regio te maken hadden.

De exportmarkt had te kampen met moeilijke omstandigheden in Azië. Hierdoor kwamen regionale concurrenten op andere markten, met als resultaat een agressief prijsbeleid en erosie van de marges. Verkooprijzen stegen in Latijns-Amerika en waren stabiel in Europa en Noord-Amerika. Natriumbicarbonaat bleef goed op peil, met stabiele volumes en prijsverhogingen. De vraag naar waterstofperoxide in Azië en de NAFTA-landen bleef bevredigend. Dat maakte de lagere volumes goed in Europa, waar de vraag vanuit de papiersector slabakte.

De netto-omzet van Acetow was € 163 mln, een toename met 14% ten opzichte van vorig jaar dankzij hogere volumes en hogere verkoopprijzen.

Bij Eco Services daalde de netto-omzet met (11)% tot € 67 mln, onder meer omdat onderhoudswerken bij klanten tot lagere volumes leidden.

Emerging Biochemicals meldde een netto-omzet van € 114 mln, een toename met 14%. De vraag naar epichloorhydrine herstelde zich geleidelijk terwijl de vraag naar huishoudelijke vinylproducten de gevolgen ondervond van tijdelijke Noord-Oost-Aziatische concurrentie wat leidde tot geringere spreads en druk op de prijzen.

De REBITDA van Performance Chemicals bedroeg € 155 mln, een afname met (17)% in vergelijking met vorig jaar. Bij Essential Chemicals kon de goede prestatie van natriumcarbonaat in de Verenigde Staten gedeeltelijk de verzwakte vraag in Europa goedmaken. Het prijszettingvermogen bleef positief dankzij de prijsverhogingen en een betere productmix.

Acetow noteerde een stevige prestatie, versterkt door de aanhoudende groei van de vraag en een sterk prijszettingvermogen.

De bijdrage van Eco Services verminderde door een tijdelijke terugval van de volumes en ondanks een positieve prijszettingmacht.

De operationele prestaties van Emerging Biochemicals ondervonden de gevolgen van lagere volumes en de gekrompen marges bij de vinylproducten. De vraag naar epichloorhydrine begon zich geleidelijk te herstellen.

FUNCTIONAL POLYMERS

RESULTATEN VAN HET 1^{STE} KWARTAAL 2013

- Aanhoudend uitdagende marktomstandigheden in Polyamide en Vinyls
- Solvay PVC volumes stegen ondanks verslechtering van de Europese markt, daling van (11)% van het ene jaar op het andere

€ 72 mln
REBITDA

- Consumer Chemicals
- Advanced Materials
- Performance Chemicals
- Functional Polymers
- Energy Services

KERNCIJFERS (MLN. €)	1KW 2013	1KW 2012	EVOLUTIE JOJ (%)
Netto-omzet	981	998	(2)%
Polyamide	413	455	(9)%
Chlorovinyls	568	543	4%
REBITDA	72	84	(14)%
EBIT	23	34	(34)%
EBIT IFRS	18	27	(33)%

De **netto-omzet** kwam uit op € 981 mln, (2)% minder dan vorig jaar, bij een volume dat (1) % daalde en stabiele prijzen. Polyamide noteerde een netto-omzet van € 413 mln, een daling van (9)% ten opzichte van vorig jaar. De algemene marktsituatie bleef lastig bij lagere volumes en een sterke prijsdruk van de concurrenten. De chloorvinylproducten maakten een netto-omzet van € 588 mln, een groei van 4% in vergelijking met vorig jaar. Ondanks de voortdurende verslechtering van de Europese pvc-markt, die (11)% lager was vergeleken met vorig jaar, wist Solvay zijn volume te verhogen dankzij de uitvoer.

De **REBITDA** bedroeg € 72 mln, een daling van (14)% van het ene jaar op het andere. De moeilijke marktsituatie en verminderde vraag wogen op de operationele prestaties. De capaciteitsbenutting werd geholpen door aangehouden productie, die vooruitliep op geplande onderhoudswerkzaamheden. Bij de chloorvinylproducten was het rendement vrijwel nihil, waarbij een hogere hefboomwerking op operationeel niveau teniet werd gedaan door een ongunstige productmix.

CORPORATE & ENERGY

RESULTATEN VAN HET 1^{STE} KWARTAAL 2013

- Afbouw van verkoop van CER emissiereductiecertificaten met een (70)% lager volume dan in dezelfde periode van vorig jaar
- Er werden 1 miljoen ton aan CERs verkocht vergeleken met 3,5 miljoen ton in dezelfde periode vorig jaar

€ (41) mln
REBITDA

- Consumer Chemicals
- Advanced Materials
- Performance Chemicals
- Functional Polymers
- Energy Services

KERNCIJFERS (MLN. €)	1KW 2013	1KW 2012	EVOLUTIE JOJ (%)
Netto-omzet	17	41	<i>n.m</i>
Energy Services	17	40	(59)%
CBS and NBD	1	1	0%
REBITDA	(41)	(7)	<i>n.m</i>
EBIT	(75)	(79)	6%
EBIT IFRS	(80)	(101)	(21)%

De REBITDA bedroeg € (41) mln tegen € (7) mln vorig jaar. Deze ontwikkeling kwam doordat de Energy Services die, zoals verwacht, minder CERs of koolstofkredieten verkocht aangezien deze activiteit wordt afgebouwd. In het 1e kwartaal van 2013 werden 1 mln ton CERs verkocht tegenover 3,5 miljoen ton in dezelfde periode van vorig jaar.

In 2013 zijn er 4,5 ml ton CERs in de pijplijn gerelateerd aan de industriële inspanningen in 2012 en ingedekt tegen een gemiddelde prijs van € 13,2 per ton. Dat is te vergelijken met de 14 mln ton verkocht in 2012 tegen een gemiddelde prijs van € 11,1 per ton.

SOLVAY-GROEP

BIJKOMENDE GEGEVENS

Factoren die jaar-op-jaar van invloed zijn op evolutie van de netto-omzet van Consumer Chemicals (% van Q1 '12 netto-omzet Groep)

Factoren die jaar-op-jaar van invloed zijn op evolutie van de netto-omzet van Advanced Materials (% van Q1 '12 netto-omzet Groep)

Factoren die jaar-op-jaar van invloed zijn op evolutie van de netto-omzet van Performance Chemicals (% van Q1 '12 netto-omzet Groep)

Factoren die jaar-op-jaar van invloed zijn op evolutie van de netto-omzet van Functional Polymers (% van Q1 '12 netto-omzet Groep)

Factoren die jaar-op-jaar van invloed zijn op evolutie van de netto-omzet van Corporate & Business services (% van Q1 '12 netto-omzet Groep)

GECONSOLIDEERDE REKENINGEN

WINST- EN VERLIESREKENING¹

MILJOEN EUR (BEHALVE PER AANDEEL GEGEVENS IN €)	1 ^e KWARTAAL			
	IFRS		AANGEPAST ²	
	2013	2012	2013	2012
Omzet	3,155	3,198	3,155	3,198
Anderen inkomsten	145	98	145	98
Netto-omzet	3,010	3,100	3,010	3,100
Kostprijs van de omzet	(2,503)	(2,579)	(2,503)	(2,534)
Brutowinst	652	619	652	664
Commerciële en administratieve kosten	(327)	(272)	(327)	(272)
Kosten van Onderzoek en Ontwikkeling	(57)	(63)	(57)	(63)
Overige operationele opbrengsten en kosten	(34)	(38)	(1)	(2)
Winst (verlies) van geassocieerde deelnemingen en joint ventures die administratief worden verwerkt volgens de equitymethode	23	29	23	29
REBITDA	454	473	454	518
Waardevermindering en afschrijvingen (recurrent)	(198)	(197)	(164)	(162)
REBIT	257	275	290	355
Niet-recurrente elementen	(40)	(68)	(40)	(68)
EBIT	217	207	250	287
Lasten als gevolg van leningen	(46)	(45)	(46)	(45)
Renteopbrengsten uit leningen en termijnbeleggingen	4	6	4	6
Overige financieringsopbrengsten en -kosten	(4)	(0)	(4)	(0)
Disconteringskosten van de voorzieningen	(39)	(39)	(39)	(39)
Opbrengsten/verliezen uit deelnemingen beschikbaar voor verkoop	-	(0)	-	(0)
Resultaat vóór belastingen	132	127	166	207
Winstbelastingen	(53)	(63)	(64)	(83)
Winst (verlies) uit voortgezette bedrijfsactiviteiten	79	64	102	124
Winst (verlies) uit beëindigde bedrijfsactiviteiten	(1)	(6)	(1)	(6)
Nettowinst	78	59	101	119
Minderheidsbelangen	(16)	(9)	(16)	(9)
Aandeel van Solvay in het nettoresultaat	63	50	86	110
Gewone winst (verlies) per aandeel uit voortgezette bedrijfsactiviteiten	0.77	0.66	1.05	1.42
Gewone winst (verlies) per aandeel uit beëindigde bedrijfsactiviteiten	(0.02)	(0.05)	(0.02)	(0.07)
Gewone winst per aandeel	0.75	0.61	1.03	1.35
Verwaterde winst (verlies) per aandeel uit voortgezette bedrijfsactivitei-	0.77	0.66	1.04	1.41
Verwaterde winst (verlies) per aandeel uit beëindigde bedrijfsactivitei-	(0.02)	(0.05)	(0.02)	(0.07)
Verwaterde winst per aandeel	0.74	0.61	1.02	1.34

¹ Inclusief de effecten van de toepassing van IAS-19, herzien sinds 1 januari 2012, zie noot 2

² Exclusief niet-contante boekhoudkundige PPA impact gerelateerd aan de overname van Rhodia

Samenvoeging van IFRS en Aangepaste Data

De hiernavolgende tabel brengt de eerstekwartaal IFRS resultaten van 2013 (inclusief de PPA impact) samen met de eerstekwartaal Aangepaste resultaten (exclusief PPA impact).

Kerncijfers (mln. €)	IFRS 1kw 2013	PPA impacts	Aangepast 1kw 2013
Netto-omzet	3,010		3,010
REBITDA	454		454
REBIT	257	33	290
Niet-recurrente elementen	(40)		(40)
EBIT	217	33	250
Netto financiële lasten	(85)		(85)
Resultaat vóór belastingen	132	33	166
Winstbelastingen	(53)	(10)	(64)
Nettoresultaat uit voortgezette activiteiten	79	23	102
Nettoresultaat uit beëindigde bedrijfsactiviteiten	(1)		(1)
Nettowinst	78	23	101
Minderheidsbelangen	(16)		(16)
Groepsaandeel in de nettowinst	63	23	86

OVERZICHT VAN HET TOTAALRESULTAAT (IFRS)

Miljoen EUR	1ste kwartaal	
	2013	2012
Nettowinst	78	59
Winsten en verliezen op herwaarderingen van voor verkoop beschikbare finan-	7	9
Winsten en verliezen op afdekkingsinstrumenten in een kasstroomafdekking	(25)	15
Actuariële winsten/verliezen van toegezegde-bijdragenregelingen	(6)	(63)
Wisselkoersverschillen	128	(82)
Aandeel in de andere elementen van het totaalresultaat van geassocieerde deelnemingen en joint ventures verwerkt volgens de equity-methode	19	20
Winstbelasting met betrekking tot de andere elementen van het totaalresultaat	(11)	(7)
Andere elementen van het totaalresultaat na aftrek van de daarmee verband houdende winstbelastingen (other comprehensive income)	111	(108)
Totaalresultaat toegerekend aan de	189	(49)
Eigenaars van de moedermaatschappij	158	(60)
Minderheidsbelangen	32	11

OVERZICHT FINANCIËLE POSITIE (BALANS) IFRS

MILJOEN EUR	31 MAART 2013	31 DECEMBER 2012
Vaste activa	11,763	11,602
Immateriële activa	1,439	1,462
Goodwill	2,719	2,717
Materiële vaste activa	5,434	5,393
Deelnemingen beschikbaar voor verkoop	75	66
Investerings in joint ventures en geassocieerde deelnemingen verwerkt volgens de equity-methode	914	869
Overige deelnemingen	122	123
Uitgestelde belastingvorderingen	587	548
Leningen en andere activa op lange termijn	473	424
Vlottende activa	6,866	6,728
Vorraden	1,553	1,422
Handelsvorderingen	1,849	1,657
Fiscale vorderingen	33	13
Te ontvangen dividenden	1	0
Overige vlottende vorderingen - Financiële instrumenten	839	758
Overige vlottende vorderingen – Andere	561	685
Geldmiddelen en kasequivalenten	1,564	1,768
Activa aangehouden voor verkoop	467	425
TOTAAL VAN DE ACTIVA	18,629	18,330
Totaal eigen vermogen	6,793	6,574
Aandelenkapitaal	1,271	1,271
Reserves	5,049	4,859
Minderheidsbelangen	474	444
Langlopende verplichtingen	8,298	8,226
Voorzieningen op lange termijn: personeelsbeloningen	2,990	2,987
Overige voorzieningen op lange termijn	1,205	1,214
Uitgestelde belastingverplichtingen	555	489
Financiële schulden op lange termijn	3,325	3,321
Overige verplichtingen op lange termijn	223	216
Kortlopende verplichtingen	3,538	3,530
Voorzieningen op korte termijn: personeelsbeloningen	59	63
Overige voorzieningen op korte termijn	264	243
Financiële schulden op korte termijn	391	331
Handelsschulden	1,650	1,617
Fiscale schulden	66	69
Uit te keren dividenden	11	103
Overige verplichtingen op korte termijn	713	768
Passiva i.v.m. deelnemingen beschikbaar voor verkoop	383	337
TOTAAL VAN DE PASSIVA	18,629	18,330

MUTATIEOVERZICHT VAN HET EIGEN VERMOGEN

Eigen vermogen toe te rekenen aan de aandeelhouders van de moedermaatschappij

MILJOEN EUR	ANDELEN- KAPITAAL	AGIO	INGEHOUDEN WINSTEN	EIGEN AANDELEN	WISSELKOERS-	HERWAARDERINGS- RESERVE (REËLE WAARDE)			TOTAAL	MINDERHEIDS-	TOTAAL EIGEN VERMOGEN
						DEELNEMINGEN BESCHIKBAAR VOOR VERKOOP	KASSTROOM AFDEKKINGEN	TOEGEZEGDE PENSIOENEN PLANNEN			
Saldo per 31/12/2012	1,271	18	6,038	(160)	(453)	17	15	(593)	6,152	444	6,596
IAS19 Herzien			(40)					18	(22)	(1)	(23)
Saldo per 31/12/2012 na IAS19 Herziening	1,271	18	5,998	(160)	(453)	17	15	(575)	6,130	443	6,574
Winst van de periode			63						63	16	78
Baten en lasten direct opgeno- men in eigen vermogen					131	7	(23)	(19)	95	16	111
Totaalresultaat	0	0	63	0	131	7	(23)	(19)	158	32	189
Kosten van aandelen-opties			2						2		2
Dividends									0	(1)	(1)
Verwerving / vervreemding van eigen aandelen				30					30		30
Saldo per 31/03/2013	1,271	18	6,063	(131)	(323)	24	(9)	(594)	6,320	474	6,793

IFRS-KASSTROOMOVERZICHT

	YTD VALUES	
	MAART 2013	MAART 2012
	MILJOEN EUR	
EBIT van continue activiteiten	217	207
EBIT van niet-continue activiteiten	8	(3)
EBIT	225	204
Afschrijvingen en bijzondere waardevermindering van activa	199	206
Wijziging in het werkkapitaal	(173)	(220)
Wijziging in de voorzieningen	(51)	(34)
Ontvangen dividenden van geassocieerde deelnemingen en joint ventures verwerkt volgens de equitymethode	5	6
Betaalde belastingen	(61)	(20)
Equity earnings (-)	(23)	(29)
Andere	16	79
Kasstroom uit bedrijfsactiviteiten	136	192
Verwerving (-) van dochterondernemingen	0	0
Verwerving (-) van deelnemingen - Andere	(16)	(7)
Vervreemding (+) van dochterondernemingen	0	0
Vervreemding (+) van deelnemingen - Andere	5	3
Verwerving (-) van materiele vaste activa en immateriële activa	(156)	(144)
Vervreemding (+) van materiele vaste en immateriële activa	15	8
Opbrengsten uit deelnemingen beschikbaar voor verkoop	0	0
Wijziging in financiële vaste activa	(13)	(4)
Kasstroom uit investeringsactiviteiten	(166)	(144)
Verhoging (+) / terugbetaling (-) van kapitaal	0	0
Verwerving (-) / vervreemding (+) van eigen aandelen	30	100
Wijziging in de schulden	52	59
Wijzigingen in de overige vlottende financiële activa	(80)	(179)
Lasten als gevolg van leningen	(51)	(59)
Renteopbrengsten uit leningen en termijnbeleggingen	4	6
Andere	(27)	(68)
Betaalde dividenden	(104)	(90)
Kasstroom uit financieringsactiviteiten	(177)	(231)
Nettowijziging in de geldmiddelen	(206)	(183)
Wisselkoerswijzigingen	14	(9)
Geldmiddelen bij de opening van het boekjaar	1,778	1,943
Geldmiddelen bij de sluiting van het boekjaar	1,586	1,752
VRIJE KASSTROOM		
Vrije kasstroom van voortgezette activiteiten	(161)	(42)
Vrije kasstroom van beëindigde bedrijfsactiviteiten	144	94
Totaal vrije kasstroom	(17)	52

KASSTROMEN UIT BEËINDIGDE BEDRIJFSACTIVITEITEN

Miljoen EUR	1 ^{ste} kwartaal	
	2013	2012
Kasstroomen uit bedrijfsactiviteiten	150	98
Kasstroomen uit investeringsactiviteiten	(7)	(4)
Kasstroomen uit financieringsactiviteiten	2	(45)
Nettowijziging in de geldmiddelen	146	49

Toelichting bij het kasstroomoverzicht van het 1^{ste} kwartaal van 2013

De kasstroom uit operationele activiteiten bedroeg € 136 mln vergeleken met € 192 mln vorig jaar. Behalve een EBIT van € 225 mln bestond hij uit :

- Waardevermindering en afschrijvingen ter waarde van € 199 mln
- Het bedrijfskapitaal werd verhoogd met € (173) mln vergeleken met zeer lage niveaus eind vorig jaar. Inventarissen namen aanzienlijk toe vanwege geplande onderhoudswerkzaamheden op grote productiesites.

De kasstroom uit investeringsactiviteiten kwam op € (166) mln en kapitaalsuitgaven bedroegen € (156) mln inclusief € (6) mln van niet-voortgezette activiteiten.

De vrije kasstroom was € (17) mln. Hij behelsde een kasstroom uit beëindigde activiteiten van € 144 mln, in verband met aanpassingen na de afsluiting van het contract na de verkoop van de farmaceutische activiteiten.

NOTEN BIJ DE REKENING

1. Algemene informatie

Solvay is een naamloze vennootschap naar Belgisch recht en genoteerd op NYSE Euronext Brussel en NYSE Euronext Parijs.

Deze beknopte geconsolideerde financiële rekening werd voor publicatie goedgekeurd door de raad van bestuur van 13 mei 2013.

Volgende ongebruikelijke punten hadden een effect op deze beknopte geconsolideerde financiële rekening voor het kwartaal dat is afgelopen op 31 maart 2013:

- de invoering van IAS 19, herziene versie (zie § 2 hieronder)
- de reorganisatie van Solvay in vijf segmenten die elk verslag uitbrengen (zie § 3 hieronder).

2. Grondslagen voor de financiële verslaggeving

Solvay bereidt elke drie maanden zijn beknopte geconsolideerde financiële rekening voor, overeenkomstig IAS 34, Interim financial reporting. Zij bevat niet alle informatie die vereist is voor de voorbereiding van de jaarrekening en dient samen gelezen te worden met de geconsolideerde financiële rekening van het jaar dat eindigde op 31 december 2012.

De beknopte geconsolideerde financiële rekening voor de drie maanden die eindigden op 31 maart 2013 werden voorbereid met inachtneming van dezelfde boekhoudkundige regels als deze die golden voor de voorbereiding van de geconsolideerde financiële rekening voor het jaar dat op 31 december 2012 afliep, behalve wat de invoering betreft van de herziene versie van IAS-19.

Invoering van de herziene versie van IAS 19

Op 16 juni 201 publiceerde de IASB een herziene versie van IAS 19 betreffende voordelen voor de werknemer, jaarlijks toe te passen op of vanaf 1 januari 2013. Solvay past de herziene versie van IAS 19 voor het eerst toe in de beknopte geconsolideerde financiële rekening vanaf 31 maart 2013.

De vergelijkende financiële rekening is herwerkt zodat ze vanaf 1 januari 2012 de impact van het herziene IAS 19 aangeeft. Hier volgt een overzicht van het effect van deze herformulering.

Voor de geconsolideerde financiële rekening voor de periode die eindigde op 31 december 2012:

Activa	
Uitgestelde belastingvorderingen	1
Passiva	
<i>Eigen vermogen</i>	(23)
<i>Ingehouden winsten</i>	(41)
<i>Andere elementen van het totaalresultaat</i>	18
<i>Voorzieningen voordelen van de werknemer</i>	24

Het effect van het herziene IAS 19 op de bepaling van de betreffende voorzieningen blijft beperkt tot de verrekening van de belasting op bijdragen.

In de geconsolideerde rekening over de drie maanden die afliepen op 31 maart 2012 werd het netto resultaat negatief beïnvloed voor een bedrag van € 6 mln. Dit is vooral het gevolg van de vervanging van de rentelast op de toegezegd-pensioenverplichtingen en de verwachte opbrengst uit fondsbeleggingen met een netto-interestkost op basis van de nettoverplichtingen in het kader van de pensioenregeling en de discountvoet.

3. Segmentrapportage

Sedert 1 januari 2013 is Solvay georganiseerd in vijf Operationele Segmenten.

Consumer Chemicals dient de markt van de consumptieproducten. Het productaanbod van dit segment breidt zich gestaag uit en richt zich op maatschappelijke megatrends: demografische groei, de toenemende koopkracht in de opkomende markten, het ontstaan van nieuwe consumptiegewoonten, en de vraag naar veiligere, duurzamere producten en oplossingen op basis van hernieuwbare materialen.

Advanced Materials biedt ultra-hoogperformante toepassingen voor de luchtvaart, hogesnelheids-treinen, gezondheid, energiezuinige autobanden, uitlaatgassencontrole bij motorvoertuigen, smartphones en hybride autobatterijen.

Performance Chemicals is actief in volgroeiende en veerkrachtige markten waarvan het succes is gestoeld op schaal-grootte, concurrentiekracht en kwaliteit van de dienstverlening.

Functional Polymers brengt de chloorvynylketen en de polyamide-activiteit samen en staat ten dienste van de bouw-sector, infrastructuurwerken, de auto-industrie en de elektriciteits- en elektronikamarkt.

Corporate & Business Services omvat de GBU (Global Business Unit) Energy Services en bedrijfsfuncties zoals Business Services en het Onderzoeks- en Innovatiecentrum. De opdracht van Energy Services is een optimaal energieverbruik en de beperking van emissies.

Met de invoering van de huidige segmentrapportage treden er tussen de bedrijfsfuncties en de operationele segmenten veranderingen op in de toewijzingscriteria van voorheen niet-toegewezen bestanddelen en andere structurele kosten.

4. Vergoedingen op basis van aandelen

Op 13 februari 2013 heeft de raad van bestuur van Solvay NV besloten twee lange termijnbonusplannen toe te kennen aan een deel van de hogere kaderleden:

- een bijkomend aandelenoptieplan dat het verwerven van Solvay-aandelen mogelijk;
- een plan voor aandelengerelateerde prestatievergoedingen (PSUs of Performance Share Units), waarmee de begunstigten met baar geld vergoed worden, afhankelijk van de koers van het Solvay-aandeel.

4.1. Aandelenoptieplan

Het aandelenoptieplan ziet er als volgt uit :

	Aandelenoptieplan
Aantal aandelenopties	405,716
Toekenningsdatum	25 maart 2013
Datum voor de aankoop	1 januari 2017
Toekenningsperiode	Van 25 maart 2013 tot 31 december 2016
Uitoefenprijs	€ 111,01
Uitoefenperiode	Van 1 januari 2017 tot 24 maart 2021

Dit plan wordt boekhoudkundig verwerkt als een op aandelen gebaseerd plan en uit eigen vermogen betaald plan. Per 31 maart 2013 is het effect op de financiële rekening verwaarloosbaar.

4.2. Het plan voor de PSU's of aandelengerelateerde prestatievergoedingen

Nadere bijzonderheden over dit PSU-plan volgen hieronder :

	1st half of PSUs granted	2nd half of PSUs granted
Aantal PSU's	217,206	
Toekenningsdatum	25 maart 2013	
Overnamedatum	31 december 2015	
Periode vóór onvoorwaardelijke verwerving	Van 25 maart 2013 tot 31 december 2015	
Prestatievoorwaarden	% toegekende PSU's hangt af van het peil van de REBITDA bij de afsluiting van het boekjaar 2015	% van toegekende PSU's hangt af van het peil van de CFROI (cash flow return on investment) bij de afsluiting van het boekjaar 2015
Geldigverklaring van de prestatie	Door de raad van bestuur, afhankelijk van bevestiging door de commissaris-bedrijfsrevisor van Solvay	

De aandelengerelateerde prestatievergoedingen worden beschouwd als een op aandelen gebaseerd in contanten uit te voeren plan. Per 31 maart 2013 was het effect ervan op de winst- en verliesrekening en op de balans verwaarloosbaar.

5. Financiële instrumenten

5.1. Technieken voor waardebeoordeling

In vergelijking met 31 december 2012 is er niets veranderd wat de technieken voor waardebeoordeling betreft.

5.2. Reële waarde van financiële instrumenten gemeten aan hun afgeschreven kostprijs

Voor alle financiële instrumenten die niet aan hun reële waarde zijn gewaardeerd in de balans van Solvay, is de reële waarde van deze instrumenten niet aanzienlijk verschillend van diegenen gepubliceerd in noot 34.1 van de geconsolideerde financiële rekening van het jaar dat ten einde liep op 31 december 2012.

5.3. Financiële instrumenten gewaardeerd aan hun reële waarde

Voor alle financiële instrumenten gewaardeerd aan hun reële waarde in de Solvay-balans is de reële waarde van deze instrumenten per 31 maart 2013 niet aanzienlijk verschillend van diegenen gepubliceerd in noot 34.3 "Financiële instrumenten gewaardeerd aan hun reële waarde in de geconsolideerde balans" van de geconsolideerde rekening van het jaar dat afliep op 31 december 2012.

In de periode van 3 maanden die afliep op 31 december 2013 waren er geen reclassificeringen tussen reële waardeniveaus en evenmin betekenisvolle wijzigingen in de reële waarde van financiële activa en passiva gewaardeerd op niveau 3.

6. Solvay EPS (winst per aandeel)

In de periode van 1 januari 2013 tot 31 maart 2013 werden 490.960 aandelenopties uitgeoefend.

	3 maanden 2013	3 maanden 2012	2012
Aantal uitgegeven aandelen op het einde van de verslagperiode	84,701,133	84,701,133	84,701,133
Gemiddeld aantal aandelen voor de berekening van de winst per aandeel onder IFRS	83,323,158	81,534,755	82,304,773
Gemiddeld aantal aandelen voor de berekening van de verwaterde winst per aandeel onder IFRS	84,098,867	81,817,338	82,695,868

7. Na de afronding van de integratie

Op 8 april 2013 werd de 3e fase van het integratieplan van Rhodia gemeld aan de Europese Ondernemingsraad. De hieraan beantwoordende herstructureringsvoorziening zal in de financiële rekening van 30 juni 2013 worden opgenomen.

Op 7 mei 2013 hebben Solvay en Ineos een niet-bindende intentieverklaring ondertekend om hun Europese chloro-vinylactiviteiten samen te voegen.

VAAK GEHANTEERDE BEGRIPPEN

De gecorrigeerde performantie-indicatoren sluiten het effect op de boekhouding uit van de toewijzing van de aankoopprijs (Purchase Price Allocation of PPA) in verband met de overname van Rhodia.

Aangepaste nettowinst (aandeel Solvay-groep)

Aandeel van Solvay in het nettoresultaat met uitsluiting van de non-cashimpact van de boekhoudkundige toewijzing van de aankoopprijs (PPA) in verband met de overname van Rhodia.

Aangepaste nettowinst

Nettowinst met uitsluiting van de non-cashimpact van de boekhoudkundige toewijzing van de aankoopprijs (PPA) in verband met de overname van Rhodia.

Aangepaste REBIT

REBIT met uitsluiting van de non-cashimpact van de boekhoudkundige toewijzing van de aankoopprijs (PPA) in verband met de overname van Rhodia.

Aangepaste verwaterde winst per aandeel

Verwaterde winst per aandeel met uitsluiting van de non-cashimpact van de boekhoudkundige toewijzing van de aankoopprijs (PPA) in verband met de overname van Rhodia.

EBIT

Earnings before interest and taxes, operationeel resultaat.

IFRS

International Financial Reporting Standards: Internationale Normen voor Financiële Verslaggeving: de boekhoudkundige standaard voor de jaar- en interimverslagen van ondernemingen.

Netto-omzet

Omzet uit goederen en diensten met toegevoegde waarde die het resultaat zijn van de knowhow van Solvay en de kernactiviteiten van de Groep uitmaken. De netto-omzet bevat geen andere inkomsten, in de eerste plaats transacties met grondstoffen en nutsvoorzieningen of andere inkomsten die de Groep als incidenteel beschouwt.

REBIT

Recurrent operationeel resultaat. Dit is de EBIT vóór niet-recurrente bestanddelen.

REBITDA

REBIT vóór waardeverminderingen en afschrijvingen.

Verwaterde winst per aandeel

Groepsaandeel in de nettowinst gedeeld door het gewogen gemiddelde aandelen, na aftrek van de eigen aandelen gekocht om er de aandelenopties mee te dekken.

Vrije kasstroom

Kasstroom uit bedrijfsactiviteiten + kasstroom uit investeringsactiviteiten, uitgezonderd acquisities en vervreemding van deelnemingen en anderen investeringen + dividenden ontvangen van filialen en joint ventures.

Belangrijke data voor beleggers

- 21 mei 2013:** Betaling van het saldo van het dividend voor 2012 (coupon nr. 92). Notering ex-dividend vanaf 16 mei 2013
- 31 juli 2013:** Bekendmaking van de resultaten van het tweede kwartaal en van het eerste semester van 2013 (om 07uur30)
- 25 oktober 2013:** Bekendmaking van de resultaten van het derde kwartaal en de eerste negen maanden van 2013 en van het dividendvoorschot voor 2013 (uitbetaling in januari 2014, coupon nr. 93) (om 07uur30)
- 6 november 2013:** Capital Markets Day – Dag van de Belegger

Solvay S.A.
Ransbeekstraat, 310
1120 Brussel
België
T: +32 2 264 21 11
F: +32 2 264 30 61

Maria Alcón-Hidalgo
Investor Relations
+32 2 264 19 84
E-mail: maria.alconhidalgo@solvay.com

Edward Mackay
Investor Relations
+32 2 264 36 87
E-mail: edward.mackay@solvay.com

Lamia Narcisse
Media Relations
+33 1 53 56 59 62
E-mail: lamia.narcisse@solvay.com

Caroline Jacobs
Media Relations
+32 2 264 15 30
E-mail: caroline.jacobs@solvay.com