
Jaarverslag
2014

Toegewijd aan
het bouwen van
een model van
duurzame chemie

02 �Achtergrondinformatie
Onze vestigingen
Onze resultaten en investeringen
Onze markten

15 �Perspectieven
Boodschap van Nicolas Boël
Onderhoud met Jean-Pierre Clamadieu
Uitvoerend Comité
Leadership Council

24 �Successen
Groei
Innovatie
Uitmuntendheid
Overzicht van onze activiteiten

37 �Waarden
Onze cultuur
Verbeteren
Integreren
Behouden
Creëren
Ontwikkelen
Delen

45 �Bestuur en financiële
en extrafinanciële gegevens
Deugdelijk bestuur
Financiële en extrafinanciële gegevens

Inhouds-
opgave

Jaarverslag 2014

Om verder te gaan
Surf naar solvay.com/2014jaarverslag voor
extra toelichting en ontcijfering

Solvay, asking more for chemistry
Solvay is een internationale chemiegroep die zijn klanten in de industrie ondersteunt bij het onderzoek naar

en de invoering van steeds duurzamere en waardevollere oplossingen. De Groep realiseert 90% van zijn omzet

in activiteiten waarmee hij tot de wereldtopdrie behoort. Zijn producten bedienen diverse markten, zoals energie

en leefmilieu, automobiel en luchtvaart, elektriciteit en elektronica. De chemie van Solvay vormt een bron van

oplossingen en moet een duurzaam antwoord bieden op de uitdagingen voor onze planeet.

De Groep met hoofdkwartier in Brussel telt ongeveer 26 000 werknemers in 52 landen en haalde een omzet van

10,2 miljard euro in 2014. Solvay nv staat genoteerd op EURONEXT in Brussel en Parijs.

In 2014 heeft Solvay zijn grondige transformatie doorgezet en uitgebreid. In dit jaarverslag kan u die evolutie

bekijken en worden de belangrijkste uitdagingen nader toegelicht. Voor meer informatie en aanvullende

toelichtingen kunt u terecht op solvay.com/2014annualreport.

10 213
miljoen euro
omzet

26 000
medewerkers

119
industriële vestigingen
en aanwezig in 52 landen

Foto: Centrum voor Onderzoek
en Innovatie van Solvay in Singapore.

Jaarverslag 2014

1

Achtergrondinformatie

ONZE
VESTIGINGEN

LATIJNS-AMERIKA

11%
van de omzet

3 050 medewerkers
10 industriële vestigingen

1 belangrijkste O&I-centrum

AZIË STILLE OCEAAN
EN REST VAN DE WERELD

32%
van de omzet

6 000 medewerkers
29 industriële vestigingen
4 belangrijkste O&I-centra

NOORD-AMERIKA

23%
 van de omzet

3 450 medewerkers
28 industriële vestigingen
2 belangrijkste O&I-centra

EUROPA

34%
van de omzet

13 500 medewerkers
52 industriële vestigingen
8 belangrijkste O&I-centra

2

solvay.comJaarverslag 2014

Achtergrondinformatie

ONZE RESULTATEN
EN INVESTERINGEN

FINANCIËLE INDICATOREN

(Voortgezette activiteiten) 

De bedrijfsactiviteiten van Eco Services in de Verenigde Staten werden op 1 december 2014 verkocht en werden sinds het
derde kwartaal van 2014 gerapporteerd onder “Activa aangehouden voor verkoop” en “Beëindigde bedrijfsactiviteiten”.
Voor vergelijkingsdoeleinden werden de gegevens van de winst- en verliesrekening en het kasstroomoverzicht voor 2013 en
2014 herwerkt voor de afsplitsing van Eco Services en de geactualiseerde herallocatie van de kosten voor gedeelde functies
van het Corporate & Business Services Segment naar de Global Business Units.
De Groep past IFRS 11 toe voor beide datasets.
Verder gebruikt Solvay prestatie-indicatoren op de aangepaste winst- en verliesrekening die de niet-contante elementen uitsluiten
van de boekhoudkundige impact van de toewijzing van de overnameprijs van Rhodia (“Purchase Price Allocation” PPA).

9 715

Netto-omzet
In € miljoen

10 213

1 611

REBITDA
In € miljoen

1 783

378

Aangepaste nettowinst,
aandeel Solvay

In € miljoen

156

738

Kapitaalsinvesteringen
In € miljoen

861

 2013 2014 2013 2014 2013

2014 2013 2014

Jaarverslag 2014

3

solvay.com

Een evenwichtige geografische
aanwezigheid, gediversifieerde markten

Netto-omzet per regio
(2014)

Europa
34%

Azië Stille Oceaan
& rest van de wereld

32%

Noord-Amerika
23%

Latijns-Amerika

11%

Netto-omzet per markt
(2014)

Voeding, veevoeder
en landbouw
11%

Bouw
en constructie
12%

Energie en leefmilieu
10%

Consumptiegoederen
en gezondheid

26%

Industriële toepassingen
16%

Elektriciteit en elektronica
7%

Automobiel
en luchtvaart
18%

4

solvay.comJaarverslag 2014

(1) Financiële perimeter van Solvay en de sites die onder operationele controle staan en waarvoor de Groep verantwoordelijk is voor de veiligheid.
De medewerkers van Solvay en de onderaannemers die op Solvay-sites werken, zijn gedekt.
(2) Financiële perimeter van Solvay. Voor een coherente vergelijking werd het jaar 2013 herberekend volgens de evolutie van de consolidatieregels.

EXTRA-FINANCIËLE INDICATORS

MTAR:
Medical Treatment Accident Rate

Aantal werkongevallen met
medische behandeling als

gevold (andere dan eerste hulp).

Deze indicator toont
de uitstoot van broeikasgassen,

die het gevolg zijn van
de productie-activiteit
van de ondernemingen

die geheel of proportioneel
zijn geconsolideerd.

Deze indicator toont
het primaire energieverbruik

verbonden met de
productie-activiteit

van de ondernemingen
die geheel of proportioneel

zijn geconsolideerd.

Werkongevallen
in de vestigingen

van de Groep(1)

Ongevallen per miljoen
werkuren

14,7

Broeikasuitstoot (2)

Mt CO2 equivalent

14,4
181

Energieverbruik(2)

Petajoules

180

 2013
herwerkt

 2014 2013
herwerkt

 2014

2013 2014

1,06

0,97

solvay.com Jaarverslag 2014

5

Star
7%

Non analyzed
21%

Challenged

10%

Aligned
24%

Neutral
29%

Exposed

9%

Verdeling van de omzet
per SPM-categorie

(2013)

De evaluaties van SPM worden uitgevoerd per tandem product-toepassing

n Categorie “Star” PAC waarvoor er geen negatieve maar
positieve signalen zijn, die in overeenstemming zijn met de
duurzaamheidstrends op de markt en waarvoor een tweecijferige
groei verwacht wordt.

n Categorie “Aligned” PAC waarvoor er geen negatieve, maar positieve
signalen zijn, die voortvloeien uit duurzaamheidstrends op de markt,
waarvoor geen tweecijferige groei verwacht wordt.

n Categorie “Neutral” PAC waarvoor er noch positieve, noch
negatieve signalen zijn die uit de duurzaamheidstendensen op de markt
voortvloeien.

n Categorie “Exposed” PAC waarvan er zwakke, negatieve signalen
zijn volgens de duurzaamheidstendensen op de markt.

n Categorie “Challenged” PAC waarvan er sterk negatieve signalen
resulteren uit de duurzaamheidstendensen op de markt.

 79%
van de portefeuille in 2014 geanalyseerd,

met als resultaat een stijging van 15 punten ten opzichte van 2013

Duurzaam Portofolio Management (SPM)
De SPM-methode is een instrument dat de impact van de belangrijkste

trends op het vlak van duurzame ontwikkeling van onze activiteiten analyseert.

Voor meer informatie

Ontdek de SPM-methode op solvay.com

solvay.com

6

Jaarverslag 2014

Veranderingen in
de bevolkingssamenstelling
en de consumptiepatronen

Snellere
innovatie

Toenemende schaarste van de
hulpbronnen en toenemende

vraag naar duurzaamheid

Achtergrondinformatie

ONZE MARKTEN

Solvay is aanwezig op diverse markten en staat
industrieën bij in de volledige waardeketen met een
duidelijke ambitie en doelstellingen: vooruitgang en
concurrentievermogen creëren voor onze klanten, maar
ook voor de consument, dankzij innovatieve, krachtige
en duurzame oplossingen die zijn afgestemd op de
behoeften van vandaag en van morgen.
Voor Solvay vormt chemie een deel van de oplossing voor
de grote uitdagingen voor onze planeet.

Demografische veranderingen gooien onze levensstijl
en het evenwicht overhoop. Naarmate gebieden
met een sterke groei steeds meer verstedelijken,
wordt het een ware uitdaging om de ruimte en de niet-
hernieuwbare natuurlijke hulpbronnen optimaal te
gebruiken en de toenemende consumptie van een
groeiende middenklasse op te vangen. Tegelijkertijd
moet worden voorzien in de stijgende behoeften aan
gezondheidszorg en comfort van de vergrijzende
wereldbevolking.

Innovatiecycli worden steeds korter gedreven door
de ultrasnelle verspreiding van nieuwe technologieën.
De globale digitalisering, de verbetering van de
connectiviteit en de ontwikkeling van mobiliteit leiden
tot nieuwe toepassingen en behoeften bij de gebruikers.
Die behoefte om de technologische ontwikkelingen
bij te benen, verplicht ondernemingen ertoe om nieuwe
middelen vrij te maken om in te spelen op deze
veranderingen en zich voortdurend aan te passen.

De toenemende schaarste van natuurlijke hulpbron-
nen en de groeiende vraag naar duurzaamheid
zijn belangrijk in onze samenleving. De toegang tot
fossiele hulpbronnen en water, en de voedselbehoefte
zijn uitdagingen waaraan de wereld het hoofd moet bieden.
Solvay’s chemie biedt oplossingen voor een duurzamer
beheer van de beschikbare natuurlijke hulpbronnen en
voldoet aan de uitdagingen van de energietransitie, met
als uitgangspunt een beleid gericht op energie-efficiëntie
en het gebruik van duurzame alternatieven.

Voor meer informatie
Ontdek de diverse oplossingen
van de Groep op solvay.com

Jaarverslag 2014

7

solvay.com

De demografische veranderingen, het ontwikkeling van een middenklasse in de opkomende landen en de
mondialisering van de verwachtingen hebben grote gevolgen voor de wereldwijde consumptiepatronen. Comfort,
gezondheid, welzijn: voor producenten van consumptiegoederen en voor de spelers op de gezondheidsmarkt is het

een hele uitdaging om met passende, veilige, natuurlijke en milieuvriendelijke oplossingen te komen.

Hoe kunnen we innovatie en druk van regelgeving met elkaar verzoenen? Hoe kunnen we de consument meer
comfort bieden en daarbij voor duurzame oplossingen kiezen? Hoe kunnen we producten personaliseren zonder
de kosten te doen stijgen? Solvay helpt zijn klanten bij het uitwerken van een concurrentieel aanbod dat eruit

springt, het dagelijkse leven van de gebruiker vereenvoudigt en tegelijkertijd het leefmilieu respecteert.

Een duurzame verbetering
van de levenskwaliteit

CONSUMPTIEGOEDEREN

Ons slim textiel EMANA® en onze verzorgingsproducten
bevorderen het welzijn van de consument. Zo effende de

lancering van 2014 JAGUAR® OPTIMA voor haarverzorging
en TIXOSIL® MICROPEARL voor bodyscrubs het pad
voor de ontwikkeling van innovatieve, concurrentiële

formuleringen. Wij bieden ook aangepaste oplossingen
voor onderhoudsproducten aan, zoals AUGEO® CLEAN
PLUS en AUGEO® CLEAN MULTI, twee solventen die de
ecologische voetafdruk aanzienlijk kunnen verkleinen.

GEZONDHEID

Wij ontwikkelen een unieke lijn
thermoplastische materialen voor implanteerbare
en niet-implanteerbare medische hulpmiddelen.

Ons biomateriaal ZENIVA® PEEK wordt
gebruikt voor spinale implantaten, terwijl RADEL®

PPSU de thermische prestaties
 van sterilisatieapparatuur verbetert.
Daarnaast vervaardigen wij BICAR®-

natriumbicarbonaat voor bruistabletten.

CONSUMPTIEGOEDEREN
EN GEZONDHEID

 In de behoeften voorzien
met een optimaal gebruik

van natuurlijke hulpbronnen

8

De evolutie van de wereldbevolking, die vooral sterk aangroeit in de ontwikkelingslanden, stelt steeds
hogere eisen aan de opbrengst van gewassen, terwijl de consumenten in ontwikkelde landen vooral
bekommerd zijn om gezonde voeding. Het is dan ook een grote politieke uitdaging om de natuurlijke

hulpbronnen van onze planeet zo goed mogelijk te benutten.

Hoe kunnen we voldoen aan een sterke groeiende vraag terwijl het beschikbare landbouwareaal beperkt is? Hoe kunnen
we opbrengst en kwaliteit combineren om de wereldbevolking beter te voeden? Solvay biedt een unieke portefeuille
van innovatieve, duurzame oplossingen aan voor de volledige waardeketen. Deze oplossingen helpen landbouwers,

veetelers en voedselproducenten op een verantwoorde, kwaliteitsvolle en duurzame manier produceren.

 In de behoeften voorzien
met een optimaal gebruik

van natuurlijke hulpbronnen

VOEDING

Dankzij het intense vanillearoma GOVANIL®
kan het suiker- en vetgehalte van

voedingsproducten worden verlaagd.
IXAN® en DIOFAN®HBP, twee polymeren

met hoogwaardige barrière-eigenschappen,
helpen dankzij hun uitstekende

waterbestendigheid de kwaliteit van
voedingsverpakkingen en de levensduur

van producten te verbeteren.

VEEVOEDER

Onze oplossingen op basis
van silica of natriumbicarbonaat

voldoen aan de kwaliteits-,
voedselveiligheids- en

productiviteitseisen van deze markt.
Met natriumbicarbonaat

BICAR® Z, een voedingssupplement
voor vee, kan verzuring
worden tegengegaan.

LANDBOUW

Onze biopolymeren en
milieu-efficiënte solventen

RHODIASOLV® POLARCLEAN verbeteren
de gewasopbrengst. Onze AGRHO®-

oplossingen zorgen ervoor dat planten
meer water en voedingsstoffen

vasthouden. PROCROP is een doeltreffend
alternatief voor conventionele

bestrijdingsmiddelen in graansilo’s.

VOEDING, VEEVOEDER
EN LANDBOUW

9

Als gevolg van de mondialisering, de verstedelijking en de hogere levensstandaard neemt
ook het gebruik van vervoersmiddelen exponentieel toe. Klimaatverandering en energie-efficiëntie

worden prangende vraagstukken. Constructeurs staan daardoor niet alleen onder druk vanwege
 de strikte regelgeving, maar moeten ook tegemoetkomen aan de eisen van de consument,

die zich veilig en milieuvriendelijk wil kunnen verplaatsen.

Hoe kunnen we vervoer en leefmilieu met elkaar verzoenen? De oplossingen voor duurzame mobiliteit
van Solvay dragen in het bijzonder bij tot de ontwikkeling van schonere, energiezuinigere voertuigen.

Duurzame
mobiliteit, lagere

emissies

AUTOMOBIEL
EN LUCHTVAART

LICHTERE VOERTUIGEN

Met onze hoogwaardige
TECHNYL®-kunststoffen,

die als vervanger voor metaal
worden gebruikt, kunnen

voertuigen tot 20% lichter
worden gemaakt. KETASPIRE®
PEEK is licht en goed bestand
tegen extreme temperaturen

en wordt gebruikt voor
het bevestigen

van vliegtuigvleugels.

EEN EFFICIËNTE
AANDRIJVING

Gefluoreerde elastomeren,
speciale polymeren,

hittebestendige technische
kunststoffen: heel wat producten

zorgen ervoor dat motoren
langer meegaan.

Ons NOCOLOK®FLUX-
soldeerproduct is

de norm voor aluminium
warmtewisselaars.

ELEKTRIFICERING
VAN MOTOREN

Onze brandvertragende
materialen en hittebestendige

technische kunststoffen hebben
een aandeel in de opkomst van

hybride en elektrische motoren,
net zoals SOLEF® PVDF heeft

bijgedragen tot nieuwe kabels en
bindmiddelen en LiTFSI-zouten

een grote vooruitgang betekenden
voor lithium-ion batterijen.

GROENE
TECHNOLOGIE

Onze katalysatoren op
basis van zeldzame aardmetalen

beperken vervuilende
uitstoot. Ons hoogdisperseerbaar

silica ZEOSIL® PREMIUM
voor energiezuinige
banden vermindert

de rolweerstand met 25%,
waardoor het brandstofverbruik

met 20% daalt.

10

11

Om tegemoet te komen aan de convergerende eisen van de burgers en de wetgever wil de industriële
sector voorzien in de behoeften van de groeiende bevolking en zijn ecologische voetafdruk verkleinen.

Terwijl de overheid het gebruik van alternatieve energiebronnen stimuleert, boekt de technologie vooruitgang
in het ontwikkelen van nieuwere, krachtigere methodes voor de productie en opslag van energie.

De vraag naar energie blijft stijgen en daarmee rijst de vraag hoe de energietransitie
het beste uitgevoerd kan worden. Solvay biedt een bewezen vakkennis op het vlak van energieprestaties

en draagt bij aan de ontwikkeling van hernieuwbare energie-oplossingen.

ENERGIE
EN LEEFMILIEU

Bescherming van het
 leefmilieu en behoud van

 de natuurlijke hulpbronnen
OLIE EN GAS

Dankzij onze expertise op het gebied van
oliewinningsadditieven, kunnen alle

soorten niet-conventionele aardolie en
aardgas zelfs in de meest extreme

omstandigheden op een concurrentiële,
duurzame manier worden ontgonnen.

Onze oplossingen op basis van de
plantaardige grondstof guar en van

oppervlakteactieve stoffen verhogen het
rendement en beperken de milieueffecten

van de boringen.

ALTERNATIEVE
 ENERGIE

Wij ontwikkelen producten
en technologieën voor
de productie en opslag

van hernieuwbare energie.
Zo gebruiken we het hoogwaardige

uv-bestendige polymeer HALAR® ECTFE
als beschermende film voor

zonnepanelen. Solvay is in 2014 ook
begonnen met de productie van

getorreficeerde biomassa.

DIENSTEN VOOR
ENERGIE- EN CO2-BEHEER

Wij helpen de industrie
om de luchtverontreiniging

te beperken, de bodem te saneren en
water te behandelen en te zuiveren.

Een mooi voorbeeld daarvan zijn
onze SOLVAIR®-oplossingen, die de
zuren in gassen van gemeentelijke

afvalverbrandingsinstallaties
en elektriciteitscentrales

neutraliseren.

11

De bevolkingsgroei en razendsnelle verstedelijking dwingen ons om opnieuw na te denken
over leven en wonen, en ook welzijn wordt een steeds belangrijker doel. Daarnaast

mogen we ook de financiële en milieuaspecten niet vergeten: gebouwen zijn wereldwijd
verantwoordelijk voor 40% van het energieverbruik en de CO2-emissies.

Hoe kunnen we de levensduur van gebouwen verlengen? Kunnen we onze ecologische voetafdruk verkleinen?
Hoe kunnen we concurrentievermogen en veiligheid beter laten samengaan? Solvay ontwikkelt oplossingen

en hoogwaardige materialen die voldoen aan de striktste eisen inzake energie-efficiëntie, veiligheid en
waterbeheer en die bijdragen tot de ontwikkeling van een veilige, gezonde en duurzame leefomgeving.

BOUW
EN CONSTRUCTIE

Een duurzame, energiezuinige
leefomgevinge

STERKE ENERGIEPRESTATIES

Dankzij onze oplossingen kunnen
gebouwen steeds beter in hun eigen

energiebehoeften voorzien. Deze
oplossingen worden ingezet voor isolatie

en klimaatregeling. SODA SOLVAY®-
natriumcarbonaat dat werkt als

vloeimiddel voor glas, laat
glasproducenten toe om energie te

besparen en wordt gebruikt voor het
produceren van hoogwaardige

vensterramen.

BESCHERMING
EN BEVEILIGING

Onze roestwerende, uv-bestendige,
vlamvertragende materialen
dragen bij tot de veiligheid en

duurzaamheid van gebouwen. IXOL®,
voor polyurethaan isolatieschuim,
verbetert de brandveiligheid van

gebouwen. Onze niet-toxische
emulgatoren en additieven worden

gebruikt in de samenstelling van verf die
de luchtkwaliteit in gebouwen verbetert.

EEN EFFICIËNT
GEBRUIK VAN

DE NATUURLIJKE
HULPBRONNEN

Onze hoogwaardige kunststoffen
worden gebruikt in waterleidingsinstallaties

om de stevigheid van de leidingen
en de kwaliteit van het leidingwater te
garanderen. Onze STABAMID® PA 6.6-

harsen op biobasis zijn uitgegroeid
tot dé referentie voor uitrusting

voor drinkwaterleidingen.

12

Communicatietechnologiëen zijn wereldwijd krachtige motoren voor consumptie. Eindgebruikers
zijn voortdurend op zoek naar nieuwe ervaringen, die ze vinden in slimme, ergonomische, veilige en

efficiënte producten. Om hun leiderspositie op een bijzonder concurrentiële markt te behouden, proberen
fabrikanten de prestaties, betrouwbaarheid en design van hun producten voortdurend te verbeteren.

Hoe kunnen we een evenwicht vinden tussen connectiviteit, veiligheid en energiezuinigheid?
Producten vervaardigen die zowel robuust als stijlvol zijn? Solvay staat erg dicht bij de fabrikanten

en draagt bij tot de vooruitgang van de mobiele elektronica door miniaturiserings- en spitstechnologie
te ontwikkelen. Ook energie-efficiëntie is een belangrijke pijler van Solvay’s aanbod.

Een vergaande
connectiviteit en een betere

energie-efficiëntie
DESIGN

EN CONNECTIVITEIT

Onze KALIX® HPPA-polyamiden
maken het mogelijk om design

en degelijkheid te verenigen
in smartphones.

Voor de verlichtings- en
beeldschermmarkt ontwikkelen

we materialen voor organisch
lichtemitterende diodes (OLED).

VEILIGHEID

Wij bieden een volledig
assortiment brandwerende

TECHNYL®-polyamiden
aan die voldoen aan

de meest recente
internationale
voorschriften

inzake elektrische
veiligheid.

DUURZAME
OPLOSSINGEN

Onze luminoforen op basis van
zeldzame aardmetalen

betekenen een grote stap vooruit
voor de beeldschermtechnologie.
Spaarlampen met LUMINOSTAR®

gaan tot 12 keer langer mee dan
gloeilampen en verbruiken zeven

keer minder energie.

EFFICIËNTE
PROCEDÉS

Voor de productie van elektronisch
zijn uiterst zuivere en

hoogwaardige technische
bestanddelen nodig. Ons INTEROX®
PICO-waterstofperoxide is uitgegroeid

tot de norm voor de fabrikanten
van halfgeleiders, in het bijzonder

voor reiniging en etsen.

ELEKTRICITEIT
EN ELEKTRONICA

13

Concurrentieel blijven: het is de grote uitdaging voor hoogtechnologische bedrijven die voortdurend
de afweging moeten maken tussen de behoefte om de kosten beheersen en de wil om te investeren
om tegemoet te komen aan de vraag naar innovatie, veiligheid en doeltreffendheid op hun markten.

Daarnaast worden zij ook geconfronteerd met een steeds striktere regelgeving.

Hoe kunnen concurrentievermogen en energie-efficiëntie samengaan? Solvay begeleidt de industrieën in hun
streven naar innovatie en ontwikkelt intermediaire producten, materialen en procedés die ervoor zorgen dat industriële

apparatuur langer meegaat. Daarbij houden we steeds één ding voor ogen: verantwoordelijke praktijken bevorderen.

INDUSTRIËLE
TOEPASSINGEN

Meer waarde, minder
impact op het leefmilieu

INDUSTRIËLE EN
BESCHERMENDE

COATINGS
EPICEROL® is een epichloorhydrine

op biobasis dat producenten van
epoxyhars in staat stelt om het

aandeel van duurzame oplossingen
in hun producten te vergroten. Ons
aanbod van biologisch afbreekbare

solventen RHODIASOLV® maakt
het mogelijk om verf samen te
stellen en af te bijten zonder
schadelijke gevolgen voor het
leefmilieu en de gezondheid.

3D-PRINTEN,
 INKT EN

 LIJM
Onze additieven

en bestanddelen voor
inkt op waterbasis

 helpen fabrikanten om
aan de regelgevingseisen

te voldoen. Daarnaast
vervaardigen wij

specifieke polymeren
voor 3D-printen voor

makers van prototypes
en ontwerpers.

METAAL- EN
OPPERVLAKTEBEHANDE-

LING
Onze oplossingen

verbeteren de prestaties
van het eindproduct.
De RHODOCLEAN®-

formulering
(voor industriële reiniging)

en het oplosmiddel
op biobasis AUGEO®

SL191 (voor leerbewerking)
onderscheiden zich dankzij hun

uitstekende milieuprofiel.

BESCHERMING
VAN INDUSTRIËLE

APPARATUUR
SOLEF® gefluoreerde

polymeren of
TECHNYL® hoogwaardige

polymeren: onze
materialen zijn
beter bestand
tegen corrosie,

hoge temperaturen
en inwerking

van chemische
stoffen.

14

Om verder te gaan
Surf naar solvay.com/2014annualreport
en ontdek de inzet die Solvay levert

Boodschap van Nicolas Boël 	 _ p. 16

Onderhoud met Jean-Pierre Clamadieu 	 _ p. 18

Uitvoerend Comité 	 _ p. 21

Leadership Council 	 _ p. 22

De levenskwaliteit van de volgende generaties zal deels afhangen van de strategische
keuzes die in de chemie worden gemaakt. Solvay is zich bewust van zijn verantwoordelijkheid
en wil absoluut een voorbeeldfunctie vervullen. Solvay richt zijn portefeuille tot producten
met een hoge toegevoegde waarde, een lage conjonctuurgevoeligheid en die minder
energieverbruiken. Solvay is georiënteerd op zijn groeiplatformen, is flexibel doordat we dicht
bij de afzetmarkt staan, en stevig dankzij zijn aandeelhouders en zijn bestuur. De Groep
beschikt dan ook over de nodige middelen om een belangrijke bijdrage te kunnen leveren aan
de verantwoordelijke ontwikkeling van de sector, het ambitieuze pad dat in 2012 uitgestippeld
werd indachtig.

Per-
 spec-
 tieven

solvay.com Jaarverslag 2014

15

Boodschap van
 Nicolas Boël,

Voorzitter van de Raad van Bestuur

“DE AMBITIE VAN SOLVAY IS HET
CREËREN VAN WAARDE OP

VERANTWOORDE WIJZE
EN VOOR DE LANGE DUUR.”

Een ambitieuze strategie
in een wereld die verandert
Onze sector maakt deel uit van een steeds sneller
evoluerende wereld, gedreven door onderliggende
tendensen die onze levensstijl en ons consumptiepa-
troon op lange termijn zullen beïnvloeden. Tegelijkertijd
doen er zich op het geopolitieke niveau plotse en drasti-
sche wijzigingen voor waarop de economische en indus-
triële spelers snel moeten kunnen reageren.
In deze onzekere context levert Solvay degelijke resultaten
die de deugdelijkheid van zijn strategie, naar voren brengen
even als zijn capaciteit om die strategie snel en doeltreffend
toe te passen. Er werd aanzienlijk werk verricht op alle
niveaus: de transformatie wordt al twee jaar lang vastbera-
den doorgevoerd en de samenhang van de Groep werd
hechter dankzij een nieuwe organisatie die verantwoorde-
lijkheid, initiatief en een gemeenschappelijke cultuur op
basis van uitwisselingen en uitmuntendheid bevordert.
Tegelijkertijd blijven de fundamentele waarden en de lange-
termijnvisie van de Groep een duidelijke houvast.
De inzet van onze teams op alle vlakken heeft opnieuw
geleid tot uitzonderlijke prestaties, die in lijn liggen met
onze groeidoelstellingen. Ik wil alle medewerkers van

Jaarverslag 2014

16

solvay.com

harte bedanken voor hun inspanningen, want het
is dankzij hen dat Solvay op koers kan blijven en zijn
transformatie tot een goed einde kan brengen.
De degelijkheid van de Groep is onze kracht. Die steunt
op drie pijlers: de relevantie van het Solvay-project, het
degelijk bestuur en de stabiele aandeelhoudersstructuur.

De waarden die ons motiveren/
waarvoor wij ons engageren
Solvay streeft ernaar op een verantwoordelijke manier
waarde te creëren voor de verre toekomst. Dat is niet
louter een economisch doel, maar ook een wetenschap-
pelijk en maatschappelijk streven, dat aansluit op een
langetermijnvisie en gebaseerd is op dezelfde humanis-
tische waarden die al meer dan 150 jaar aan de basis lig-
gen van onze Groep. Onze oprichters waren ervan over-
tuigd dat het de opdracht van de wetenschap was om bij
te dragen tot de vooruitgang van de mensheid en de
verbetering van de levensomstandigheden. Of het nu
over de Solvay-Raden gaat of over de Solvay-Prijs voor
de Chemie van de Toekomst, Solvay houdt vast aan zijn
benadering om wetenschappelijk onderzoek te blijven
stimuleren. De oprichters van Solvay waren er eveneens
van overtuigd dat de onderneming de beste manier
was om dat doel te bereiken. Door zijn industriële erva-
ring, vakkennis, zijn talenten en productportefeuille te
combineren, zet Solvay dit project resoluut voort. De
integriteit, het streven naar uitmuntendheid en de duur-
zaamheid die als leidraad gelden voor de ontwikkelingen
binnen de Groep, blijven deze visie ondersteunen.
Dat we al van in het prille begin samenwerken met het
zonnevliegtuig Solar Impulse, toont eveneens aan dat
wij met wetenschappelijke innovatie willen bijdragen
tot de duurzame ontwikkeling van de planeet.

Onze aandeelhouders en het
bestuur vormen een geheel
Het bijzondere is aan Solvay, is dat het bedrijf
reeds generaties lang, samen met zijn financiële
investeerders, beschikt over een degelijke familiale
aandeelhoudersstructuur, met aandeelhouders die
vertrouwen hebben in de toekomst van de Groep en mee
zijn richting bepalen. Zij vormen een sterke kracht die
het bedrijf de middelen verschaft om kansen te grijpen
die aansluiten bij de verwezenlijking van zijn plannen en
om nieuwe markten aan te boren.
De kracht van een Groep hangt eveneens af van
zijn bestuur. De Raad van Bestuur van Solvay bepaalt
de koers van de activiteiten van de Groep op de
lange termijn; hij waarborgt de naleving van de
ethische voorschriften en ziet toe op de voortdurende
verbetering van de praktijken en de resultaten. In deze
Raad zetelen mensen met op elkaar afgestemde
vaardigheden en profielen, die waken over het langeter-
mijnproject van de Groep. Wij verbinden ons ertoe om
de samenstelling van de Raad van Bestuur regelmatig
te wijzigen opdat zij de diverse populatie, nationaliteiten
en activiteiten van de Groep zo goed mogelijk zou weer-
spiegelen.
De economische vooruitzichten voor 2015 zijn opnieuw
bijzonder onzeker, maar zoals we al vaak hebben aange-
toond, biedt Solvay elke uitdaging strijdvaardig het
hoofd. De resultaten van 2014 sterken ons in deze over-
tuiging en we zien het nieuwe boekjaar vol vertrouwen
tegemoet. Vertrouwen in onze versterkte fundamentele
positie, vertrouwen in de door de Comex toegepaste
degelijke strategie en vertrouwen in deze motivatie van
onze 26 000 medewerkers die zich elke dag opnieuw
inzetten voor het succes van Solvay.

“Wij verbinden ons ertoe om de
samenstelling van de Raad van Bestuur
regelmatig aan te passen opdat zij
de diverse populatie, nationaliteiten
en activiteiten van de Groep zo goed
mogelijk zou weerspiegelen.”

Jaarverslag 2014

17

solvay.com

Kunt u de balans opmaken van het jaar 2014?
Jean-Pierre Clamadieu: We plukken de vruchten van
onze transformatiestrategie, en daar zijn we uiterst
tevreden mee. Onze activiteitenportefeuille wordt
steeds sterker en daardoor ook onze capaciteit om
oplossingen te bieden die voldoen aan de behoeften van
onze klanten. Het streven naar uitmuntendheid werpt
zijn vruchten af zoals blijkt uit onze operationele pres-
taties: de REBITDA van de Groep is met 11% gestegen
dankzij de groei in al onze operationele segmenten, en
in het bijzonder in de segmenten die we beschouwen als
onze groeimotoren. Dat we zulke prestaties hebben
kunnen neerzetten in een toch weinig rooskleurige con-
text toont dat ons managementmodel werkt: dankzij
onze sterk gedecentraliseerde organisatie kan iedereen
bijdragen tot het creëren van waarde voor de Groep.

Hoe ver is Solvay met de transformatie
van zijn activiteitenportefeuille?
Jean-Pierre Clamadieu: In 2014 hebben we de structuur
van onze portefeuille grondig veranderd door bepaalde
activiteiten af te stoten en onze middelen te verschui-
ven naar activiteiten die overeenkomen met onze
strategie. De inganggezette projecten om onze
chlorovinylactiviteiten te verminderen in Europa en
Latijns-Amerika, gaan door. Bovendien hebben we

tegen uitstekende voorwaarden Eco Services (zwavel-
zuurregeneratie) verkocht in de Verenigde Staten. Op
het gebied van overnames hebben we het Amerikaanse
bedrijf Chemlogics vlot kunnen integreren, en de posi-
tieve gevolgen voor de resultaten 2014 overstegen
onze verwachtingen. We hebben verder in de Verenigde
Staten een overname afgerond als aanvulling op onze
reeds indrukwekkende portefeuille van speciale poly-
meren. In Brazilië tenslotte versterken de ondernemin-
gen Erca Química en Dhaymers onze marktpositie in
oppervlakteactieve stoffen voor de bijzonder dynami-
sche sectoren van de cosmetica en reinigingsmiddelen.

Is de transformatie van Solvay nu rond?
Jean-Pierre Clamadieu: We gaan verder op hetzelfde elan
en zullen onze transformatie zelfs versnellen naarmate er
zich nieuwe kansen aandienen in de chemische sector
wereldwijd. We beschikken over een duidelijke strategie
die we vastberaden toepassen. Solvay is actief op duur-
zame leidende markten die inspelen op de grote uitdagin-
gen voor de planeet en genereert bijna de helft van zijn
omzet in sterk groeiende regio’s. In elke van onze busines-
ses leveren innovatie en operationele uitmuntendheid een
belangrijke bijdrage tot het creëren van waarde. We blijven
bovendien investeren: in 2015 starten we wereldwijd
negen nieuwe productie-eenheden.

Onderhoud met
Jean-Pierre Clamadieu,
Voorzitter van het Uitvoerend Comité

“SOLVAY VERSNELT
ZIJN TRANSFORMATIE
NAAR ACTIVITEITEN
MET EEN GROTERE

TOEGEVOEGDE WAARDE.”

18

solvay.comJaarverslag 2014

Vanuit ons sterke organisatiemodel werken wij aan
een cultuur van uitstekende prestaties en gemeen-
schappelijke waarden. De betrokkenheid en kwaliteiten
van onze medewerkers zijn daarbij van essentieel
belang; zij hebben nog maar eens bevestigd dat de
kracht van een onderneming schuilt in haar mensen.
Dankzij hen is Solvay goed op weg om zijn ambities
waar te maken in 2016.

Hoe verklaart u de stijgende verkoopcijfers
van nieuwe producten dit jaar?
Jean-Pierre Clamadieu: Een van de opvallendste feiten
van 2014 was inderdaad het innovatiesucces in een
aantal van onze businesses. Dit is het resultaat van
onze keuze om de klanten van de GBU’s zo nauw moge-
lijk bij de innovaties te betrekken. En dit versnelt dan
weer de ontwikkeling en industrialisatie van onze inno-
vaties. Dat is met name van belang voor dynamische
markten, zoals de elektronicamarkt waar Specialty
Polymers heeft weten door te breken.
Om onze slagkracht op strategische domeinen zoals
batterijen of schermen te vergroten, bundelen we onze
middelen voor onderzoek en innovatie om ze ter
beschikking te stellen van meerdere GBU’s.

Hoe denkt u de mobilisatie van de teams op de lange
termijn te waarborgen?
Jean-Pierre Clamadieu: De Groep is zichzelf doorheen
zijn 150-jarige geschiedenis blijven heruitvinden. De
nieuwe fase van de transformatie die in 2012 werd
ingezet, gaat gepaard met de ontwikkeling van een
nieuwe cultuur waarin autonomie en verantwoordelijk-
heid de belangrijkste prioriteiten zijn. Het “people
model” en het “management model” die ondertussen
overal in de Groep worden toegepast, hebben bijgedra-
gen tot het ontwikkelen van deze gemeenschappelijke
cultuur. Met ons beloningsstelsel willen we de presta-
ties van de managers erkennen en bovendien delen alle

medewerkers van de Groep wereldwijd dankzij ons
performance sharing plan in de verwezenlijking van
de doelstellingen voor 2014. Solvay Way, ons veelei-
sende initiatief voor maatschappelijk verantwoord
ondernemen wordt met succes toegepast op het
terrein. Dit initiatief maakt het mogelijk om een
gemeenschappelijke taal en doelstellingen te ontwik-
kelen die helpen om onze teams dichter bij elkaar te
brengen en te mobiliseren.

Solvay volgt de veranderingen in de wereld van op de
eerste rij, maar hoe pakt u de nieuwe uitdagingen aan?
Jean-Pierre Clamadieu: De chemie speelt een belang-
rijke rol in talrijke waardeketens en is dan ook perfect
geplaatst om in te spelen op de grote maatschappelijke
trends – of het nu gaat om demografische evoluties, •••

Jaarverslag 2014

19

solvay.com

••• de schaarste van natuurlijke hulpbronnen of de
steeds snellere innovatiecycli – die onze wereld ingrij-
pend veranderen. Bij Solvay zijn we ervan overtuigd dat
de chemie een deel van het antwoord kan bieden op de
uitdagingen waarmee onze planeet wordt geconfron-
teerd. We zijn gaan onderzoeken hoe we er nog beter in
kunnen slagen om een nieuw model voor een duurzame
chemie uit te werken, zowel via de oplossingen die wij
aandragen als via onze processen, om zo de effecten
van onze activiteiten op het milieu en de samenleving
beter te beheersen. Zo zullen we met onze oplossingen
die perfect zijn aangepast aan de duurzaamheidsbe-
hoeften van onze klanten, hun leverancier bij uitstek
kunnen worden. Dat is ook precies waar het om draait
bij Solvay Way. Dit initiatief wordt al goed toegepast in
de vestigingen van de Groep, maar het zal nog meer
effect hebben indien we onze verantwoordelijkheids-
doelstellingen verduidelijken en ze beter weten om te
zetten in onze strategie…

Op welke manier zet u zich in voor brandend actuele
vraagstukken zoals de energietransitie of de strijd
tegen de klimaatverandering?
Jean-Pierre Clamadieu: De energietransitie is absoluut
noodzakelijk om het hoofd te kunnen bieden aan de uit-
dagingen die de klimaatverandering en de eindige voor-
raden fossiele energie ons stellen. We zullen verschil-
lende oplossingen moeten combineren om onze planeet
in stand te houden voor de volgende generaties. Dit is
een thema dat me na aan het hart ligt. Ik heb er daarom
voor gekozen om persoonlijk mee te werken aan de
WBCSD(1) en de voorbereiding van de COP 2015(2)
over klimaatverandering, die in december in Parijs zal
worden gehouden.

Bij Solvay willen we oplossingen bieden voor de energie-
transitie: dat is het doel van het energie-efficiëntiepro-
gramma SOLWATT®, van onze investeringen in alterna-
tieve energie (getorreficeerde biomassa, fotovoltaïsche
cellen) en van onze oplossingen voor energieopslag,
elektrische voertuigen en een concurrentiële, duurzame
winning van niet-conventionele aardolie en aardgas.

Solvay is vanaf het begin partner van Solar Impulse.
Wat symboliseert dit vliegtuig voor de Groep?
Jean-Pierre Clamadieu: Solvay heeft het Solar
Impulse-project van in het prille begin gesteund, omdat
het helemaal aansluit bij onze overtuiging dat
chemie het onmogelijke mogelijk kan maken. Solar
Impulse is veel meer dan een vliegtuig, het is een zonne-
bode die de mens uitdaagt en zijn dapperheid en
pioniersgeest prikkelt.

(1) World Business Council for Sustainable Development.
(2) Conference of the Parties: United Nations Climate Change Conference.

“Een van de opvallendste
feiten van 2014 was
het innovatiesucces.”

Om verder te gaan
Ga naar solvay.com/2014annualreport voor Jean-Pierre Clamadieu’s
kijk op de strategische keuzes van de Groep

20

solvay.comJaarverslag 2014

UITVOEREND
COMITÉ

Het Uitvoerend Comité (Comex) is verantwoordelijk voor de
strategie van de Groep en vergewist zich van het behalen van
de doelstellingen en het maximaal inzetten van de middelen

bij de verschillende Global Business Units. Het is, op een
collegiale manier, collectief verantwoordelijk voor de globale
prestatie en de bescherming van de belangen van de Groep.
Op 31 december 2014 telde het Uitvoerend Comité vijf leden;

elk van hen is verantwoordelijk voor een aantal GBU’s,
functies of gebieden.

JEAN-PIERRE CLAMADIEU
VOORZITTER VAN HET

UITVOEREND COMITÉ EN CEO

KARIM HAJJAR
CHIEF FINANCIAL OFFICER

VINCENT DE CUYPER

ROGER KEARNS

PASCAL JUÉRY

Jaarverslag 2014

21

solvay.com

GBU
DIRECTIE

* Op 31/12/2014.

22

Jaarverslag 2014

E. BUTSTRAEN
NOVECARE

C. CLEMENTE
SODA ASH & DERIVATIVES

P. ROSIER
ENERGY SERVICES

B. WILKES
SPECIAL CHEMICALS

F. FERRAROLI
FIBRAS

D. RAGE
AROMA PERFORMANCE

A. DI DONFRANCESCO
SPECIALTY POLYMERS

O. FERRARY
ACETOW

J. MATIAS
COATIS

A. NUYTTENS
SILICA

G. CRAUSER
PEROXIDES

H. DU
RARE EARTH SYSTEMS

V. KAMEL
POLYAMIDE & INTERMEDIATES

F. HINCKER
ENGINEERING PLASTICS

B. VAN DER WIELEN
EMERGING BIOCHEMICALS

LEADERSHIP
COUNCIL*
Het Uitvoerend Comité steunt op de Leadership Council,
waarvan de leden instaan voor de tenuitvoerlegging
van de strategie van de Groep. De Leadership Council
verzamelt en deelt de informatie die uitgewisseld
moet worden voor de onderlinge afstemming tussen
de Comex, de Voorzitters van de GBU’s, de Algemene
Functionele Directeuren, de Regionale Voorzitters
en de Algemeen Directeur van Business Services.
De Leadership Council komt elke vier maanden
samen met een formele agenda. Naast de
Comex-leden, bestaat het uit de volgende
personen:

FUNCTIONELE
DIRECTIE

REGIONALE
DIRECTIE

Jaarverslag 2014

23

X. LANCKSWEIRT
BUSINESS SERVICES

J.-P. LABROUE
GENERAL COUNSEL

S. DESORMIÈRE
MARKETING & SALES

M. DEFOURNY
CORPORATE SECRETARY
& COMMUNICATION

J. KHELIFF
SUSTAINABLE DEVELOPMENT

G. COLLETTE
INDUSTRIAL

G. BUCCO
MULTI BUSINESS UNIT
COMMERCIAL NETWORK

M. CHOLLET
STRATEGY

C. TANDEAU DE MARSAC
HUMAN RESOURCES

J.-F. SERRIER
INTELLECTUAL ASSETS

L. NELTNER
RESEARCH & INNOVATION

K. SAKSIDA
PURCHASING & SUPPLY CHAIN
EXCELLENCE

M. LAUDENBACH
ASIA PACIFIC 

M. LACEY
NORTH AMERICA

D. PORCELLI
LATIN AMERICA

A. BROUHNS
PUBLIC AFFAIRS/EUROPE

DE BIJDRAGE
VAN SOLVAY

Zonne-energie
winnen en opslaan,

de structuur
en de uitrusting

aan boord
lichter maken.

ONZE PRODUCTEN
ZIJN AANWEZIG

OP TALRIJKE
zoals:

zonnepanelen,
batterijen voor
computers en

mobiele telefoons,
lichtere voertuigen,

warmte-isolatie. 13
producten werden

gebruikt bij de
vervaardiging van

6 000
onderdelen.

DE
UITDAGING
Een vliegtuig bouwen

dat dag en nacht
kan vliegen, enkel
op zonne-energie. AFMETINGEN

 72 m
voor

2,34 t
(het gewicht van een

jeep) en het vermogen
van een scooter.

18 000
fotovoltaïsche

cellen en

630 kg
batterijen aan

boord.

SOLAR IMPULSE
2

Solvay is al meer dan 10 jaar de eerste en de belangrijkste technologische partner van het
Solar Impulse-project. Met het zonnevliegtuig als vliegend laboratorium kan de Groep vanuit
zijn expertise en innovaties een bijdrage leveren aan de vooruitgang in duurzame mobiliteit.

In 2015 gaat Solar Impulse 2 een buitengewone uitdaging aan: het vertrekt vanuit de Verenigde
Arabische Emiraten voor een reis rond de wereld – zonder één druppel brandstof. In 2013 maakte

Solar Impulse 1 vlekkeloze oversteek vanuit Amerika, louter op zonne-energie.

 Voor meer informatie

Volg de Solar Impulse 2 op

solvay.com

solvay.comJaarverslag 2014

24

Om verder te gaan
Surf naar solvay.com/2014annualreport en ontdek
de belangrijkste gebeurtenissen van 2014

2014 was een belangrijk jaar voor de verwezenlijking van onze ambities voor 2016.
Een dynamisch beheer van onze portefeuille, een organische groei, innovatie ten dienste
van duurzamere chemie en een duidelijke cultuur van uitmuntendheid: deze hefbomen voor
groei hebben opnieuw hun vruchten afgeworpen, in lijn met de vooropgestelde doelstellingen.
De Groep heeft het belang van deze hefbomen aangetoond en zijn vermogen om ze te beheren.
Het vermogen om snel in te spelen op kansen en uitdagingen, een cultuur van uitmuntendheid
en de vastberadenheid om vooruit te blijven gaan maken deel uit van ons DNA.

Groei	 _ p. 	26

Innovatie	 _ p. 	28

Uitmuntendheid	 _ p. 30

Overzicht van onze activiteiten 	 _ p. 32

Suc-
cessen

Jaarverslag 2014

25

solvay.com

Groei

EEN STERKERE POSITIE
OM ONZE KLANTEN NOG

BETER VAN DIENST TE ZIJN
Solvay past zijn activiteitenprofiel aan, consolideert zijn positie op markten

die kunnen bijdragen tot duurzame groei en investeert selectief om de capaciteit
te versterken waarover zijn klanten kunnen beschikken.

“Onze strategie steunt op een innovatieve
activiteitenportefeuille met een hoge toegevoegde
waarde, op een concurrentieel industrieel instrument
dat ons in staat stelt om de toenemende vraag bij
te houden en op de mobilisering van onze teams.”

In 2014 hebben we deze transformatie versneld om het stra-
tegisch plan dat in 2012 werd bepaald naar aanleiding van de
analyse van onze positie en het potentieel om waarde te cre-
ëren, succesvol te laten verlopen.

EEN PORTEFEUILLE GERICHT OP GROEI
De Groep bevestigt zijn positie als leverancier van hoog-
waardige oplossingen door de dynamiek van zijn activitei-
ten die als groeimotoren worden beschouwd. Deze activi-
teiten, ondergebracht in de twee operationele segmenten
Advanced Materials en Advanced Formulations, hebben
een sterk innovatief karakter. Solvay beheert zijn activitei-
tenportefeuille volgens een duidelijk onderscheiden groei-
dynamiek en concurrentievermogen. De groeiplatformen
Novecare en Specialty Polymers stellen producten en
oplossingen voor die beantwoorden aan de uitdagingen
van duurzame ontwikkeling en aan de grote maatschappe-
lijke tendenzen. Deze platformen zijn wereldwijd actief op
gediversifieerde en uiterst dynamische markten. Ze bekle-
den leidersposities op het vlak van marktaandeel, techno-
logische deskundigheid en innovatie. De activiteiten van
het segment Performance Chemicals benadrukken op hun
beurt het concurrentievermogen, met name door het
schaalvoordeel. Ze zijn actief op rijpe, stevige markten en
leiden uitmuntendheidsprogramma’s gericht op het duur-
zaam creëren van meerwaarde.

SELECTIEVE INVESTERINGEN
De Groep is in 2014 blijven investeren om zijn groeimotoren
verder te ontwikkelen: enerzijds door middel van vier
gerichte overnames en anderzijds door een selectieve uit-
breiding van zijn productiecapaciteit. Zo heeft Specialty
Polymers zijn aanbod van hoogwaardige polymeren uitge-
breid door de overname van het Amerikaanse RYTON® PPS
en dit heeft nieuwe markten in de automobielsector geopend.

Novecare heeft zijn aanwezigheid op de markt voor gespe-
cialiseerde oppervlakteactieve stoffen in de dynamische
sectoren van de cosmetica en reinigingsmiddelen versterkt
door de overname van Erca en Dhaymers in Brazilië. Special
Chemicals vult zijn aanbod op het vlak van het solderen van
aluminium in de automobielsector aan door de overname
van Flux Schweiß- und Lötstoffe GmbH in Duitsland.
In 2015 worden negen nieuwe eenheden in gebruik geno-
men, vooral in de sterke groeiregio’s: Azië, Noord-Amerika,
Oost-Europa en het Midden-Oosten. Ze beantwoorden aan
de stijgende behoefte aan consumptiegoederen en appa-
ratuur, die zich vertaalt in een sterke vraag naar oppervlak-
teactieve stoffen, vanilline, waterstofperoxide, speciale
polymeren, silica en natriumbicarbonaat.
Daarnaast breiden we ook ons onderzoek in Azië uit. In
2014 hebben we twee nieuwe onderzoekscentra geopend,
één op de Ewha-campus, de prestigieuze universiteit van
Seoul in Zuid-Korea, en één in Singapore. Er zijn nieuwe
commerciële vestigingen in Indonesië en in de Chinese pro-
vincie Sichuan. We werven er nieuwe medewerkers aan en
leiden onze managers op om de plaatselijke uitdagingen
het hoofd te bieden, want ontwikkeling van multinationale
talenten is een belangrijk element van Solvay’s succes.
Tegelijkertijd beperkt de Groep zijn activiteiten die niet
langer voldoen aan de criteria voor groeipotentieel en
rentabiliteit, zoals de Chloorvinylactiviteiten in Europa of
Eco Services in Noord-Amerika.

Jaarverslag 2014

26

solvay.com

RYTON® PPS
De overname van de RYTON® PPS
(polyfenyleensulfide)-activiteiten
van Chevron Phillips Chemical
Company versnelt de heroriëntering
van de Groep naar sterke
groeisectoren waar hoge
marges kunnen worden bereikt.
Zodoende kan de activiteit
Specialty Polymers het meest
uitgebreide harsassortiment
in de sector aanbieden.
Deze overname stelt ons
bovendien ook beter in staat
om nieuwe klanten aan te trekken
en dynamische en innovatieve
activiteitssegmenten aan te
boren, zoals automobiel en
elektronica.
De RYTON®-harsen worden
vooral gebruikt ter vervanging van
metalen onderdelen zodat auto’s
lichter en energiezuiniger worden.
Ze verhogen ook de brandwerendheid
van elektronische componenten.
Daarnaast worden ze veelvuldig
gebruikt in de filters die nodig
zijn om de verontreiniging van
kolencentrales te beperken.

DUITSLAND
> Genthin

POLEN
> Wloclawek

THAILAND
> Map Ta Phut

SINGAPORE
> Jurong Island

CHINA
> Zhenjiang City

CHINA
> Changsu

SAOUDI-ARABIA
> Jubail Industrial City II

V.S.
> Pasadena
> Augusta

DE NEGEN
BELANKRIJKSTE
INDUSTRIËLE
VESTIGINGEN
VAN SOLVAY
In Azië, Noord-Amerika,
Oost-Europa en Rusland
zien we een sterke
stijging van de vraag
naar consumptiegoederen
en uitrusting. Solvay
volgt deze trend door
zijn capaciteit uit te
breiden en nieuwe
industriële vestigingen
te bouwen. In 2015 zullen
negen nieuwe eenheden
in gebruik worden genomen.

58%
Aandeel van de REBITDA
afkomstig van de twee

groeimotoren van de Groep
(Advanced Materials

en Advanced Formulations).

Jaarverslag 2014

27

solvay.com

Innovatie

VINDINGRIJKHEID EN PASSIE OP
MAAT VAN ONZE MARKTEN

Innovatie is één van de drijvende krachten achter onze strategie
van leiderschap en het creëren van waarde. Innovatie berust
op een diepgaande kennis van onze klanten en onze markten

en richt zich op het vinden van oplossingen voor de uitdagingen
van een duurzame ontwikkeling.

“Dankzij onze innovatiecapaciteit kunnen
wij onze klanten een passend antwoord
bieden op hun duurzaamheidsuitdagingen.”

Onze Global Business Units en teams hebben bewezen
dat zij innovatieve oplossingen af weten te leveren. De
realisaties van Specialty Polymers zijn bijzonder typerend
voor het potentieel van onze O&I (Onderzoek en Innovatie).
In 2014 werden er in het kader van deze activiteit meer dan
50 nieuwe producten gelanceerd, waarmee de positie op
bijzonder dynamische markten, zoals die van de smartpho-
nes, de luchtvaart of zelfs energie, kon worden versterkt.

VERANTWOORDE INNOVATIE
Duurzame ontwikkeling mogelijk maken is de belangrijkste
pijler van onze O&O. Nieuwe projecten worden al in een
vroege fase getoetst aan de criteria van de Sustainable
Portfolio Management (SPM)-methodologie. Ze moeten
allemaal proberen een antwoord te bieden op de proble-
men van onze veranderende samenleving, door alterna-
tieve producten of materialen te ontwikkelen met een
kleinere ecologische voetafdruk (lichtere materialen,
“groene” solventen), nieuwe, energiezuinige procedés uit
te werken (batterijen, bio-energie) of formuleringen en
technologieën uit te denken die de levensduur van produc-
ten verlengen en hun prestaties verbeteren.

HET ACCENT OP OPEN INNOVATION
Wij zijn ervan overtuigd dat open innovatie, waarbij van
overal spelers worden betrokken, de beste manier is om
voor snellere, betere vooruitgang te zorgen. Wij beschikken
over vier laboratoria waar de onderzoekers van Solvay
samenwerken met wetenschappers uit de academische
wereld (gemengde eenheden van Solvay – CNRS met de

ENS van Lyon, de universiteiten van Bordeaux, Lyon I en
Lille I in Frankrijk, Pennsylvania in de Verenigde Staten en
Fudan, en met de East China University in China). Wij
nemen deel aan investeringsfondsen (venturing) en inves-
teren rechtstreeks in start-ups, zoals Aonix in 2014, dat
gespecialiseerd is in de ontwikkeling van geavanceerde
composietmaterialen, vooral voor de ruimtevaart. Kort
samengevat bevorderen onze gedecentraliseerde organi-
satie en de geografische nabijheid van de markten een
innovatie “op het terrein”, die direct inspeelt op de behoef-
ten en het resultaat is van rechtstreekse contacten met
onze klanten.

DE SLAGKRACHT VAN EEN GROEP
Ons innovatie-instrument, dat de operationele O&I moet
ondersteunen in onze Global Business Units, omvat
15 grote centra voor onderzoek en ontwikkeling verspreid
over de vier continenten, waarvan negen centra voor meer-
dere activiteiten, die onderling verbonden zijn voor een
betere kruisbestuiving. Met deze middelen en de expertise
van onze 1 950 O&I-medewerkers beschikken wij over de
nodige capaciteit om zowel incrementele innovaties door te
voeren als doorbraakprojecten op de bijzonder lange termijn.

Jaarverslag 2014

28

solvay.com

GEWASBE-
SCHERMING
Als we meer dan zeven miljoen
mensen willen voeden met een
krimpend landbouwareaal, dan
zullen we onvermijdelijk onze
toevlucht moeten zoeken tot het
gebruik van chemische meststof-
fen. Ureumkunstmest, de meest
gebruikte meststof ter wereld,
vervliegt gedeeltelijk bij contact met
de bodem en geeft zo aanleiding tot
broeikasgasemissies en een risico op
verontreiniging van het grondwater.
Onze nieuwe formuleringen op basis
van milieuvriendelijke solventen
voorkomen dit verlies. Door de
hoeveelheid opgebrachte stikstof
te optimaliseren, kan het gebruik van
meststoffen met wel 20% worden
verlaagd. Deze oplossingen zijn reeds
in de handel gebracht in Europa, de
Verenigde Staten en Canada onder
de namen AGRHO NH4 PROTECT,
AGRHO® N PROTECT B, AGRHO® N50;
de registratie in andere landen,
waaronder China, is nog bezig.

EFFICIUM®: NIEUWE, GEAVANCEERDE TECHNOLOGIE
VOOR ALLE BANDENPRODUCENTEN
In 2015 introduceert Solvay EFFICIUM® op de markt van
de auto- en vrachtwagenbanden. Dit is een nieuw, hoogdis-
pergeerbaar silica (HDS) dat eenvoudiger te gebruiken is,
zonder echter in te boeten op rolweerstand, slijtage en grip.

EFFICIUM® maakt de omzetting van carbon blackverbindingen
in hoogdispergeerbare silicaverbindingen een flink stuk
gemakkelijker. Drie fabrieken produceren EFFICIUM®
zodat het wereldwijd beschikbaar wordt.

 00%
Part van de omzet

réalisé avec des produits
de moins de cinq ans.

 21%
Aandeel van de omzet dat

werd gerealiseerd met
producten van minder

dan vijf jaar oud.

Jaarverslag 2014

29

solvay.com

Uitmuntendheid

STREVEN NAAR BETERE
PRESTATIES

Onze organisatie is vanaf het begin gebaseerd op een
ondernemings- en industriemodel en streeft ernaar

om een cultuur van uitmuntendheid te scheppen.
De voortdurende verbetering van onze werking, op alle niveaus,

heeft de REBITDA van de Groep in 2014 met
300 miljoen euro helpen verbeteren.

“Uitmuntendheid vormt de motor van
waardecreatie op basis van de inzet en creativiteit
van onze medewerkers. Zij maken het verschil
en zorgen ervoor dat positieve veranderingen
op de lange termijn behouden blijven.”

De cultuur van uitmuntendheid, van in het begin sterk
aanwezig bij Solvay, wordt vandaag gedragen door enkele
duizenden werknemers onder begeleiding van een speci-
fiek team van 70 personen, en systematisch toegepast in
de hele Groep. Dit jaar werden meer dan 120 programma’s
voor continue verbetering uitgevoerd. De sleutel tot deze
dynamiek is de sterke betrokkenheid van onze medewer-
kers, die het verschil maken en de duurzaamheid en soli-
diteit van deze aanpak waarborgen.

UITDIEPING EN VERALGEMENING
Het industriële toponderzoek heeft in alle activiteiten
geleid tot inspanningen om zowel de variabele kosten
(verbruik, beperken van verliezen enz.) als de vaste kos-
ten (verbetering van het onderhoud) te drukken. Boven-
dien bouwt de Groep verder aan SOLWATT®, het pro-
gramma voor uitmuntendheid op het gebied van energie,
om het concurrentievermogen van onze productie te ver-
beteren. Tot slot heeft ook het programma voor commer-
ciële uitmuntendheid zijn vruchten afgeworpen voor de
Groep: de sales- en marketingteams werden aangespoord
om benaderingen en aanbiedingen uit te werken die
waarde creëren voor de klanten en voor Solvay. In 2015
hopen we voort te kunnen bouwen op deze prestaties,
met de uitrol van specifieke programma’s voor marketing,
inkoop, logistiek en human resources.

HEFBOOM VOOR CONCURRENTIEVERMOGEN
Het is die operationele uitmuntendheid die Solvay
in staat stelt om het concurrentievermogen van zijn acti-
viteiten nog verder te versterken op markten waar de
concurrentie bijzonder hard is, zoals Soda Ash en het

Polyamide-cluster. Zo hebben de programma’s voor
industriële uitmuntendheid die Soda Ash in Europa heeft
toepast in 2014 een terugkerende winst van 20 miljoen
euro opgeleverd dankzij een kostenoptimalisatie op alle
niveaus: energie, onderhoud, controles, aankoop, milieu-
bescherming, laboratoria.
De productiviteitsverbeteringen van de activiteiten
Polyamide en Intermediates en de maatregelen voor
commerciële uitmuntendheid die door Engineering Plas-
tics werden genomen, hebben de weerbaarheid van het
cluster verhoogd.

Het is een lange traditie van Solvay dat iedereen in de
Groep waarde kan creëren op zijn eigen niveau, door zijn
praktijken en gedrag te verbeteren. Om die aanpak te
ondersteunen werden er “Academies” opgericht die oplei-
dingen verstrekken rond bepaalde thema’s om ervoor te
zorgen dat positieve praktijken worden overgenomen in
alle teams en op alle productielocaties.

Jaarverslag 2014

30

solvay.com

TECH DAYS: COMMERCIËLE
UITMUNTENDHEID OP HET
TERREIN
De programma’s voor commerciële uitmun-
tendheid bevorderen de kruisbestuiving, en
meer specifiek de uitwisseling van praktijken
en klanten. Dat is precies het doel van de Tech
Days, evenementen waar meerdere GBU’s hun
aanbod gezamenlijk kunnen voorstellen aan
een gemeenschappelijke of potentiële klant.
Deze aanpak wordt systematisch toegepast
binnen de activiteiten die verband houden met
de automobielsector: er werd een Tech Day
georganiseerd bij een Koreaanse bouwer
en in mei 2014 sloegen Specialty Polymers en
Engineering Plastics de handen ineen om het
uitgebreide aanbod van kunststoffen en
elastomeren van Solvay voor te stellen aan,
een wereldwijde leverancier van automobiel-
systemen. Deze evenementen brengen het
aanbod van Solvay onder de aandacht en
helpen onze omzet vergroten.

RELIABILITY
ACADEMY
De “Solmax Solvay
Maintenance Excellence
Reliability Academy” is een
samenwerkingsinstrument
dat werd opgezet door
de teams voor industriële
uitmuntendheid van zeven
vestigingen van de GBU
Soda Ash. Het doel: de
productievolumes van
de activiteit vrijwaren
in 2015 en 2016.
De Academy zorgt voor de
uitwerking en toepassing
van actieprogramma’s
om de verlaging van de
onderhoudskosten die
sinds 2013 van kracht is te
handhaven, verstoringen
van de keten te voorkomen
en schommelingen in de
productie te verminderen.

ENERGIE-
EFFICIËNTIE
Dankzij het programma voor
energie-efficiëntie SOLWATT®
zijn de energierekeningen
van de Groep in 2014 met
zo’n 10% gedaald. Een van de
57 vestigingen die betrokken
zijn bij het programma, de
vestiging van Belle-Etoile
(Frankrijk), heeft tot doel
zijn energiekosten met
11% te verlagen. Van de
68 maatregelen die door de
teams werden vastgesteld,
zijn er in 2014 al 18 uitge-
voerd, waardoor gerichte
besparingen van 76% konden
worden gerealiseerd.

Plus de

120
programmes d’amélioration

continue ont été
mis en œuvre en 2014.

In 2014 werden meer dan

120
programma’s voor continue

verbetering uitgevoerd.

Jaarverslag 2014

31

solvay.com

Overzicht van onze activiteiten

EEN GEDIVERSIFIEERDE PORTEFEUILLE
DIE HET STEEDS BETER DOET

Onze activiteiten zijn ondergebracht in vijf Operationele Segmenten, waarvan de business modelen
aansluiten op de groeidynamiek en specifieke concurrentie-uitdagingen. Deze configuratie zorgt

ervoor dat we onze portefeuille en investeringen bijzonder nauwkeurig kunnen beheren.

COATIS
Coatis ontwikkelt zuurstofhoudende oplosmiddelen voor de wereld-
markt en vervaardigt fenolproducten en -derivaten voor de
Latijns-Amerikaanse markt. Deze producten worden gebruikt bij de
productie van kunstharsen voor gieterijen, de bouw en schuurmiddelen.

	� Marktleider op het gebied van zuurstofhoudende
oplosmiddelen

	�Omzet 2014: 484 miljoen euro
	1 industriële vestiging*

ADVANCED
FORMULATIONS

Omzet 2014: 2 854 miljoen euro
REBITDA: 426 miljoen euro
Als drijvende kracht achter de groei van de Groep, kenmerken
de activiteiten van Advanced Formulations zien door een
sterke innovatie- en een geringe kapitaalcapaciteit.
In lijn met de belangrijkste trends in de samenleving,
dragen ze bij tot de vooruitgang van de grote consumptie-,
leefmilieu- en energiemarkten.

NOVECARE
Novecare ontwikkelt formuleringen met specifieke (reini-
gende, verzachtende, gelachtige, consistentieverschaffende
enz.) eigenschappen. Ze worden gebruikt in shampoos,
detergenten, stimulerende vloeistoffen, smeermiddelen, verf,
gewasbeschermingsmiddelen en in de mijnbouw.

	� Belangrijkste producent ter wereld van speciale oppervlakteac-
tieve stoffen; belangrijke speler op de markten van de polyme-
ren, amines, guar en fosforderivaten
	Omzet 2014: 2 033 miljoen euro
	28 industriële vestigingen*

NOVECARE: CONSOLIDATIE VAN DE PORTEFEUIL-
LE VAN GESPECIALISEERDE CHEMISCHE STOFFEN

In 2014 voltooide Solvay de integratie van Chemlogics,
een belangrijke overname, en versterkte het zijn
leiderspositie op de markt voor aardolie en aardgas.
De Groep bleef ook investeren in Latijns-Amerika met
de overname van Dhaymers. Het bedrijft versterkte en
heeft zijn positie op de welzijnsmarkt en in de agrochemie
in de opkomende landen, met de bouw van vier nieuwe
fabrieken die tegen 2016 operationeel moeten zijn.

*Aantal vestigingen waar de GBU actief is. Een vestiging kan gedeeld worden door meerdere GBU’s.

36% Advanced Materials Advanced Formulations 21%

37% Performance Chemicals

Functional Polymers 6%

 REBITDA
2014 per

Operationeel
Segment

Jaarverslag 2014

32

solvay.com

AROMA PERFORMANCE
Aroma Performance ontwikkelt vanillearoma’s voor de
levensmiddelenindustrie en synthetische halffabricaten voor de
volgende sectoren: parfums, farmacie, agrochemie en elektronica.

	� De grootste producent wereldwijd van vanillearoma’s voor de
levensmiddelenindustrie; de grootste producent wereldwijd
van difenolen als halffabricaten voor de monomeren
die worden ingezet in de petrochemie; de grootste
producent wereldwijd van difenolen en fluoroalifatische
afgeleiden; de grootste producent wereldwijd van
trifluormethaansulfonzuur en lithiumzouten voor
de agrofarmacie-, elektronica- en batterijensector

	�Omzet 2014: 337 miljoen euro
	5 industriële vestigingen*

ADVANCED
MATERIALS

Omzet 2014: 2 762 miljoen euro
REBITDA: 709 miljoen euro
Vanwege hun innovatievermogen, wereldwijde aanwezigheid en
langetermijnrelaties met hun klanten, genieten de activiteiten
van het Segment Advanced Materials een belangrijk
concurrentievoordeel bij de industrieën die op zoek zijn naar
energiezuinigere en minder vervuilende toepassingen.
Als belangrijke groeimotoren dragen de activiteiten van het
Segment Advanced Materials bij aan de prestaties van de Groep
door hun sterke positie op markten met hoge
toetredingsdrempels en hun sterk rendement op investering.

SPECIALTY POLYMERS
Specialty Polymers bezit het grootste assortiment speciale polymeren
ter wereld. De GBU beschikt over een ongeëvenaarde expertise in vier
technologieën: aromatische polymeren, hogebarrièrepolymeren,
fluoropolymeren en hoogperformante kruisverbindingen.

	� Wereldleider in speciale en hoogperformante polymeren
	Omzet 2014:   1 490 miljoen euro
	19 industriële vestigingen*

SILICA
Silica biedt innovatieve oplossingen voor wereldwijde fabrikanten
van autobanden en toepassingen in vele andere marktsegmenten:
tandpasta, voeding, industriële producten, rubberen voorwerpen.

	� Uitvinder en wereldleider op het gebied van hoogdispergeer-
bare silica
	Omzet 2014: 451 miljoen euro
	9 industriële vestigingen*

RARE EARTH SYSTEMS
Rare Earth Systems heeft een unieke expertise op het vlak van
scheidingstechnologieën en de behandeling van zeldzame aard-
metalen. Het assortiment van deze GBU helpt om de uitstoot van
auto’s te verminderen en draagt bij tot de productie van halfgelei-
ders, flatscreens, spaarlampen en optische precisieapparatuur.

	� Grootste leverancier wereldwijd van chemische specialiteiten
op basis van zeldzame aardmetalen, met een wereldwijd
marktaandeel van meer dan 25%
	�Omzet 2014: 266 miljoen euro
	5 industriële vestigingen*

*Aantal vestigingen waar de GBU actief is. Een vestiging kan gedeeld worden door meerdere GBU’s.

Solvay’s specialiteiten bevorderen de vooruitgang van de elektronica
en ondersteunen de digitale revolutie.

Solvay levert een brede technologische portefeuille
voor het winnen van olie en gas.

Jaarverslag 2014

33

solvay.com

SPECIAL CHEMICALS
Special Chemicals produceert chemische specialiteiten op basis
van fluor, strontium en barium en ultrazuivere chemische
oplossingen voor de automobielindustrie, de bouw, de sector van
de halfgeleiders, de agrochemie en de farmacie.

	� Wereldleider van chemische specialiteiten op basis van fluor,
strontium en barium
	�Omzet 2014: 554 miljoen euro
	22 industriële vestigingen*

PERFORMANCE
CHEMICALS

Omzet 2014: 2 944 miljoen euro
REBITDA: 724 miljoen euro
Het succes van dit Operationele Segment, dat actief is op
volgroeide, solide markten, is gebaseerd op schaalvoordelen,
concurrentievermogen en een kwaliteitsvolle dienstverlening.
De activiteiten van het Segment Performance Chemicals
genereren veel inkomsten en zijn met nieuwe
uitmuntendheidsprogramma’s begonnen die zullen leiden tot
duurzame toegevoegde waarde.

SODA ASH & DERIVATIVES
Soda Ash & Derivatives produceert natriumcarbonaat
voor de glasindustrie en de markten voor detergenten en
reinigingsmiddelen. De GBU levert ook natriumbicarbonaat
en trona voor de markten voor de gezondheidszorg,
levensmiddelen en veevoeder en het ontzuren van rookgassen.

	� De grootste producent wereldwijd van natriumcarbonaat
en natriumbicarbonaat
	Omzet 2014: 1 377 miljoen euro
	11 industriële vestigingen*

EEN WERELDWIJD PROGRAMMA OM HET
CONCURRENTIEVERMOGEN VOOR
NATRIUMCARBONAAT TE VERSTERKEN

Om zijn positie als Europees leider te versterken, heeft
de GBU Soda Ash het project World Class Factory (WCF)
gelanceerd. Ambitie: binnen drie jaar synthetisch natrium-
carbonaat produceren tegen een concurrentiëlere kostprijs.
De fabricageprocedés en vaste en variabele kosten van dit
proces in alle vestigingen werden onderworpen aan een tech-
nisch onderzoek en een prestatie-evaluatie. De kruisbestui-
ving en uitwisseling van beste praktijken werden veralge-
meend. WCF loopt in zes fabrieken, met als doel tegen 2016
een besparing van 100 miljoen euro te kunnen realiseren.

OVERNAME VAN FLUX SCHWEIß-
UND LÖTSTOFFE GMBH

Op 30 september 2014 voltooide Solvay de overname
van het Duitse bedrijf Flux Schweiß- und Lötstoffe
GmbH. Daarmee voegde het aluminiumsolderen aan zijn
capaciteiten toe en kon het zijn assortiment formuleringen
voor warmtewisselaars voor de automobielsector en
voor HVAC-oplossingen (verwarming, verluchting,
klimaatregeling) uitbreiden. De vakkennis van Solvay in
de fluorchemie en de expertise van Flux op het gebied van
formuleringen creëert een nieuw groeiplatform voor de
ontwikkeling van oplossingen op maat voor de industrie.

Solvay draagt bij tot de ontwikkeling van nieuwe energie-efficiënte ramen.

… ADVANCED MATERIALS

*Aantal vestigingen waar de GBU actief is. Een vestiging kan gedeeld worden door meerdere GBU’s.

Jaarverslag 2014

34

solvay.com

PEROXIDES
Peroxides vervaardigt waterstofperoxide voor de markten
voor papierpulp, huishoudelijke toepassingen, hygiëne
en hoogwaardige kartonnen verpakkingen. De GBU biedt
ook oplossingen voor de aquacultuur, de ontsmetting van
verpakkingen, levensmiddelenbedrijven en waterzuivering.

	� De grootste producent wereldwijd van waterstofperoxide
	�Omzet 2014: 512 miljoen euro
	18 industriële vestigingen*

ACETOW
Acetow produceert celluloseacetaatvezels voor sigarettenfilter-
fabrikanten en celluloseacetaatvlokken voor de productie
van textiel en kunststoffen. Acetow produceert en commerciali-
seert de acetylatietechnologie ACCOYA® een procedé die de
duurzaamheid van het hout dat buiten wordt gebruikt vergroot.
OCALIO®, zijn nieuwe biokunststof, zal op de markten voor
cosmetica en levensmiddelenverpakkingen met producten
op biobasis gebruikt kunnen worden.

	� De grootste producent ter wereld van celluloseacetaatvezels
voor sigarettenfilters; nummer 1 in het Gemenebest
van Onafhankelijke Staten (GOS) en in Zuid-Amerika;
nummer 2 in Oost-Europa; hoofdleverancier van
celluloseacetaatvlokken
	�Omzet 2014: 641 miljoen euro
	5 industriële vestigingen*

PROPYLEENOXIDE: GROEIHEFBOOM
VOOR PEROXIDEN

Om in de groeiende behoefte van de industrie aan
propyleenoxide (PO) te kunnen voorzien, bijvoorbeeld
voor de productie van polyurethaan voor isolatie, beschikt
de GBU Peroxides over een unieke capaciteit dankzij de
bouw van megafabrieken voor de productie van H2O2,
dat als grondstof dient voor PO. In 2015 zal deze GBU
klaar zijn met de bouw van een van deze fabrieken in het
chemiecomplex van Sadara (Saoedi-Arabië). Deze eenheid
zal worden uitgebaat in samenwerking met Sadara
Chemical Company [een joint venture tussen The Dow
Chemical Company (DOW) en Saudi Aramco] en zal meer
dan 300 000 ton H2O2 per jaar produceren. Solvay
exploiteert eveneens de grootste fabriek ter wereld in
Map Tha Put in Thailand, in samenwerking met DOW.

Het welzijn en de persoonlijke veiligheid zijn primordiaal bij het aanbieden van oplossingen voor het habitat.

EMERGING BIOCHEMICALS
Emerging Biochemicals werd opgericht om een milieuvriendelijk
chlooralkaliprocedé te ontwikkelen en opereert via de Thaise
dochteronderneming Vinythai Public Company Ltd, die instaat
voor de productie van vinylchloride en epichloorhydrine in Azië.

	 Uitvinder en wereldleider van de EPICEROL®-technologie;
één van de belangrijkste producenten van vinylchloride
in Zuid-Oost-Azië

	�Omzet 2014: 413 miljoen euro
	1 industriële vestiging*

*Aantal vestigingen waar de GBU actief is. Een vestiging kan gedeeld worden door meerdere GBU’s.

Jaarverslag 2014

35

solvay.com

ENGINEERING PLASTICS: METAAL SNELLER
VERVANGEN DOOR KUNSTSTOF

Engineering Plastics werkt samen met e-Xstream
engineering, een dochteronderneming van MSC
Software, om autofabrikanten toegang te bieden
tot de databank MMI TECHNYL® DESIGN(1). Met deze
geavanceerde simulatieoplossing kunnen de prestaties
van onderdelen in TECHNYL®-kunststof accuraat worden
voorspeld. De producten die zo ontwikkeld worden,
als vervanger voor metaal, helpen toepassingen
lichter te maken en de productiekosten te drukken.
(1) MMI (Multi-scale modelling, Mechanical calculation, Injection moulding simulation:
multischaalmodellering, mechanische berekening en modellering van spuitgietproductie).

CORPORATE &
BUSINESS SERVICES

REBITDA: - 188 miljoen euro
Dit Segment omvat de GBU Energy Services die programma’s
aanbiedt voor energetische optimalisatie aan zowel de Groep als
derden. De “Corporate” Functies van de Groep vallen eveneens
onder deze GBU.

ENERGY SERVICES
Energy Services ontwikkelt innovatieve en duurzame
oplossingen om de energieprestaties en ecologische voetafdruk
van de Solvay-groep en andere grote industriële groepen
te verbeteren. Deze diensten omvatten onder meer
energievoorziening, energie-efficiëntie, beheersing van het
prijsrisico en de exploitatie van warmtekrachtkoppelingscentrales.

	� Specialist in energiebeheer
	3 industriële vestigingen*

BUSINESS SERVICES
Business Services omvat, via een wereldwijde organisatie van
gedeelde diensten, alle informaticadiensten en de belangrijkste
administratieve departementen van de Groep (boekhouding,
kredietafdeling, klantendienst, douane-, loon- en
personeelsadministratie, bevoorrading).

FUNCTIONAL
POLYMERS

Omzet 2014: 1 654 miljoen euro
REBITDA: 111 miljoen euro
Dit Segment, waarin de Polyamides-activiteiten zijn onderge-
bracht, dankt zijn succes aan zijn strategie van optimalisatie
en industriële innovatie. Solvay is één van de weinige spelers
die de volledige polyamide-6.6-keten verzekert.

POLYAMIDE & INTERMEDIATES
Polyamide & Intermediates (P&I) levert aan heel verscheidene
markten, zoals technische kunststoffen, textiel, industriële
vezels en draden, lakken en lijmen en lederbehandeling.

	� Eén van de belangrijkste producenten wereldwijd van
polyamide 6.6 en adipinezuur

	7 industriële vestigingen*

FIBRAS
Fibras produceert vezels op basis van polyamide voor gebruik
in lingerie, vrijetijds-, strand- en sportkleding. De GBU heeft
een specifieke expertise ontwikkeld in de vervaardiging
van duurzame vezels voor “slimme” kleding, die in de handel
worden gebracht onder de merknamen AMNI® en EMANA®.

	 De grootste fabrikant van polyamide (nylon) in Latijns-Amerika
	2 industriële vestigingen*

ENGINEERING PLASTICS
Engineering Plastics ontwerpt hoogwaardige technische
kunststoffen voor de sectoren auto en transport, elektriciteit,
elektronica, bouw, industriële apparatuur en
consumptiegoederen.

	 Wereldspecialist in oplossingen op basis van polyamide 6.6
	6 industriële vestigingen*

Solvay biedt de industriële sector energieverminderende diensten aan.

Solvay’s Europese chloorvinylactiviteiten die moeten worden overgedragen aan INOVYN® (joint ventureproject met Ineos) en Indupa worden geclassificeerd als “beëindigde bedrijfsactiviteiten”.
Ze worden daarom niet in onderstaande presentatie opgenomen.

*Aantal vestigingen waar de GBU actief is. Een vestiging kan gedeeld worden door meerdere GBU’s.

Jaarverslag 2014

36

solvay.com

Om verder te gaan
Surf naar solvay.com voor de Groep’s
rapport over Duurzame Ontwikkeling.

Onze moderne levensstijl en ons consumptiepatroon verstoren het evenwicht op onze planeet.
Daarom moeten we met z’n allen, samen met alle politieke, economische en maatschappelijke
actoren, rekening houden met deze veranderingen. Voor Solvay speelt de chemie vanwege de
vakkennis en de middelen waarover zij beschikt hierin een fundamentele rol: zij kan deze trends
begeleiden en beïnvloeden, met aandacht voor het leefmilieu en alle levende wezens.

Onze cultuur 	 _ p. 	38

Verbeteren	 _ p. 	39

Integreren	 _ p. 	40

Behouden	 _ p. 	41

Creëren	 _ p. 	42

Ontwikkelen	 _ p. 	43

Delen	 _ p. 	44

Waar-
den

Jaarverslag 2014

37

solvay.com

Solvay Way, ons initiatief voor ecologisch en maatschap-
pelijk verantwoord ondernemen (MVO) dat in 2013 werd
uitgerold, belichaamt onze verbintenis om een model voor
een duurzame chemie op te bouwen. Wij zijn ervan over-
tuigd dat duurzame ontwikkeling kansen creëert en een
toegevoegde waarde biedt. Solvay Way zit verankerd in
onze dagelijkse activiteiten en sluit aan op onze traditie
van maatschappelijke verantwoordelijkheid, veilig werk
en sociale dialoog, het beheer van ons productieapparaat
en de verkleining van onze ecologische voetafdruk. Het
Solvay Way referentie-instrument voldoet aan de inter-
nationale ISO 26000-norm voor maatschappelijk verant-
woord ondernemen en bevat 49 punten voor verbetering,
opgedeeld naargelang van de belanghebbenden.

VOORUITGANG DOOR CONTINUE ACTIE
Van manager tot operator: alle spelers binnen de Groep
worden bij Solvay Way betrokken. Elk van hen wordt aan-
gespoord om zichzelf te beoordelen aan de hand van het
referentie-instrument en om concrete en meetbare maat-
regelen voor vooruitgang te treffen. De hoofddoelstellin-
gen van Solvay Way zijn: het bereiken van uitmuntendheid
op het vlak van veiligheid, gezondheid en hygiëne op het
werk; een groter aandeel van onze omzet halen uit produc-
ten die tegemoetkomen aan de behoeften van duurzame
ontwikkeling; de voortdurende verbetering van de presta-
ties van onze technologieën en procedés; het verkleinen

van de ecologische voetafdruk van de Groep; het ontwikkelen
van een rijk en evenwichtig sociaal overleg en meer algemeen
het creëren van toegevoegde waarde op verantwoorde wijze.

CONCRETE INITIATIEVEN
Solvay Way en de bijbehorende gids voor verbetering worden
in alle entiteiten van de Groep toegepast. Zij hebben allemaal
hun tweede zelfevaluatie achter de rug en hebben plannen
voor vooruitgang ingevoerd. Een van de instrumenten waarop
Solvay Way gebaseerd is en de aanbiedingen, het Sustainable
Portfolio Management (SPM), toetst het belang van de inves-
teringen aan de criteria voor duurzame ontwikkeling. Eind
2014 was SPM reeds toegepast op 80% van onze product-
en innovatieportefeuille. Tot slot heeft de eerste jaarlijkse
evaluatiemissie in het kader van de mondiale MVO-overeen-
komst met de federatie IndustriALL Global Union op meerdere
productielocaties in India plaatsgevonden.

Onze cultuur

SOLVAY WAY,
HET PAD EFFENEN VOOR

DUURZAME ONTWIKKELING
Solvay werd meer dan 150 jaar geleden opgericht met de overtuiging

dat chemie oplossingen kan bieden en de mensheid
vooruit kan helpen. Deze visie houden we steeds voor ogen in onze

oriëntatie en de manier waarop we ons vak uitoefenen.

 100%
Alle entiteiten van de Groep
hebben het Solvay
Way-initiatief uitgerold.

Jaarverslag 2014

38

solvay.com

PRATISH KOPARKAR,
VERANTWOORDELIJKE HUMAN RESOURCES

IN DE VESTIGING VAN ROHA (MUMBAI), INDIA

In 2013 ondertekende Solvay een MVO-overeen-
komst met IndustriALL Global Union. In november
2014 trokken vertegenwoordigers van de vakbond
en van Solvay naar India voor de eerste jaarlijkse
evaluatiemissie van de overeenkomst. Pratish Kopar-
kar begeleidde hen in de vestigingen van Panoli,
Roha en Rasai. Tijdens deze missie werd gecontroleerd
of de MVO-normen overal werden nageleefd. De verte-
genwoordigers van IndustriALL hebben eveneens vrij
met de werknemers gesproken over hun arbeidsom-
standigheden en professionele ontwikkeling. Er vond
een constructieve gedachtewisseling plaats over het
personeelsbeleid en de veiligheid.

“De evaluatie
door externe

waarnemers helpt
ons vooruitgaan.”

Het welzijn van onze medewerkers verbeteren.
Solvay zet zich in om zijn medewerkers een veilige werkomgeving te bieden, waarin professionele

ontwikkeling gestimuleerd wordt. Wij zien er met name op toe dat overal ter wereld fundamentele

sociale rechten worden geëerbiedigd en iedereen gelijk wordt behandeld.

Verder vinden wij het belangrijk om regelmatig, in een klimaat van vertrouwen, in dialoog

te gaan met onze medewerkers. Deze uitwisselingen zijn bijzonder belangrijk, aangezien

de werknemers de belangrijkste spelers zijn voor onze verantwoorde prestaties.

Voor meer informatie
U leest de getuigenis van Pratish Koparkar
op solvay.com/2014annualreport

Jaarverslag 2014

39

solvay.com

MECHELLE ENGEMANN,
VERANTWOORDELIJKE DUURZAME

ONTWIKKELING, GBU NOVECARE

Mechelle Engemann staat aan het hoofd van het
“duurzame Guar”-initiatief, dat door de GBU Novecare
samen met L’Oréal werd opgestart. Onze klant gebruikt
de eigenschappen van deze peulvrucht in haar cosme-
tische producten. “Duurzaam Guar” wil de duurzame
kwaliteit en kweekmethode van deze plant garanderen
door de landbouwers en de gemeenschappen die haar
telen te ondersteunen.

MVO integreren in onze aanpak en in ons aanbod.
Consumenten verwachten van onze industriële klanten steeds veiligere, gezondere en milieuvriendelijkere producten.

Om de producenten hen te helpen meer rekening te houden met de maatschappelijke evoluties en te voldoen aan de steeds

striktere regelgeving, waarborgen wij de veiligheid van onze producten tijdens de volledige levenscyclus en werken

wij voortdurend aan het verkleinen van onze ecologische voetafdruk, uit respect voor mens en planeet.

Solvay Way maakt integraal deel uit van onze cultuur. Deze verantwoorde aanpak vormt de leidraad voor onze innovatie,

het in de handel brengen van onze producten en ons beleid inzake maatschappelijke en ecologische verantwoordelijkheid.

“Novecare en onze
klant L’Oréal willen
vernieuwen op het
vlak van duurzame

bevoorrading.”

Voor meer informatie
U leest de getuigenis van Mechelle Engemann
op solvay.com/2014annualreport

40

solvay.comJaarverslag 2014

Jaarverslag 2014 solvay.com

 “Wij willen het
management en

de operators op een
andere manier met

energie leren omgaan.”

De natuurlijke hulpbronnen van de planeet behouden en onze impact verkleinen.
Solvay spant zich in voor het behoud van de natuurlijke hulpbronnen en de biodiversiteit, om de milieueffecten van zijn

activiteiten te beperken en een verantwoordelijke invloed uit te oefenen op zijn belanghebbenden.

In 2012 stelden wij de volgende doelstellingen voor 2020 vast: een vermindering met 10% van onze broeikasgasemissies

en het verbruik van grondwater; een reductie met 25% van de luchtemissies van potentieel verzurende stoffen;

een beperking met 20% van de potentieel eutrofiërende emissies en de invoering van een systeem

voor duurzaam waterbeheer in alle vestigingen die geconfronteerd worden met waterstress.

ALAIN MICHEL,
VERANTWOORDELIJKE VOOR ENERGIE-EFFICIËNTIE,

GBU ENERGY SERVICES

In 2011 lanceerde Solvay SOLWATT®, een energie-effi-
ciëntieprogramma op Groepsniveau. Het doel: de ener-
giekosten met ten minste 10% verlagen in vier jaar tijd,
door alle medewerkers te mobiliseren en een perma-
nente cultuur van energie-efficiëntie te ontwikkelen.
Alain Michel heeft de leiding over dit wereldwijde
project, dat tegenwoordig als referentie geldt voor de
hele industrie.

Voor meer informatie
U leest de getuigenis van Alain Michel
op solvay.com/2014annualreport

41

Op een verantwoorde manier waarde creëren.
Wij verbinden ons er tegenover onze aandeelhouders

toe om de striktste normen inzake deugdelijk bestuur en beheer na te leven.

Wij communiceren op een ethisch verantwoorde en transparante manier over

onze activiteiten. Wij streven ernaar om onze risico’s steeds beter te beheren

en zorgen voor een constant toezicht op de naleving

van de etische regels binnen de Groep.

“Het sociale en
natuurlijke kapitaal
integreren in ons

esluitvormingsproces.”

TEDDY ROCHE,
FINANCIEEL DIRECTEUR AZIË,

GBU NOVECARE

Teddy Roche volgde één jaar het Futur Leader-pro-
gramma van de World Business Council for Sustainable
Development (WBCSD). Deze ervaring heeft zijn kijk op
het verband tussen financiën en duurzame ontwikke-
ling grondig veranderd. De opleidingen over de materia-
liteit en het niet-financiële kapitaal van ondernemingen
hebben hem ervan overtuigd dat het sociale en natuur-
lijke kapitaal in onze besluitvorming moet worden geïn-
tegreerd. Nu zet Teddy Roche ons ertoe aan om na te
denken over een geïntegreerde benadering van extra-
financiële gegevens.

Voor meer informatie

�U leest de getuigenis van Teddy Roche
op solvay.com/2014annualreport

42

solvay.comJaarverslag 2014

Een constructief en duurzaam overleg met de gemeenschap ontwikkelen.
Wij hebben het grootste respect voor de gebieden die ons willen ontvangen en stellen

daarom alles in het werk om onze vestigingen goed te integreren. Wij verbeteren

voortdurend onze industriële risicobeheersprocessen en werken ook de processen in verband met onze

toeleveringsketen voortdurend bij. Wij communiceren met de buurtbewoners en onze plaatselijke

belanghebbenden over de manier waarop we ongevallen en overlast kunnen vermijden. Onze belangrijkste

verbintenis is een transparante, duidelijke en proactieve informatieverspreiding.

“Transparantie
en dialoog

snieden
het vertrouwen.”

CATERINA DI CARLO,
VERANTWOORDELIJKE HSE VAN SPINETTA, ITALIË,

GBU SPECIALTY POLYMERS

In september 2014 richtte de Italiaanse vestiging
Spinetta Marengo een raadgevend comité op, de
zogeheten LAB (Local Advisory Board), om de
uitwisselingen met de mensen die in de buurt wonen
en werken te bevorderen. Het is de bedoeling om
zo een forum te creëren waarin zoveel mogelijk
buurtbewoners vertegenwoordigd zijn: economische
en maatschappelijke opinion leaders, leveranciers,
culturele organisaties… Deze nieuwe ruimte voor
dialoog zal vier keer per jaar meer dan 30 leden van de
plaatselijke gemeenschap en van Solvay rond de tafel
brengen.

Voor meer informatie
U leest de getuigenis van Caterina Di Carlo
op solvay.com/2014annualreport

Jaarverslag 2014

43

solvay.com Jaarverslag 2014

Onze MVO-eisen delen met onze leveranciers.
Solvay wil zorgen voor duurzame ontwikkeling, met en voor onze leveranciers.

Daartoe willen wij constructieve, duurzame relaties opbouwen op basis van wederzijds

vertrouwen en een gedeelde ethiek. Die wil blijkt ook uit onze selectieprocedures.

Wij beheren en evalueren regelmatig de MVO-prestaties van onze afnemers.

“Together
for Sustainability,

een duurzame springplank
voor onze leveranciers.”

Voor meer informatie
U leest de getuigenis van Marc Moehlig
op solvay.com/2014annualreport

MARC MOEHLIG,
DIRECTEUR DUURZAAMHEID

EN INNOVATIE, AANKOOPFUNCTIE

Marc Moehlig heeft de leiding over Solvay’s deelname
aan het project Together for Sustainability*. Dit initiatief
van grote spelers in de chemie werd gelanceerd in 2012
en moet een maatschappelijk verantwoorde aanpak be-
vorderen bij onze leveranciers, op maat van de uitdagingen
waarmee zij worden geconfronteerd. De partners, waar-
van de MVO-normen aan de strikte criteria van de sector
voldoen na een audit door de instantie Ecovadis, worden
op een onlineplatform vermeld. Together for Sustainability
heeft in oktober 2014 een eerste conferentie georganiseerd
in Azië over de uitwisseling van praktijken. Solvay en zijn
Chinese leveranciers waren daarbij aanwezig.

*Samen voor duurzame ontwikkeling.

44

solvay.comJaarverslag 2014

Om verder te gaan

 �
�Ontdek alle informaties van de Groep
op solvay.com

Bestuur en
financiële
en extrafinanciële
gegevens

2.1.
DEUGDELIJK BESTUUR
Verklaring inzake Deugdelijk Bestuur
47

Risicobeheer
75

FINANCIËLE
EN EXTRAFINANCIËLE
GEGEVENS
Beheersverslag
87

Verslag Maatschappelijk Verantwoord
Ondernemen
106

Jaarrekening
128

Verslagen van de commissaris
210

Verklaring van de personen met
verantwoordelijkheid
214

45

Jaarverslag 2014solvay.com

 Deugdelijk
Bestuur
Dit hoofdstuk is een bijlage bij het verslag van de Raad van Bestuur

VERKLARING INZAKE DEUGDELIJK
BESTUUR 47
1 Juridische structuur en

aandeelhouders van Solvay NV 47

2 Beleid inzake maatschappelijk
kapitaal en dividend 48

3 Algemene
Aandeelhoudersvergaderingen 50

4 Raad van Bestuur 52

5 Uitvoerend Comité 59

6 Verslag over de remuneraties 61

7 Rol van de voorzitters
in de harmonische samenwerking
tussen de Raad van Bestuur
en het Uitvoerend Comité 65

8 Voornaamste kenmerken van de
systemen voor risicomanagement
en interne controle 66

9 Externe audit 68

10 Gedragscode 68

11 Preventie van het misbruik
van voorkennis 69

12 Interne organisatie van de Solvay-groep 69

13 De relatie met aandeelhouders
en beleggers 70

14 Bijlage 1: Het Auditcomité –
Mission Statement 72

15 Bijlage 2: Remuneratiebeleid
voor de Algemeen Directeurs 73

RISICOBEHEER 75
1 Markt en groei – Strategisch risico 76

2 Risico’s verbonden aan bevoorrading
en productie 77

3 Regulatoire, politieke en juridische
risico’s 78

4 Deugdelijk bestuur en risico’s
verbonden aan interne procedures 79

5 Financiële risico’s 79

6 Risico’s verbonden aan producten 81

7 Risico’s voor personen 81

8 Leefmilieu risico’s 83

9 Risico’s verbonden aan informatie
en informatietechnologie 84

10 Risico’s verbonden aan reputatie 84

11 Belangrijke geschillen 85

Solvay - Jaarverslag 201446

Deugdelijk Bestuur 1VERKLARING INZAKE DEUGDELIJK BESTUUR

VERKLARING INZAKE DEUGDELIJK BESTUUR

Referentiecode en inleiding

De Solvay-groep heeft de Belgische Corporate Governance Code 2009 aangenomen als zijn referentie inzake Deugdelijk bestuur. Dit verslag(1) geeft

toelichting bij de toepassing van de aanbevelingen uit deze Code volgens het “pas toe of leg uit”-principe. De Belgische Corporate Governance Code

editie 2009, is te raadplegen op de website van het Belgisch Corporate Governance Committee (www.corporategovernancecommittee.be).

(1) Met het oog op de leesbaarheid bevat dit document ook informatie vereist door de Belgische Corporate Governance Code uit 2009 voor het Corporate Governance Charter.

1 Juridische structuur en aandeelhouders van Solvay NV
1.1 Solvay NV is een naamloze vennootschap naar Belgisch recht. De

maatschappelijke zetel is gevestigd te Ransbeekstraat 310, 1120 Brussel,

België.

Haar statuten zijn na te lezen op de Solvay-internetsite: www.solvay. com.

1.2 De aandelen zijn ofwel op naam, ofwel gedematerialiseerd. Sinds

1 januari 2008 zijn er geen papieren aandelen (aan toonder) meer

beschikbaar. De aandelen aan toonder die al in een aandelendossier

zaten, zijn automatisch geconverteerd in gedematerialiseerde aandelen.

Ook heeft de Algemene Aandeelhoudersvergadering van 8 mei 2007

besloten dat de door de vennootschap uitgegeven aandelen aan toonder

die uiterlijk op 1 juli 2011 niet waren ingeschreven als gedematerialiseerde

aandelen of aandelen op naam in een eff ectenrekening, van rechtswege

zullen worden omgezet in gedematerialiseerde aandelen.

Per 31 december 2014 bestond het kapitaal van Solvay NV uit 84 701 133

aandelen. Elk aandeel geeft recht op één stem (behalve de aandelen die

Solvay NV of haar dochterondernemingen in bezit hebben, waarvan het

stemrecht is geschorst). Het gaat uitsluitend om gewone aandelen en ze

hebben allemaal een gelijke waarde .

Het aandeel is genoteerd op de Euronext Brussel. Het noteert sinds

23 januari 2012 ook op de beurs van Euronext Parijs. Het komt voor in

een aantal indexen:

 W Euronext 100, met de 100 meest toonaangevende Europese

ondernemingen van de NYSE Euronext, waarop Solvay de 56e plaats

innam (0,5% van de index) per 31 december 2014;

 W de BEL 20-index, gebaseerd op de 20 belangrijkste aandelen genoteerd

op Euronext Brussel. Per 31 december 2014 vertegenwoordigde

Solvay ongeveer 7% van de waarde van deze index (5e plaats in de

rangorde). Het Solvay-aandeel maakt deel uit van de categorie

Chemicals – Specialties van de sectorindex van Euronext Brussels;

 W de CAC 40-index, gebaseerd op de 40 belangrijkste aandelen

genoteerd op Euronext Parijs, waar Solvay de 33ste plaats innam

(0,8% van de index) per 31 december 2014;

 W de DJ Stoxx, DJ Euro Stoxx, FTSE 300, MSCI en andere indexen.

Op 15 februari 2007 heeft Solvay Stock Option Management BVBA

 de Bank Rothschild & Cie, in het kader van een liquiditeitscontract,

gemandateerd om de liquiditeit van het aandeel op Euronext Brussel te

verbeteren. In mei 2014 werd dit liquiditeitscontract overgedragen aan

K epler Cheuvreux .

1.3 De grootste aandeelhouder van Solvay NV is Solvac NV . Per

31 december 2014 bezat Solvac iets meer dan 30% van het kapitaal

(25.578.267 aandelen) en van de stemrechten. Solvac NV heeft ad hoc

transparantieverklaringen afgelegd telkens wanneer het een drempel

bereikte waarop het daartoe wettelijk of statutair verplicht was. Solvac

heeft ook de door de wet vereiste kennisgeving gedaan betreff ende het

Openbaar Bod tot Aankoop.

Solvac NV is een naamloze vennootschap naar Belgisch recht waarvan

de aandelen genoteerd zijn op Euronext Brussel. Enkel fysieke personen

kunnen aandeelhouder zijn en de aandelen zijn uitsluitend op naam. Een

zeer grote meerderheid van deze aandeelhouders (voor 80% van het

kapitaal) zijn leden van de families die Solvay NV hebben opgericht.

JP Morgan Asset Management Holdings Inc. heeft Solvay geïnformeerd

dat de totale deelneming van zijn verschillende dochterondernemingen

3,03% of 2 562 505 aandelen heeft bereikt op 21 november 2012.

Prudential Plc. deelde Solvay mee dat de totale deelneming van haar

verschillende dochterondernemingen 3,02% of 2 556 028 aandelen

bereikte op 7 augustus 2014.

Prudential Plc deelde Solvay op 7 januari 2015 mee dat de totale

deelneming van haar verschillende dochterondernemingen onder de

drempel van de 3% gezakt is tot 2,95% of 2 507 152 aandelen.

Op 31 december 2014 bezat Solvay Stock Option Management BVBA 2,3 %

van de door Solvay NV uitgegeven aandelen (1 719 208 aandelen), met de

bedoeling om het aandelenoptieprogramma van Solvay te dekken (zie

ook 2.1. Beleid inzake m aatschappelijk kapitaal).

De recentste transparantieverklaringen zijn na te lezen op de internetsite

www.solvay.com.

De overige aandelen zijn in het bezit van:

 W individuele aandeelhouders die rechtstreeks aandelen in Solvay NV

 aanhouden. Geen van deze personen, individueel of samen met

anderen, bereiken de initiële drempel van 3% waarboven een

kennisgeving omwille van de transparantie vereist is;

 W Europese en internationale institutionele beleggers van wie

het aantal en de belangstelling af te leiden zijn uit de intense

contacten tijdens de vele roadshows, uit de regelmatige publicaties

van analisten en uit het aantal in de afgelopen jaren op de beurs

verhandelde aandelen (op Euronext gemiddeld 193 011 aandelen per

dag in 2014 en 213 237 aandelen in 2013).

Solvay - Jaarverslag 2014 47

Deugdelijk Bestuur1 VERKLARING INZAKE DEUGDELIJK BESTUUR

2 Beleid inzake maatschappelijk kapitaal en dividend
2.1 Beleid inzake maatschappelijk kapitaal
2.1.1 Sinds haar omvorming tot naamloze vennootschap en haar

beursintroductie in 1967 heeft de onderneming nooit haar aandeelhouders

publiek opgeroepen om het kapitaal te verhogen. Ze heeft de nodige

fi nanciële middelen uit haar winst gehaald, waarvan ze slechts een deel

uitkeert (zie hieronder: Dividendbeleid).

2.1.2 In december 1999 heeft de onderneming een jaarlijks

aandelenoptieplan geïntroduceerd voor de leidinggevenden van de Groep

over heel de wereld. Het plan wordt geheel of ten dele gefi nancierd

met de eigen aandelen die de Solvay-groep op de beurs terugkoopt.

Sinds januari 2007 wordt het dekkingsprogramma uitgevoerd door

Solvay Stock Option Management BVBA.

In februari 2014 heeft de Raad van Bestuur, op voorstel van het

Remuneratie Comité aandelenopties toegekend aan enkele hogere

kaderleden van de Groep. Dhr. Jean-Pierre Clamadieu (ook Bestuurder)

neemt deel aan dit aandelenoptieplan. Dhr. Jean-Pierre Clamadieu heeft

zich om ethische redenen onthouden bij de beraadslaging van de Raad

van Bestuur over de hem betreff ende aandelenopties.

Jean-Pierre Clamadieu heeft 32 990 opties aanvaard.

Op 31 december 2014 was het belang van Solvay Stock Option

Management BVBA in Solvay NV goed voor 2,03% (1 719 208 aandelen)

van het maatschappelijk kapitaal.

In 2014 zijn er voor een totaal van 732.600 aandelenopties van dit

type uitgeoefend. Opties kunnen in principe gedurende vijf jaar na een

vestigingsperiode van drie jaar worden uitgeoefend.

De uitgeoefende aandelenopties zijn ingedeeld als volgt:

 W aandelenoptieplan 2005: 31.900 aandelen;

 W aandelenoptieplan 2006: 284.500 aandelen;

 W aandelenoptieplan 2007: 92.450 aandelen;

 W aandelenoptieplan 2008: 48.150 aandelen;

 W aandelenoptieplan 2009: 67.400 aandelen;

 W aandelenoptieplan 2010: 208.200 aandelen.

In de periode dat de Groep deze aandelen zelf bezit , zijn stemrecht en

recht op dividenduitkering van Solvay NV opgeschort.

Tenslotte moet vermeld worden dat in de context van het

openbaar overnamebod van Solvay NV op de aandelen van Rhodia SA,

liquiditeitscontracten zijn afgesloten met personeelsleden die recht

hadden op gratis aandelen of opties op Rhodia-aandelen, zodat deze

begunstigden hun recht konden behouden en hun Rhodia-aandelen

konden verkopen of afstaan gedurende een bepaalde periode na de

beëindiging van het openbaar overnamebod. Deze blootstelling aan

gratis aandelen is volledig gedekt.

AANDELENOPTIEPLANNEN

Uitgiftedatum Uitoefenprijs (In €) Uitoefendatum(1) Aanvaardingsgraad
2001 62,25 02/2005-12/2009 98,6%

2002 63,76 02/2006-12/2010 98,4%

2003 65,83 02/2007-12/2011 97,3%

2004 82,88 02/2008-12/2012 96,4%

2005 97,30 02/2009-12/2013 98,8%

2006 109,09 02/2010-12/2014 97,2%

2007 96,79 01/2011-12/2015 97,6%

2008 58,81 01/2012-12/2016 96,9%

2009 72,34 01/2013-12/2017 98,2%

2010 76,49 01/2014-12/2018 98,1%

2 0 1 1 65,71 01/2015-12/2019 93,8%

2012 88,71 01/2016-03/2020 97,2%

2013 111,01 01/2017-03/2021 100%

2014 107,61 01/2018-02/2022 100%

(1) Verhoogd tot acht jaar voor aandelenoptieplannen van 1999 tot 2002 voor begunstigden in België. Verhoogd tot tien jaar voor aandelenoptieplannen van 2005 tot 2007 voor begunstigden
in België.

De onderneming is ervan op de hoogte gebracht dat sommige

individuele aandeelhouders die een directe participatie in Solvay NV

hebben, onderling overleg willen kunnen plegen wanneer de Raad van

Bestuur vragen van groot strategisch belang voorlegt aan de Algemene

Aandeelhoudersvergadering. Ieder van deze aandeelhouders blijft echter

volledig vrij om te stemmen zoals hij/zij wil. Geen van deze personen,

individueel of samen met anderen, bereiken de initiële drempel van 3%

waarboven een kennisgeving omwille van de transparantie vereist is.

1.4 Tijdens de Algemene Aandeelhoudersvergadering van mei 2014

vertegenwoordigden de gewone aandeelhouders met hun stemmen

62,48% van het kapitaal van Solvay NV .

1.5 Per 31 december 2014 had Solvay NV geen enkel aandelenbezit waarvoor

een wettelijke of statutaire transparantieverklaring vereist was.

Solvay - Jaarverslag 201448

Deugdelijk Bestuur 1VERKLARING INZAKE DEUGDELIJK BESTUUR

Evolutie van het Solvay dividend (bruto) van 1995 tot 2014 (in €)

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

1,81 1,81
1,99 2,07

2,20 2,27 2,27
2,40 2,40

2,53
2,67

2,80
2,93 2,93 2,93

3,07 3,07
3,20 3,20

2014

3,40

2.2.3 Aandeelhouders die opteerden voor aandelen op naam ontvangen

het interimdividend en het saldo van het dividend automatisch

en gratis via een overschrijving op de opgegeven bankrekening en

dit op de uitkeringsdatum van het dividend. Aandeelhouders die

gedematerialiseerde aandelen bezitten, krijgen hun dividend via hun

bank of volgens de regeling die zij verkiezen.

De coupons voor interimdividend en saldo worden uitbetaald door de

KBC Bank NV en CBC Banque SA :

 W KBC Bank NV , Havenlaan 2, 1080 Brussel (België);

 W CBC Banque SA, Grote Markt 5, 1000 Brussel (België).

2.2.4 Tot op heden heeft de vennootschap geen optioneel dividend,

d.w.z. een dividend dat in nieuwe aandelen wordt uitbetaald, en niet in

speciën, aan haar aandeelhouders voorgesteld. Dit type dividend biedt in

België geen enkel fi scaal of fi nancieel voordeel voor de aandeelhouders.

2.2 Dividendbeleid
2.2.1 Het beleid van de Raad van Bestuur bestaat erin om de Algemene

Aandeelhoudersvergadering voor te stellen om telkens wanneer dit

mogelijk is het dividend te verhogen, en om voor zover mogelijk, dit

nooit te verminderen. Dit beleid wordt nu al vele jaren aangehouden .

De grafi sche voorstelling hieronder geeft een overzicht van de voorbije

20 jaar.

2.2.2 De uitbetaling van het jaarlijks dividend gebeurt in twee schijven:

een vooruitbetaling (interimdividend) en een uitkering van het resterende

saldo. De methode voor het bepalen van het interimdividend kent als

richtlijn 40% (afgerond) van het dividend van het vorige boekjaar en

houdt ook rekening met de resultaten van de eerste negen maanden van

het lopende boekjaar.

Zo heeft de Raad van Bestuur op 12 december 2014 voor het boekjaar

2014 een interimdividend goedgekeurd van € 1,3* bruto per aandeel

(netto € 1,00 na aftrek van de Belgische roerende voorheffi ng van 25%).

Dit interimdividend, dat uitgekeerd werd op 22 januari 2015, dient

verrekend te worden met het totale dividend voor het boekjaar 2014.

Wat het saldo betreft stelt de Raad van Bestuur bij de opmaak

van de jaarrekening een dividend voor aan de Gewone Algemene

Aandeelhoudersvergadering, dat in de lijn ligt van het hierboven

beschreven beleid.

Het tweede deel van het dividend, oftewel het saldo na aftrek van het

interimdividend, dient uitbetaald te worden in de loop van de maand mei.

Voor het boekjaar 2014 bedraagt het brutodividend per aandeel dat

aan de Algemene Aandeelhoudersvergadering van 12 mei 2015 wordt

voorgesteld € 3,40 (netto € 2,55 per aandeel), e en stijging van 6,3%

in vergelijking met het dividend voor 2013. Rekening houdend met het

interimdividend dat uitbetaald werd op 22 januari 2015, zal het saldo van

€ 2,06* bruto per aandeel (netto € 1,55 * per aandeel) uitgekeerd worden

vanaf 19 mei 2015.

* Repeterende laatste decimaal. Dividendbetalingen zijn afgerond tot op de dichtstbijzijnde eurocent.

Solvay - Jaarverslag 2014 49

Deugdelijk Bestuur1 VERKLARING INZAKE DEUGDELIJK BESTUUR

3 Algemene Aandeelhoudersvergaderingen
Er wordt opgemerkt dat de wet van 20 december 2010 – betreff ende

de uitoefening van bepaalde rechten van aandeelhouders in

beursgenoteerde vennootschappen – de voorwaarden heeft gewijzigd

voor de organisatie van algemene vergaderingen. De statuten van

Solvay NV werden dientengevolge aangepast.

3.1 Plaats en datum
De jaarlijkse Gewone Algemene Aandeelhoudersvergadering vindt

steeds plaats op de tweede dinsdag van de maand mei om 10.30 uur in

de bedrijfszetel of op welke andere plaats ook die vermeld staat in de

oproepingsbrief.

Is een Buitengewone Algemene Aandeelhoudersvergadering nodig, dan

probeert de Raad van Bestuur die onmiddellijk voor of na de jaarlijkse

Gewone Algemene Aandeelhoudersvergadering te doen plaatsvinden.

3.2 Agenda
De jaarlijkse Algemene Aandeelhoudersvergadering wordt

bijeengeroepen door de Raad van Bestuur. Diezelfde Raad stelt

ook de agenda op. Ook de aandeelhouders kunnen een Algemene

Aandeelhoudersvergadering bijeenroepen en de agenda opstellen, als ze

samen 20% van het kapitaal vertegenwoordigen, zoals het Wetboek van

Vennootschappen dit bepaalt.

Een of meer aandeelhouders die samen ten minste 3% van het kapitaal

bezitten kunnen onder de voorwaarden bepaald in het Wetboek van

Vennootschappen verzoeken om bepaalde punten toe te voegen aan de

agenda van iedere Algemene Aandeelhoudersvergadering. Ze kunnen

ook voorstellen tot besluit indienen in verband met toe te voegen of reeds

ingeschreven agendapunten voor de reeds bijeengeroepen vergadering.

De agenda van de gewone Algemene Aandeelhoudersvergadering

vermeldt gewoonlijk de volgende onderwerpen:

 W het verslag van de Raad van Bestuur over het boekjaar, met inbegrip

van het Verslag inzake Deugdelijk Bestuur en het verslag over de

remuneraties ;

 W het verslag van de Commissaris voor het boekjaar;

 W de geconsolideerde rekening van het boekjaar;

 W de goedkeuring van de jaarrekening;

 W het bepalen van het dividend voor het boekjaar in kwestie ;

 W de kwijting van de Bestuurders en de commissaris voor het boekjaar;

 W het bepalen van het aantal Bestuurders, het aantal onafhankelijke

Bestuurders, de duur van hun mandaat en de rotatie van de

vernieuwingen van mandaten;

 W de verkiezing van de Bestuurders en de commissaris (verlenging van

hun mandaat of nieuwe benoemingen);

 W het verslag over de remuneraties (zie hoofdstuk 6), dat vooraf is

meegedeeld aan de Ondernemingsraad, zoals door de wet bepaald;

 W het bepalen van het jaarlijks honorarium van de commissaris voor de

externe audit en dit voor de duur van zijn mandaat; en de goedkeuring

van de clausules voor de verandering van de controle in belangrijke

contracten (bijvoorbeeld joint venture s).

Een Buitengewone Algemene Aandeelhoudersvergadering is in elk geval

vereist voor alle onderwerpen die te maken hebben met de inhoud van

de statuten van de vennootschap. Wanneer de Raad van Bestuur een

bijzonder verslag opstelt met het oog op een Buitengewone Algemene

Aandeelhoudersvergadering, dan wordt dit bijzonder verslag bij de

oproeping gevoegd. Het wordt ook op de website van de vennootschap

gepubliceerd.

3.3 Werkwijze voor de oproeping
tot deelname

De oproeping tot deelname aan de Algemene Aandeelhoudersvergadering

vermeldt plaats, datum en uur van de vergadering, de agenda, de verslagen

en de voorstellen tot besluit voor elk agendapunt dat ter stemming wordt

voorgelegd. Tenslotte vermeldt de oproeping de procedure tot deelname

aan de vergadering en voor het verstrekken van een volmacht.

De bezitters van aandelen op naam ontvangen hun oproep op het adres

dat ze hebben opgegeven via de post, samen met de formulieren voor

bevestiging van de deelname en voor het geven van een volmacht,

behalve wanneer de bestemmelingen individueel, uitdrukkelijk en

schriftelijk zijn overeengekomen om de oproeping voor de vergadering

via een ander communicatiemiddel te ontvangen. De bezitters van

gedematerialiseerde aandelen worden opgeroepen via de Belgische

pers. Deze oproepingen verschijnen in het Belgisch Staatsblad en ook

in de fi nanciële pers, in het bijzonder in de Belgische Franstalige en

Nederlandstalige kranten. De belangrijkste in België gevestigde banken

krijgen ook de nodige documentatie om ze te bezorgen aan de klanten

die aandeelhouders van Solvay zijn.

3.4 Deelname en volmachten
3.4.1 Sinds 1 januari 2012 is de inschrijvingsprocedure verplicht om aan de

Algemene Aandeelhoudersvergadering te kunnen deelnemen en om er

te kunnen stemmen.

De aandeelhouder moet zijn aandelen ter registratie aanmelden, uiterlijk

op de 14e kalenderdag om 24.00 uur (Belgische tijd) die voorafgaat aan de

desbetreff ende Algemene Aandeelhoudersvergadering.

Voor bezitters van aandelen op naam verloopt deze procedure

automatisch. De registratie van hun aandelen vloeit voort uit hun

inschrijving in het register van aandelen op naam op de registratiedatum.

De registratie van gedematerialiseerde aandelen gebeurt door

inschrijving op de rekening van een erkende rekeninghouder of van een

vereff eningsinstelling.

De aandeelhouders worden toegelaten tot de Algemene

Aandeelhoudersvergaderingen en kunnen er hun stemrecht uitoefenen

met de aandelen die de wettelijke registratieprocedure hebben ondergaan.

Hierbij wordt geen rekening gehouden met het aantal aandelen dat zij

op de dag van de betreff ende Algemene Aandeelhoudersvergadering

bezitten.

3.4.2 De aandeelhouders dienen verder aan de vennootschap, en in

voorkomend geval aan de persoon die zij hiertoe hebben aangewezen,

uiterlijk op de zesde kalenderdag voorafgaand aan de Algemene

Aandeelhoudersvergadering te laten weten dat zij wensen deel te

nemen.

Solvay - Jaarverslag 201450

Deugdelijk Bestuur 1VERKLARING INZAKE DEUGDELIJK BESTUUR

De bezitters van aandelen op naam dienen de vennootschap de originele

en ondertekende versie van het bij de oproepingsbrief gevoegde

deelnameformulier toe te sturen.

De bezitters van gedematerialiseerde aandelen moeten de vennootschap

een getuigschrift van de erkende rekeninghouder of de erkende

vereff eningsinstelling bezorgen waarin het aantal van de op zijn/haar

naam en op zijn/haar rekening ingeschreven aandelen op de datum van

de registratie vermeld moet staan, op basis waarvan de aandeelhouder

verklaart aan de Algemene Aandeelhoudersvergadering te willen

deelnemen.

Meer bijzonderheden over de voorwaarden tot deelname aan de Algemene

Aandeelhoudersvergadering zullen ter attentie van de aandeelhouders

op de internetsite van de vennootschap geplaatst worden. (http://www.

solvay.com/en/investors/shareholders-meeting/index.html).

3.4.3 De uitoefening van het stemrecht voor aandelen in onverdeeldheid

of opsplitsing (vruchtgebruik/naakte eigendom) of van aandelen die het

bezit zijn van een minderjarige of een persoon die juridisch onbekwaam

is, gebeurt volgens bijzondere wettelijke en statutaire regels. Op basis

van deze regels wijst men doorgaans één enkele vertegenwoordiger

aan die van het stemrecht gebruik mag maken. Als dit onmogelijk

blijkt, dan wordt het stemrecht opgeschort tot de vertegenwoordiger is

aangewezen.

3.4.4 Aandeelhouders stemmen persoonlijk tijdens de Algemene

Aandeelhoudersvergadering of verlenen hiertoe een volmacht. De vorm

van de volmacht is bepaald door de Raad van Bestuur en is beschikbaar op

de internetsite van de vennootschap zodra de oproep tot deelname aan

de Algemene Aandeelhoudersvergadering is verspreid. De volmachten

dienen verstuurd te worden naar het aangegeven adres of eventueel

naar het in de oproeping vermelde elektronisch adres en dit uiterlijk op

de zesde kalenderdag die aan de Algemene Aandeelhoudersvergadering

voorafgaat.

De volmachtdrager dient geen aandeelhouder van de vennootschap te

zijn.

Wanneer bepaalde aandeelhouders van hun recht gebruik maken

om punten of voorstellen aan de agenda van een Algemene

Aandeelhoudersvergadering toe te voegen, blijven de reeds aan de

vennootschap gemelde volmachten geldig voor alle onderwerpen

die ze bestrijken. Wat de nieuwe punten betreft is het aangewezen

de bepalingen hieromtrent te raadplegen in het Wetboek van

Vennootschappen.

De aangewezen volmachtdrager mag niet afwijken van de specifi eke

steminstructies die een aandeelhouder hem gegeven heeft, behalve in de

uitzonderlijke gevallen voorzien in het Wetboek van Vennootschappen.

Bij gebrek aan specifi eke instructies per agendapunt kan er een potentieel

belangenconfl ict ontstaan tussen de belangen van de volmachtdrager en

de aandeelhouder in de zin van artikel 547 bis, §4 van het Wetboek van

Vennootschappen. In dat geval mag de volmachtdrager niet stemmen.

Ongeldige volmachten worden niet in de telling meegenomen.

De onthoudingen die formeel kenbaar zijn gemaakt tijdens de stemming

of op het volmachtdocument, zullen als dusdanig worden geteld.

3.4.5 Elke aandeelhouder die voldoet aan de toelatingsvoorwaarden

van de Algemene Aandeelhoudersvergadering heeft het recht om

schriftelijke vragen in te dienen over de agendapunten. Deze vragen

kunnen per post naar de maatschappelijke zetel worden gestuurd of

langs elektronische weg naar het e-mailadres dat op de oproepingsbrief

staat. De schriftelijke vragen dienen ten laatste zes kalenderdagen

voor de datum van de Algemene Aandeelhoudersvergadering de

vennootschap te bereiken.

3.5 Procedure
3.5.1 De voorzitter van de Raad van Bestuur zit de Algemene

Aandeelhoudersvergaderingen voor. In zijn afwezigheid treedt een

Bestuurder die hiertoe een volmacht kreeg van zijn collega’s op als

voorzitter.

De voorzitter leidt de discussie volgens de in België geldende regels voor

dergelijke vergaderingen. Hij ziet erop toe dat op de vragen die tijdens

de vergadering gesteld worden een antwoord komt. Tegelijk zorgt hij

ervoor dat de agenda wordt gerespecteerd, met inachtneming van de

verplichtingen inzake de vertrouwelijkheid. Hij benoemt de secretaris van

de vergadering, gewoonlijk de groepssecretaris van de vennootschap, en

wijst twee aandeelhouders aan als stemopnemers.

3.5.2 Een besluit op een Gewone Algemene Aandeelhoudersvergadering

wordt goedgekeurd bij gewone meerderheid van de stemmen uitgebracht

door de aanwezige of vertegenwoordigde aandeelhouders. Als regel

geldt dat één aandeel één stem waard is.

3.5.3 Voor de Buitengewone Algemene Aandeelhoudersvergadering

respecteert de vennootschap de wettelijke regels inzake quorum en

bepaling van de meerderheid.

3.5.4 In principe is de stemming publiek en gebeurt ze bij handopsteking

of elektronisch. De telling gebeurt onmiddellijk en het resultaat van elke

stemming wordt onmiddellijk meegedeeld.

In uitzonderlijke gevallen, bij zaken waarin een specifi eke persoon is

betrokken, is een schriftelijke geheime stemming mogelijk.

Tot op heden is nooit om deze procedure gevraagd. De Buitengewone

Algemene Aandeelhoudersvergadering van 9 mei 2006 heeft deze

statutaire regel gewijzigd en een minimumdrempel van 1% van het

kapitaal ingevoerd voor een individuele aandeelhouder of meerdere

aandeelhouders die samen handelen, en dit uitsluitend als er

verscheidene kandidaten zijn voor hetzelfde mandaat.

De Verslagen van de Algemene Aandeelhoudersvergaderingen worden

opgemaakt en ondertekend door de Voorzitter, de secretaris, de

stemopnemers en door de aandeelhouders die dit wensen. Bij een

Buitengewone Algemene Aandeelhoudersvergadering wordt het verslag

opgemaakt bij notariële akte .

3.5.5 Het verslag met het resultaat van de stemmingen wordt

gepubliceerd op de website van de vennootschap (www.solvay.

com) en dit uiterlijk op de 15 de kalenderdag na de Algemene

Aandeelhoudersvergadering. Aandeelhouders kunnen afschriften of

offi ciële uittreksels gehandtekend door de voorzitter van de Raad van

Bestuur op aanvraag verkrijgen .

3.6 Documentatie
De documenten in verband met de Algemene Aandeelhouders

vergaderingen (oproepingsbericht, agenda, volmachten, bevestiging

van deelname, jaarverslag, eventueel bijzonder verslag van de Raad van

Bestuur, enz.) zijn elk jaar beschikbaar op www.solvay.com, en dit vanaf

de dag waarop de oproep tot deelname wordt rondgestuurd en op zijn

minst totdat de vergadering heeft plaatsgevonden.

De documenten zijn beschikbaar in het Frans en het Nederlands. Dat

zijn de offi ciële versies. Er is een offi cieuze vertaling in het Engels

beschikbaar .

Solvay - Jaarverslag 2014 51

Deugdelijk Bestuur1 VERKLARING INZAKE DEUGDELIJK BESTUUR

4 Raad van Bestuur
4.1 Functie en opdracht
De Raad van Bestuur is het hoogste bestuursorgaan van de vennootschap.

De wet geeft hem macht over alles wat wettelijk of statutair niet tot

de bevoegdheid van de Algemene Aandeelhoudersvergadering behoort.

In het geval van Solvay NV de raad van Bestuur zelfstaan een aantal

essentiële domeinen voorbehouden en zijn andere bevoegdheden

gedelegeerd aan een Uitvoerend Comité (zie hierna).

De Raad heeft dus niet gekozen voor de oprichting van een Directiecomité

(Comité de Direction/Directiecomité) naar Belgisch recht.

De essentiële domeinen die de Raad van Bestuur zich voorbehoudt zijn

hoofdzakelijk de volgende:

1 de exclusieve bevoegdheden van de Raad, zoals bepaald door de wet

of de statuten, zoals (bij wijze van voorbeeld);

 W het opstellen en goedkeuren van de tussentijdse geconsolideerde

rekeningen en die van Solvay NV (de driemaandelijkse – alleen

geconsolideerd –, de halfj aarlijkse en de jaarlijkse), alsook de hieraan

verbonden communicatie;

 W het toepassen van de boekhoudkundige normen (de IFRS-normen

voor de geconsolideerde rekeningen en de Belgische normen voor de

rekeningen van Solvay NV);

 W de oproep tot deelname aan de Algemene Aandeelhoudersvergadering,

het bepalen van de agenda en van de voorstellen tot besluit waarover

de Algemene Aandeelhoudersvergaderingen zich zal dienen uit

te spreken (bijvoorbeeld in verband met de jaarrekening van de

vennootschap, het dividend, wijziging van de statuten, enz.);

2 het bepalen van het algemene beleid en de strategische keuzes van

de Groep;

3 de goedkeuring van het referentiekader voor de interne controle en

het risicomanagement;

4 de goedkeuring van de budgetten en de langetermijnplanning, met

inbegrip van investeringen, O&I en fi nanciële doelstellingen;

5 het aanduiden van de Voorzitter en de leden van het Uitvoerend

Comité, de Algemeen Directeurs en de Groepssecretaris. Dit omvat

ook de omschrijving van hun opdracht en de bepaling van de

bevoegdheden die aan het Uitvoerend Comité worden toevertrouwd;

6 het toezicht op het Uitvoerend Comité en de bekrachtiging van de

beslissingen van dit comité, voor zover de wetgeving dit vereist;

7 de benoeming binnen de Raad van Bestuur van een Voorzitter, een

Auditcomité, een Remuneratie Comité , een Benoemingscomité en

een Comité van Financiën. Verder de omschrijving van de opdracht

van elk comité, de samenstelling ervan en de duur van hun mandaat;

8 het nemen van belangrijke beslissingen inzake overnames, sluitingen,

het aangaan van joint venture s en investeringen. De beslissingen

waarmee bedragen van meer dan € 50 miljoen gemoeid zijn, worden

beschouwd als belangrijke beslissingen;

9 het vastleggen van de vergoeding van de Voorzitter van het

Uitvoerend Comité en van de leden van het Uitvoerend Comité;

10 het vastleggen van interne regels voor deugdelijk bestuur en

Compliance (het zich gedragen naar de regels, waarden en

verwachtingen).

Voor alle aangelegenheden waarvoor de Raad van Bestuur exclusief

bevoegd is, werkt de raad nauw samen met het Uitvoerend Comité. Deze

laatste heeft namelijk als taak de meeste voorstellen voor te bereiden

waarover de Raad moet beslissen.

4.2 Werking en vertegenwoordiging
4.2.1 De leden van de Raad van Bestuur beschikken over alle nodige

informatie om zich van hun functie te kwijten, dit door middel van

dossiers die voor hen worden samengesteld in opdracht van de Voorzitter

en die de Groepssecretaris hen enkele dagen voor elke zitting bezorgt.

Zij kunnen voor bijkomende informatie ook altijd terecht bij de Voorzitter

van de Raad van Bestuur, de Voorzitter van het Uitvoerend Comité of

de Groepssecretaris, al naargelang van de aard van hun vragen. De Raad

van Bestuur mag ook beslissen om voor onderwerpen binnen zijn

bevoegdheden een beroep te doen op externe deskundigen indien hij dit

wenselijk acht.

4.2.2 De vennootschap is jegens derden geldig vertegenwoordigd mits

een gezamenlijke handtekening van minstens twee personen met de

volgende bevoegdheid: de Voorzitter van de Raad van Bestuur en/of

Bestuurders die deel uitmaken van het Uitvoerend Comité.

Op de vergadering van 24 oktober 2014 heeft het Uitvoerend Comité de

vertegenwoordigingsbevoegdheden als volgt aangepast:

1 v oor het dagelijks bestuur van Solvay NV , aan elk Lid van het

Uitvoerend Comité dat alleen handelt ;

2 v oor de overige bevoegdheden die door de Raad van Bestuur aan

het Uitvoerend Comité toegekend werden: aan elk Lid van het

Uitvoerend Comité dat samen optreedt met de Voorzitter van de

Raad van Bestuur of de Voorzitter van het Uitvoerend Comité;

3 aan elke Algemeen Directeur die alleen handelt voor elke

beslissing tot maximaal € 10 miljoen binnen zijn/haar toegewezen

bevoegdheidsgebied.

Deze delegatie van vertegenwoordigingsbevoegdheden bestaat

onverminderd de bestaande bijzondere bevoegdheden die door de Raad

van Bestuur toegekend werden aan het Uitvoerend Comité.

4.2.3 De Bestuurders werden in 2014 niet geconfronteerd met

belangenconfl icten die de toepassing van de wettelijke procedures

zouden vereisen zoals in het Wetboek van Vennootschappen in dergelijke

gevallen voorzien .

Er waren daarentegen wel een zeer beperkt aantal gevallen, waar een

Bestuurder om ethische redenen heeft afgezien van de beraadslaging

of de stemming.

Solvay - Jaarverslag 201452

Deugdelijk Bestuur 1VERKLARING INZAKE DEUGDELIJK BESTUUR

4.3 Samenstelling

4.3.1 Aantal leden en samenstelling

Op 31 december 2014 bestond de Raad van Bestuur uit 15 leden (z ie

 pagina’s 55 en 56).

4.3.2 Op de Gewone Algemene
Aandeelhoudersvergadering van 13 mei 2014

 W werd het mandaat van de Bestuurders Dhr. Denis Solvay en Dhr.

Bernhard Scheuble hernieuwd voor een termijn van vier jaar;

 W werd Mevr. Rosemary Thorne benoemd tot nieuwe onafhankelijk

Bestuurder voor een termijn van vier jaar;

 W werd Dhr. Gilles Michel benoemd tot nieuwe onafhankelijk Bestuurder

voor een termijn van vier jaar.

Op de gewone Algemene Aandeelhoudersvergadering van 12 mei 2015

zal de Raad van Bestuur voorstellen:

 W het mandaat van de heren Charles Casimir-Lambert en Yves-Thibault

de Silguy te hernieuwen voor een termijn van vier jaar;

 W Het ontslag van Ridder Guy de Selliers de Moranville te aanvaarden;

 W Het mandaat van Ridder Guy de Selliers de Moranville niet opnieuw

toe te kennen;

 W Mevr. Marjan Oudeman te benoemen als onafhankelijk Bestuurder

voor een termijn van vier jaar ter vervanging van Ridder Guy de

Selliers de Moranville.

Duur van de mandaten en leeftijdsgrens

De Bestuurders worden door de Gewone Algemene Aandeelhouders

vergadering verkozen voor een termijn van vier jaar. Hun mandaat is

verlengbaar.

De leeftijdsgrens is vastgelegd op de dag van de eerste Algemene

Aandeelhoudersvergadering die volgt op de 70e verjaardag van het lid.

4.3.3 Selectiecriteria

De Raad van Bestuur hanteert de volgende criteria wanneer hij de gewone

Algemene Aandeelhoudersvergadering een kandidaat-Bestuurder

voorstelt:

 W de Raad let erop dat een ruime meerderheid van de Bestuurders in de

Raad geen uitvoerende bevoegdheid hebben. Op 31 december 2014

hadden 14 van de 15 Bestuurders geen uitvoerende functie en alleen

Dhr. Jean-Pierre Clamadieu was Lid van het Uitvoerend Comité;

 W de Raad ziet erop toe dat een grote meerderheid niet-uitvoerende

Bestuurders onafhankelijk zijn, volgens de wettelijk geldende criteria,

met eventueel daarbovenop de maatstaven die de Raad van Bestuur

terzake nastreeft (zie verder “ Onafhankelijkheidscriteria”) ;

Zo erkende de gewone Algemene Aandeelhoudersvergadering 9

van de 14 niet-uitvoerende Bestuurders als onafhankelijken per

31 december 2014;

 W de Raad zorgt ervoor dat zijn samenstelling van de Raad van Bestuur

een goede afspiegeling is van de aandeelhoudersstructuur en dat de

vakbekwaamheid en expertise die voor de verschillende activiteiten

van de Groep vereist zijn in voldoende mate aanwezig zijn;

 W de Raad dient er ook op te letten dat de internationale samenstelling

op gepaste wijze de geografi sche spreiding van de activiteiten van

de Groep weerspiegelt. Op 31 december 2014 waren in de Raad van

Bestuur zeven verschillende nationaliteiten vertegenwoordigd;

 W de Raad waakt er ook over dat de voorgestelde kandidaten tijd

beschikbaar hebben om de hen toevertrouwde taak naar behoren te

vervullen. In 2014 was de aanwezigheid van de leden op de zittingen

van de Raad van Bestuur zeer groot (98%);

 W de Raad let er ten slotte ook op om geen kandidaat te selecteren

die een uitvoerende functie heeft bij een concurrerend bedrijf of die

betrokken was, of is bij de externe audit van de Groep.

De Belgische wetgeving en de statuten laten spontane kandidaturen toe

voor het mandaat van Bestuurder, voor zover ze ten minste 40 dagen

voor de gewone Algemene Aandeelhoudersvergadering schriftelijk aan

de vennootschap zijn bezorgd.

Conform de wet zal de Raad van Bestuur, die op 31 december 2014 uit

4 vrouwen en 11 mannen bestond, bij de komende vernieuwingen op de

verplichting toezien om minstens een derde vrouwen in de Raad op te

nemen binnen de voorziene termijn.

De Voorzitter van de Raad van Bestuur vergaart, in samenwerking met

de Voorzitter van het Benoemingscomité, de informatie die de Raad

nodig heeft om na te gaan of aan de vermelde criteria voldaan wordt op

het moment van de benoeming, verlenging en tijdens de uitoefening van

het mandaat.

4.3.4 Onafhankelijkheidscriteria

De Raad van Bestuur legt op basis van de Belgische wetgeving de criteria

vast voor de beoordeling van de onafhankelijkheid van de Bestuurders.

Elke Bestuurder die aan deze criteria voldoet wordt ter bevestiging

voorgedragen op de gewone Algemene Aandeelhoudersvergadering.

De wettelijke criteria van onafhankelijkheid, zoals vermeld in

artikel 526ter van het Wetboek van Vennootschappen (ingevoerd door

de wet van 17 december 2008, art.16) zijn de volgende:

1 gedurende een periode van vijf jaar voorafgaand aan de benoeming

geen mandaat bekleed hebben van uitvoerend lid van het

bestuursorgaan of een functie van lid van het directiecomité of van

persoon belast met het dagelijks bestuur, noch bij de vennootschap,

noch bij een vennootschap of persoon die hiermee banden heeft,

in de zin van artikel 11 van het Wetboek van Vennootschappen.

De Raad van Bestuur heeft aan dit criterium een minimale

wachtperiode van één jaar toegevoegd om door de Algemene

Aandeelhoudersvergadering de onafhankelijkheid te doen erkennen

van een niet-uitvoerend Bestuurder van Solvac, die de Raad van

Bestuur van deze vennootschap zou verlaten om toe te treden tot de

Raad van Bestuur van Solvay;

Solvay - Jaarverslag 2014 53

Deugdelijk Bestuur1 VERKLARING INZAKE DEUGDELIJK BESTUUR

2 niet meer dan drie opeenvolgende mandaten als niet-uitvoerend

Bestuurder in de Raad van Bestuur hebben uitgeoefend, zonder dat

dit tijdvak langer mag zijn dan twaalf jaar;

3 gedurende een periode van drie jaar voorafgaand aan de benoeming,

geen deel uitgemaakt hebben van het leidinggevend personeel in de

zin van artikel 19, 2, van de wet van 20 september 1948 houdende

organisatie van het bedrijfsleven, van de vennootschap, of van een

daarmee verbonden vennootschap of persoon zoals bepaald in artikel

11 van het Wetboek van Vennootschappen;

4 geen vergoeding of ander belangrijk voordeel van

vermogensrechtelijke aard hebben ontvangen van de vennootschap

of van een daarmee verbonden vennootschap of persoon zoals

bepaald in artikel 11 van het Wetboek van Vennootschappen,

met uitzondering van de tantièmes en de vergoedingen die hij/

zij eventueel heeft ontvangen als niet-uitvoerend lid van het

bestuursorgaan of lid van het toezichthoudende orgaan;

5 a) geen maatschappelijke rechten bezitten die een tiende of meer

vertegenwoordigen van het kapitaal, van het maatschappelijk fonds,

of van een categorie aandelen van de vennootschap;

b) indien hij maatschappelijke rechten bezit die een quotum van

minder dan 10% vertegenwoordigen:

 W mogen die maatschappelijke rechten plus de maatschappelijke

rechten die in dezelfde vennootschap worden aangehouden door

vennootschappen waarover de onafhankelijk Bestuurder controle

heeft, geen tiende bereiken van het kapitaal, het eigen vermogen

van de vennootschap of van een categorie aandelen van de

vennootschap;

of

 W mogen de daden van beschikking over die aandelen of de

uitoefening van de daaraan verbonden rechten niet onderworpen

zijn aan overeenkomsten of aan eenzijdige verbintenissen die het

onafhankelijk lid van het bestuursorgaan heeft aangegaan;

c) in geen geval een aandeelhouder vertegenwoordigen die onder de

voorwaarden valt van dit punt;

6 geen signifi cante zakelijke relatie hebben, of in het afgelopen

boekjaar hebben gehad met de vennootschap of met een daarmee

verbonden vennootschap of persoon zoals bepaald in artikel 11 van

het Wetboek van Vennootschappen, noch rechtstreeks noch als

vennoot, aandeelhouder, lid van het bestuursorgaan of lid van het

leidinggevend personeel in de zin van artikel 19,2, van de wet van 20

september 1948 houdende organisatie van het bedrijfsleven, van een

vennootschap of persoon die een dergelijke relatie onderhoudt;

7 in de voorbije drie jaren geen vennoot of werknemer zijn geweest van

de huidige of vorige externe auditor van de vennootschap of van een

daarmee verbonden vennootschap of persoon in de zin van artikel 11

van het Wetboek van Vennootschappen;

8 geen uitvoerend lid zijn van het bestuursorgaan van een

andere vennootschap waarin een uitvoerend Bestuurder van de

vennootschap zetelt in de hoedanigheid van niet-uitvoerend lid van

het bestuursorgaan of als lid van het toezichthoudende orgaan,

en geen andere belangrijke banden hebben met de uitvoerende

Bestuurders van de vennootschap uit hoofde van functies bij andere

vennootschappen of organen;

9 geen echtgenoot, wettelijk samenwonende partner of bloed- of

aanverwanten tot de tweede graad hebben die in de vennootschap

of in een daarmee verbonden vennootschap of persoon zoals bepaald

in artikel 11 van het Wetboek van Vennootschappen, een mandaat

bekleden van lid van het bestuursorgaan, lid van het directiecomité,

persoon belast met het dagelijks bestuur of lid van het leidinggevend

personeel, in de zin van artikel 19,2 van de wet van 20 september

1948 houdende organisatie van het bedrijfsleven, uitoefenen, of die

zich bij een van de andere in de punten 1 tot 8 beschreven gevallen

bevinden.

Zo erkende de gewone Algemene Aandeelhoudersvergadering 9 van de

14 niet-uitvoerende Bestuurders als onafhankelijken per 31 december

2014;

Dhr. Jean-Pierre Clamadieu, Voorzitter van het Uitvoerend Comité en CEO,

werd niet erkend als onafhankelijk bij zijn herbenoeming als Bestuurder

in 2013 (criterium nr. 1).

Dhr. Bernard de Laguiche, Lid van het Uitvoerend Comité tot 30 september

2013, werd niet erkend als onafhankelijk bij de hernieuwing van zijn

mandaat als Bestuurder in 2013 (criterium nr. 1).

Dhr. Nicolas Boël, Dhr. Denis Solvay, Dhr. Jean-Marie Solvay en Ridder

Guy de Selliers de Moranville, allen al meer dan 12 jaar Bestuurder van

de vennootschap, werden om deze reden niet als onafhankelijk erkend

(criterium nr. 2).

Solvay - Jaarverslag 201454

Deugdelijk Bestuur 1VERKLARING INZAKE DEUGDELIJK BESTUUR

Geboorte
jaar

Jaar van
eerste

benoeming
Solvay NV mandaten einddatum
bestuursmandaat Diploma’s en activiteiten buiten Solvay

Deelname aan
vergaderingen in

2014 (afhankelijk
van datum van

benoeming)

Dhr. Nicolas Boël (B) 1962 1998 2017
Voorzitter van de Raad van Bestuur,
Voorzitter van het Comité Financiën
en van het Remuneratie Comité ,
lid van het Benoemingscomité

Licentiaat Economische Wetenschappen (Université
Catholique de Louvain), Master of Business
Administration (College of William and Mary – VS).
Bestuurder van Sofi na.

6/6

Dhr. Jean-Pierre
Clamadieu (F)*

1958 2012 2017
Voorzitter van het Uitvoerend Comité
en CEO, Bestuurder en lid van het
Comité Financiën.

Ingenieursdiploma van de École des Mines (Parijs),
Bestuurder van Axa, Faurecia.

6/6

Dhr. Bernard
de Laguiche
(F/BR)

1959 2006 2017
Lid van het Uitvoerend Comité tot
30 september 2013, Bestuurder,
lid van het Comité Financiën en van
het Auditcomité sinds sinds 13 mei
2014 .

Handelsingenieur (Lic. oec. HSG – Universiteit van Sankt
Gallen, Zwitserland),
Afgevaardigd Bestuurder van Solvac NV , Voorzitter
van de Raad van Bestuur van Peroxidos do Brasil Ltda,
Curitiba.

6/6

Dhr. Jean-Marie
Solvay (B)

1956 1991 2016
Bestuurder,
lid van de Innovation Board.

Advanced Management Programme – Insead.
CEO van Albrecht RE Immobilien GmbH & Co. KG.,
Berlijn (Duitsland),Lid van de Raad van Bestuur van
Heliocentris Energy Solutions AG. Berlijn (Duitsland),
Voorzitter van de Raad van Bestuur van International
Solvay Institutes.

6/6

Ridder Guy de
Selliers de Moranville
(B)

1952 1993 2017
Bestuurder,
lid van het Auditcomité en het
Comité Financiën

Burgerlijk Ingenieur mechanica en licentiaat
Economische Wetenschappen (Université Catholique de
Louvain).
Voorzitter en medeoprichter van HCF International
Advisers, Ondervoorzitter van de Raad van Bestuur
en Voorzitter van het Risk and Capital Committee
van Ageas NV , Voorzitter van de Raad van Bestuur
van Ageas UK, Lid van de Raad van Bestuur van
Ivanhoe Mines Ltd. (Canada), lid van de Raad van
Commissarissen en Voorzitter van het Risicocomité van
Advanced Metallurgical Group (Nederland), en diverse
andere mandaten in niet-genoteerde bedrijven.

6/6

Dhr. Denis Solvay (B) 1957 1997 2018
Bestuurder,
lid van het Remuneratie Comité en
Benoemingen

Handelsingenieur – Solvay Business School (ULB).
Bestuurder van Eurogentec ,Abelag Holding,
Luxaviation Holding Company. O nbezoldigd Bestuurder
van de medische instelling BNVTT en de Muziekkapel
Koningin Elisabeth

6/6

Dhr. Jean-Martin
Folz (F)

1947 2002 2014
Onafhankelijk Bestuurder, lid van het
remuneratie Comité en Voorzitter van
het Benoemingscomité .

École Polytechnique en Ingénieur des Mines (Frankrijk).
Oud-voorzitter van het directiecomité van PSA
Peugeot-Citroën, Bestuurder van Saint-Gobain, Société
Générale, Alstom en Axa.

2/2

Prof.Dr. Bernhard
Scheuble (D)

1953 2006 2018
Onafhankelijk Bestuurder, Voorzitter
van het Auditcomité

Master in nucleaire fysica en PhD Display Physics
(Universiteit van Freiburg – Duitsland).
Voormalig Voorzitter van het Uitvoerend Comité van
Merck KGaA, (Darmstadt) en voormalig Lid van de Raad
van Bestuur van E. Merck OHG.

6/6

Dhr. Anton
van Rossum (NL)

1945 2006 2014
Onafhankelijk Bestuurder, lid van het
Auditcomité.

Master in Economie en Bedrijfsbeheer (Erasmus-
Universiteit Rotterdam).
Lid van de Raad van Bestuur van Crédit Suisse Groep
(Zürich) en van Munich RE (München), Voorzitter van
de Raad van Bestuur van Royal Vopak (Rotterdam),
van de Erasmus-Universiteit (Rotterdam) en van het
Nederlands Economisch Instituut (Rotterdam).

2/2

Dhr. Charles
Casimir-Lambert (B)

1967 2007 2015
Onafhankelijk Bestuurder,
lid van het Auditcomité.

MBA Columbia Business School (New York)/London
Business School (Londen) – Licentiaat en Master
(lic.oec. HSG) in Economie, Management en Financiën
(Universiteit van Sankt Gallen – Zwitserland).
Behartigt familiale belangen overal ter wereld.

6/6

* Voltijds actief binnen de Solvay-groep.

Solvay - Jaarverslag 2014 55

Deugdelijk Bestuur1 VERKLARING INZAKE DEUGDELIJK BESTUUR

Geboorte
jaar

Jaar van
eerste

benoeming
Solvay NV mandaten einddatum
bestuursmandaat Diploma’s en activiteiten buiten Solvay

Deelname aan
vergaderingen in

2014 (afhankelijk
van datum van

benoeming)

Dhr. Hervé Coppens
d’Eeckenbrugge (B)

1957 2009 2017
Onafhankelijk Bestuurder
Lid van het Comité Financiën
Lid van het Auditcomité .

Licentiaat in de Rechten aan de Université de
Louvain-la-Neuve, gediplomeerde in Economische en
Handelswetenschappen aan het ICHEC, Brussel.
Tot 30 juni 2013, Groepsdirecteur Petercam NV ,
Directeur van Vital Renewable Energy Company LLC
(Delaware)

6/6

Dhr. Yves-Thibault
de Silguy (F)

1948 2010 2015
Onafhankelijk Bestuurder
lid van het Remuneratie Comité en
voorzitter van het Benoemingscomité
Lid van het Comité Financiën .

Licentiaat in de Rechten, Université de Rennes, DES
publiek Recht, Université de Paris I, gediplomeerde van
het Institut d’Études Politiques de Paris en de Ecole
Nationale d’Administration.
Ondervoorzitter en Lead Director van de VINCI-
groep. Bestuurder van LVMH en Voorzitter van
de Raad van Toezicht van Sofi sport (Frankrijk) en
Bestuurder van VTB Bank (Moskou), Voorzitter van
YTSeuropaconsultants.

6/6

Mevr. Evelyn
du Monceau (B)

1950 2010 2017
Onafhankelijk Bestuurder,
lid van het Remuneratie Comité en
Benoemingen.

Licentiaat Toegepaste Economische Wetenschappen
van de Université Catholique de Louvain .
Ondervoorzitster van de Raad van Bestuur en
Voorzitster van het Comité voor vergoedingen en
benoemingen van UCB NV , Lid van de Raad van Bestuur
van de Financière de Tubize NV , Bestuurder van FBNet
Belgium, Lid van de Commissie Corporate Governance.

6/6

Mevr. Françoise
de Viron (B)

1955 2013 2017
Onafhankelijk Bestuurder, lid van
het Remuneratie Comité en het
Benoemingscomité .

Doctor in de Wetenschappen (UCL, Louvain-la-Neuve)
Master in Sociologie (UCL, Louvain-la-Neuve)
Professor in de faculteit Psychologie en Pedagogische
Wetenschappen (EDEF) en aan de Louvain School of
Management (UCL), Academisch Lid van het Center
of Research Entrepreneurial Change and Innovative
Strategies (CRECIS), van de interdisciplinaire
onderzoeksgroep Socialisatie, Vorming en
Training, van de interdisciplinaire onderzoeksgroep
Volwassenenonderwijs aan de UCL

6/6

Mevr. Amparo
Moraleda Martinez
(ES)

1964 2013 2017
Onafhankelijk Bestuurder, lid van
 het Remuneratie Comité en het
Benoemingscomité .

Diploma Industrieel Ingenieur, ICAI (Spanje) MBA, IESE
Business School (Spanje).
Voormalig Algemeen Directeur van IBM Spanje,
Portugal, Griekenland, Israël en Turkije.
Voormalig Chief Operating Offi cer, International Division
(Spanje) en Acting CEO, Scottish Power (UK) van
Iberdrola
Lid van de Raad van Bestuur van volgende
beursgenoteerde ondernemingen: Alstom (Frankrijk),
Faurecia (Frankrijk), Caixabank (Spanje) en Melía Hotels
International (Spanje). Lid van de Consejo rector van de
Consejo Superior de Investigaciones Cientifi cias.

6/6

Mevr. Rosemary
Thorne (UK)

1952 2014 2018
Onafhankelijk Bestuurder
Lid van het Auditcomité
sinds 13 mei 2014.

Bachelordiploma Wiskunde en Economie, Universiteit
van Warwick
Bestuurslid van het Chartered Institute of Management
Accountants (FCMA en CGMA)
Bestuurslid van de Association of Corporate Treasurers
(FCT)
Companion van het Chartered Management Institute
Voormalig Chief Financial Offi cer bij J. Sainsbury,
Bradford & Bingley, Ladbrokes,
Lid van de Raad van Bestuur en Voorzitter van het
Auditcomité van de Santander UK, Smurfi t Kappa
Group (Ierland)

4/4

Dhr. Gilles Michel (F) 1956 2014 2018
Onafhankelijk Bestuurder
Lid van het Comité Financiën
sinds 13 mei 2014.

Ecole Polytechnique
Ecole Nationale de la Statistique et de l’Administration
Economique (ENSAE)
Institut d’Etudes Politiques (IEP)
Voormalig CEO van de divisie Ceramics & Plastics ,
Saint-Gobain, Frankrijk
Voormalig lid van het Directiecomité, PSA, Frankrijk
Voormalig CEO, Fonds stratégique d’Investissement
(FSI), Frankrijk
Voorzitter en CEO, Imerys, Frankrijk (beursgenoteerd)

2/4

Solvay - Jaarverslag 201456

Deugdelijk Bestuur 1VERKLARING INZAKE DEUGDELIJK BESTUUR

4.3.5 Benoeming, hernieuwing, ontslag en afzetting
van Bestuurders

De Raad van Bestuur legt de Algemene Aandeelhoudersvergadering

de benoeming, de hernieuwing van het mandaat, het ontslag

en de afzetting van een Bestuurder voor. Hij laat de Algemene

Aandeelhoudersvergadering ook stemmen over de onafhankelijkheid

van de Bestuurders die voldoen aan de criteria in verband hiermee na

de Ondernemingsraad hiervan op de hoogte te hebben gebracht. Eerst

behoort hij wel het advies in te winnen van het Comité Benoemingen

dat de opdracht heeft het profi el van elke kandidaat te beschrijven en te

beoordelen in het licht van de door hem bepaalde benoemingscriteria en

specifi eke vaardigheden.

De Gewone Algemene Aandeelhoudersvergadering beslist bij gewone

meerderheid over de voorstellen van de Raad van Bestuur in dit verband.

Is een mandaat tijdens het boekjaar vacant, dan kan de Raad van Bestuur

hier voorlopig in voorzien . Hij is er dan wel toe verplicht deze beslissing

te laten bekrachtigen tijdens de eerstvolgende gewone Algemene

Aandeelhoudersvergadering.

4.3.6 Frequentie, voorbereiding en verloop van
de vergaderingen van de Raad van Bestuur

De Raad van Bestuur kwam in 2014 zes keer bijeen. Voor 2015 zijn er zes

gewone vergaderingen gepland.

De Raad legt zelf de data voor de gewone vergaderingen vast, ruim een

jaar voor het begin van het boekjaar. Indien nodig kan de Voorzitter van

de Raad van Bestuur beslissen bijkomende vergaderingen te houden, na

raadpleging van de Voorzitter van het Uitvoerend Comité.

De Voorzitter van de Raad van Bestuur stelt de agenda van de

vergaderingen samen. Hierover pleegt hij overleg met de Voorzitter van

het Uitvoerend Comité.

De Groepssecretaris organiseert de vergaderingen, onder toezicht van

de Voorzitter van de Raad van Bestuur. Hij stuurt de uitnodigingen

en de agenda rond en ook het dossier waarin puntsgewijs alle nodige

informatie is opgenomen waarop de Bestuurders hun beslissingen zullen

dienen te baseren.

In de mate van het mogelijke zorgt hij ervoor dat de Bestuurders de

oproep en het volledig dossier uiterlijk zes dagen voorafgaand aan de

vergadering ontvangen. De Groepssecretaris stelt de verslagen van de

vergaderingen van de Raad van Bestuur op. Hij legt de eerste versie voor

aan de Voorzitter en vervolgens aan alle leden.

In hun defi nitieve en goedgekeurde vorm worden de verslagen tijdens de

volgende zitting ondertekend door alle Bestuurders die aan het overleg

hebben deelgenomen.

De Raad van Bestuur neemt de beslissingen collegiaal en bij gewone

meerderheid. Sommige beslissingen die volgens de statuten van de

vennootschap heel belangrijk zijn, vereisen een drievierde meerderheid

van de leden. De Raad van Bestuur kan enkel geldig vergaderen indien de

helft van zijn leden aanwezig is of zich laat vertegenwoordigen. Dankzij

de grote aanwezigheid op de Raad, kon hij tot op heden altijd geldig

vergaderen.

4.4 Evaluatie en vorming

4.4.1 Evaluatie

De Raad van Bestuur heeft in 2013 een evaluatie uitgevoerd van zijn

eigen samenstelling, zijn werking, zijn informatie, zijn samenwerking

met het uitvoerend management en de samenstelling en werking

van de comités die het zelf heeft opgericht. De leden van de Raad van

Bestuur werden uitgenodigd om zich over deze verschillende punten

uit te spreken tijdens een gesprek met een externe consultant aan

de hand van een vragenlijst. De verbeteringen die op basis van dit

evaluatieproces aangebracht kunnen worden, hebben betrekking op

de duur van de vergaderingen, interacties, contacten en uitwisselingen

tussen het management en de Comités, alsook op kleine aanpassingen

in de organisatie van de vergaderingen. De volgende evaluatie van de

Raad van Bestuur vindt plaats in 2015.

4.4.2 Vorming

Voor nieuwe Bestuurders worden er informatiesessies georganiseerd.

Het is de bedoeling hen zo de Solvay-groep zo snel mogelijk te laten

leren kennen. Het programma bevat een overzicht van de strategie van

de Groep en zijn activiteiten, en de belangrijkste uitdagingen op de weg

naar meer groei, concurrentiekracht en innovatie. Het besteedt ook

aandacht aan de fi nanciën, de oriëntatie van onderzoek en ontwikkeling,

het personeelsbeheer, aan juridische informatie, de compliance en aan

de manier waarop de activiteiten zijn georganiseerd. Het programma

staat open voor alle Bestuurders die het wensen.

Het houdt ook een bezoek in aan industriële sites of onderzoekscentra.

4.5 Comités

4.5.1 Regels voor elk van de comités:

 W De Raad van Bestuur heeft de volgende gespecialiseerde permanente

comités in het leven geroepen: het Auditcomité, het Comité

Financiën, het Remuneratie Comité en het Benoemingscomité ;

 W Deze comités hebben geen beslissingsbevoegdheid. Zij geven advies

en brengen dan verslag uit aan de Raad van Bestuur, die de beslissing

neemt. De comités worden ook geregeld om advies gevraagd door de

Raad van Bestuur en door het Uitvoerend Comité. Nadat ze toegelicht

zijn tijdens de Raadszitting, worden de verslagen van de comités

toegevoegd aan het verslag van de daaropvolgende vergadering van

de Raad van Bestuur;

 W De mandaten voor elk van de vier comités hebben een looptijd van

twee jaar. Ze zijn verlengbaar. Voor de samenstelling van elk van de

comités raadpleegt men de internetsite van de vennootschap;

 W De leden van de permanente comités (behalve als ze lid zijn van het

Uitvoerend Comité) krijgen een afzonderlijke vergoeding voor deze

opdracht;

 W De Raad van Bestuur kan een tijdelijk ad hoc comité oprichten

om gedachten uit te wisselen met het Uitvoerend Comité over

belangrijke onderwerpen. Eind 2009 is zo’n comité opgericht voor het

bestuderen van de herinvestering van de opbrengst uit de verkoop

van de farmaceutische activiteiten van de Groep.

Het mandaat van de leden van alle Comités is op 13 mei 2014 verlopen, de

dag van de Gewone Algemene Aandeelhoudersvergadering. De nieuwe

samenstelling van de Comités weerspiegelt de ontslagen/benoemingen

binnen de Raad van Bestuur op die datum. De nieuwe samenstelling

geldt met ingang van 14 mei 2014 voor een periode van twee jaar tot op

de dag van de gewone Algemene Aandeelhoudersvergadering in 2016.

4.5.2 Het Auditcomité

In 2014, tot de Gewone Algemene Aandeelhoudersvergadering van

13 mei 2014, bestond het Auditcomité uit de heren Prof. Dr. Bernhard

Scheuble (Voorzitter), Ridder Guy de Selliers de Moranville, Anton van

Rossum, Charles Casimir-Lambert en Hervé Coppens d’Eeckenbrugge . Ze

zijn allen niet-uitvoerende onafhankelijke Bestuurders, met uitzondering

van Ridder Guy de Selliers de Moranville. Na de Gewone Algemene

Aandeelhoudersvergadering van 13 mei 2014 werd Dhr. Bernard de

Laguiche benoemd tot lid van het Auditcomité, net als Mevr. Rosemary

Thorne, ter vervanging van Dhr. Anton Van Rossum. Het secretariaat van

dit Comité wordt verzorgd door een jurist van de Groep.

Solvay - Jaarverslag 2014 57

Deugdelijk Bestuur1 VERKLARING INZAKE DEUGDELIJK BESTUUR

Het Comité heeft in 2014 vijfmaal vergaderd, waarvan viermaal voor

de zitting van de Raad van Bestuur waarop beraadslaagd werd over de

publicatie van de driemaandelijkse, halfj aarlijkse of jaarlijkse resultaten.

De deelname aan de vergaderingen van het Auditcomité was zeer groot

(96%).

De opdracht van het Comité staat beschreven in een intern document

getiteld Terms of Reference (zie bijlage 1, afdeling 14). De vereisten

van artikel 526 bis van het Wetboek van Vennootschappen zijn hierin

geïntegreerd.

De voornaamste taken van het Auditcomité omvatten:

 W het verzekeren van de overeenstemming van de fi nanciële

verslaggeving en communicatie van de vennootschap en de

Groep in overeenstemming met algemeen aanvaarde fi nanciële

boekhoudkundige normen (IFRS voor de Groep, Belgisch

boekhoudrecht voor de moedermaatschappij);

 W het monitoren van de doeltreff endheid van de interne

controlesystemen en het risicomanagement van de Groep;

 W het evalueren van de risicodomeinen die mogelijk belangrijke

gevolgen kunnen hebben voor de fi nanciële situatie van de Groep;

 W het nakijken van de draagwijdte, de programma’s en de resultaten

van de interne audit;

 W het formuleren van een voorstel aan de Raad van Bestuur met

betrekking tot de benoeming van de externe auditor;

 W het bereik van de externe audit en zijn uitvoering onderzoeken;

 W het opvolgen van de draagwijdte en de aard van de bijkomende

diensten geleverd door de externe auditor.

Op elke vergadering hoort het Auditcomité het verslag van de CFO

(Algemeen Directeur Financiën), van de verantwoordelijke van de Group

Service Internal Audit en van de commissaris belast met de externe audit

(Deloitte, vertegenwoordigd door Eric Nys). Het Comité onderzoekt ook

het driemaandelijks rapport van de Juridische Directeur van de Groep over

de belangrijkste lopende juridische geschillen, de fi scale geschillen en de

intellectuele eigendomsgeschillen. Het Comité vergadert alleen met de

commissaris belast met de externe audit wanneer het dit nodig acht.

Eenmaal per jaar nodigt het Comité de Voorzitter van het Uitvoerend

Comité (Jean-Pierre Clamadieu) uit om van gedachten te wisselen over

de grote risico’s waaraan de Groep blootgesteld wordt.

De Bestuurders die lid zijn van het Auditcomité voldoen aan het

competentiecriterium door hun opleiding en hun ervaring opgedaan in

eerdere functies (zie 4.3. in verband met de samenstelling van de Raad

van Bestuur).

4.5.3 Het Comité van Financiën

In 2014, tot de Algemene Aandeelhoudersvergadering van 13 mei 2014,

bestond het Comité Financiën uit de heren Nicolas Boël (Voorzitter),

Jean-Pierre Clamadieu (Voorzitter van het Uitvoerend Comité), Bernard

de Laguiche, Ridder Guy de Selliers de Moranville, Hervé Coppens

d’Eeckenbrugge en Yves-Thibault de Silguy. Na de Gewone Algemene

Aandeelhoudersvergadering van 13 mei 2014 werd Dhr Gilles Michel

benoemd tot Lid van het Comité van Financiën.

Dhr. Karim Hajjar (Lid van het Uitvoerend Comité en CFO) wordt

uitgenodigd om de vergaderingen van het Comité van Financiën bij te

wonen.

De secretaris van dit Comité is Michel Defourny.

Dit comité is in 2014 viermaal bijeengekomen. De deelname van de leden

van het Comité van Financiën was zeer hoog (100%).

Het Comité geeft advies over fi nanciële onderwerpen zoals de hoogte

van het interim- en slotdividend, de schuldgraad en de valuta’s van de

schulden in het licht van de evolutie van de rente, het afdekken van

wisselrisico’s en energierisico’s, het indekkingsbeleid voor incentives op

lange termijn, de inhoud van de fi nanciële communicatie, de fi nanciering

van belangrijke investeringen, enz. Het legt de laatste hand aan de

persberichten over de driemaandelijkse resultaten. De Raad van Bestuur

kan het Comité om advies vragen in verband met deze onderwerpen.

4.5.4 Het Remuneratie Comité

In 2014, bestond het Remuneratie Comité uit Dhr. Nicolas Boël

(Voorzitter), de heren Denis Solvay, Jean-Martin Folz, tot de Gewone

Aandeelhoudervergadering van 14 mei 2014, Yves-Thibault de Silguy,

Mevr. Evelyn du Monceau, Mevr. Françoise de Viron en Mevr. Amparo

Moraleda.

De meerderheid van de leden van dit comité hebben een status als

onafhankelijk Bestuurder in de zin van de wet.

De Voorzitter van het Uitvoerend Comité wordt op de vergaderingen

uitgenodigd, behalve voor onderwerpen die hem persoonlijk betreff en.

De secretaris van het Comité is Michel Defourny.

De vergaderingen worden voorbereid door de Algemene Directeur Human

Resources van de Groep, die de vergaderingen bijwoont.

Dit Comité is tweemaal bijeengekomen in 2014. De participatiegraad van

de leden van het Comité Vergoedingen was zeer hoog (100%).

Het Remuneratie Comité neemt de taken op zich die door de wet

opgelegd zijn.

Het geeft meer bepaald advies aan de Raad van Bestuur over het

remuneratiebeleid en het niveau van de vergoedingen van de leden van

de Raad van Bestuur en van het Uitvoerend Comité en wordt jaarlijks

ingelicht over de vergoedingen van de Algemene Directie. Het verstrekt

ook advies aan de Raad van Bestuur en/of het Uitvoerend Comité over

de beleidsprincipes van de Groep inzake vergoedingen (met inbegrip van

incentiveplannen op lange termijn). Voorts bereidt het de rapportering

voor over het remuneratiebeleid.

Het Remuneratie Comité beschikt over de nodige knowhow voor de

uitvoering van zijn opdracht.

4.5.5 Het Benoemingscomité

In 2014, tot de Gewone Algemene Aandeelhoudersvergadering van 13

mei 2014, bestond het Benoemingscomité uit de heren Jean-Martin Folz

(Voorzitter), Denis Solvay, Nicolas Boël, Yves-Thibault de Silguy, Mevr.

Evelyn du Monceau, Mevr. Françoise de Viron en Mevr. Amparo Moraleda.

Na de Gewone Algemene Aandeelhoudersvergadering van 13 mei 2014,

werd Dhr. Y-T. de Silguy Voorzitter van het Benoemingscomité , ter

vervanging van Dhr. Jean-Martin Folz .

De meerderheid van de leden van het Benoemingscomité zijn niet-

uitvoerende, onafhankelijke Bestuurders.

De Voorzitter van het Uitvoerend Comité wordt op de vergaderingen

uitgenodigd, behalve voor onderwerpen die hem persoonlijk betreff en.

De secretaris van het Comité is Michel Defourny.

Het Comité is driemaal bijeengekomen in 2014. De aanwezigheid van de

leden van het Benoemingscomité was zeer hoog (100%).

Het Benoemingscomité geeft advies over benoemingen binnen de Raad

van Bestuur (Voorzitter, nieuwe leden, verlenging van de mandaten,

Comités), van functies binnen het Uitvoerend Comité (Voorzitter en leden)

en over de benoemingen in functies op het Algemene Directieniveau.

Solvay - Jaarverslag 201458

Deugdelijk Bestuur 1VERKLARING INZAKE DEUGDELIJK BESTUUR

5 Uitvoerend Comité
5.1 Functie en opdracht
5.1.1 De Raad van Bestuur bepaalt de functie en de taken van het

Uitvoerend Comité.

Het voornaamste besluit met betrekking tot de delegatie van

bevoegdheden dateert van 12 november 2014. Dit besluit werd

onmiddellijk van kracht.

De Raad van Bestuur heeft de volgende bevoegdheden verleend aan het

Uitvoerend Comité:

1. Het dagelijks bestuur van de vennootschap;

2. Het toezicht op de goede organisatie en werking van de vennootschap,

van haar dochterondernemingen en fi lialen, en toezicht op hun

activiteiten, met name door de introductie van procedures voor het

vaststellen, beheren en opvolgen van de belangrijkste risico’s;

3. Het invoeren van een managementprocedure om talent te

vinden en in de onderneming te houden, en het benoemen van de

leidinggevenden van de Groep (met uitzondering van zijn eigen leden,

de Algemeen Directeurs en de Groepssecretaris, waarvoor de Raad

het exclusieve benoemingsrecht heeft);

4. Het bepalen van de vergoedingen van leidinggevenden van de Groep

(behalve de vergoedingen van zijn eigen leden);

5. Beslissen over overnames en verkopen (inclusief intellectueel

eigendom) tot een bedrag van € 50 miljoen (met inbegrip van leningen

en andere verbintenissen). De Raad van Bestuur dient ingelicht te

worden over beslissingen die het bedrag van € 10 miljoen overschrijden;

6. Beslissen over kapitaalinvesteringen tot een bedrag van € 50 miljoen.

De Raad van Bestuur dient ingelicht te worden over beslissingen die

het bedrag van € 10 miljoen overschrijden;

7. Beslissen over belangrijke commerciële transacties en over fi nanciële

transacties die geen wijziging in de fi nanciële structuur van de

vennootschap en/of Groep tot gevolg hebben;

8. De belangrijkste beleidslijnen ter beslissing voorleggen aan de Raad

van Bestuur en de overige beleidslijnen bepalen;

9. Het ter beslissing voorleggen aan de Raad van Bestuur van:

 W de algemene strategie (met inbegrip van het eff ect van deze

strategie op het budget, het Plan en de aanwending van de

middelen) en de algemene beleidslijnen van de Groep, meer in het

bijzonder wat betreft vergoedingen, de jaarlijkse investeringen en

onderzoeksprogramma’s;

 W het budget en het Plan inclusief investeringen, O&I en fi nanciële

doelstellingen;

 W benoemingen tot de functie van Algemeen Directeur en de positie

van Groepssecretaris;

 W de algemene organisatie van de vennootschap en/of de Groep;

 W belangrijke fi nanciële transacties die de fi nanciële structuur van de

vennootschap en/of de Groep wijzigen;

 W de periodieke geconsolideerde fi nanciële staten en de fi nanciële

staten van Solvay NV (kwartaal enkel geconsolideerd, halfj aarlijks en

jaarlijks) en de bijhorende mededelingen;

10. De besluiten van de Raad van Bestuur uitvoeren;

11. Aan de Raad van Bestuur alle zaken voorleggen die onder de

bevoegdheid vallen van de Raad en regelmatig verslag uitbrengen

over de uitoefening van zijn taken.

5.2 Delegatie van bevoegdheden
De uitvoering van de beslissingen van het Uitvoerend Comité en

het opvolgen van de aanbevelingen wordt toevertrouwd aan het Lid

van het Uitvoerend Comité (of een andere Algemeen Directeur) dat

verantwoordelijk is voor de activiteit of de functie die relevant is voor de

uitvoering van de beslissing of aanbeveling.

De Raad van Bestuur heeft in zijn besluit van 12 november 2014 het

recht uitgebreid van het Uitvoerend Comité om zijn taken, op eigen

verantwoordelijkheid en in overeenstemming met de procedures en

de limieten die door het Uitvoerend Comité gesteld werden, toe te

vertrouwen aan één of meerdere van zijn leden, Algemeen Directeurs

van de Groep en/of de leidinggevenden van de Global Business Units

en functies. In het bijzonder is aan de GBU-managers de bevoegdheid

verleend om overname- en fusietransacties en kapitaalinvesteringen te

verrichten tot een bedrag van € 10 miljoen.

5.3 Samenstelling

5.3.1 Omvang en samenstelling

Per 31 december 2014 telde het Uitvoerend Comité vijf leden. De heer

Jacques van Rijckevorsel nam ontslag als Lid van het Uitvoerend Comité

met ingang van 30 september 2014.

5.3.2 Duur van de mandaten en leeftijdsgrens

De Raad van Bestuur benoemt de leden van het Uitvoerend Comité

voor een verlengbare termijn van twee jaar. Voor de uitoefening van

een mandaat in het Uitvoerend Comité heeft de Raad van Bestuur de

leeftijdsgrens vastgelegd op 65 jaar.

5.3.3 Selectiecriteria

Het Uitvoerend Comité is een collegiaal orgaan, waarvan de leden over

het algemeen afkomstig zijn uit de algemene directie van de Groep.

Sinds 1 januari 2013 is elk Lid van het Uitvoerend Comité verantwoordelijk

voor het toezicht op een aantal Global Business Units/Functies; voor de

CEO en CFO komt deze nieuwe rol bovenop hun respectievelijke eigen

verantwoordelijkheden.

Alle leden van het Uitvoerend Comité hebben een arbeidscontract bij de

Solvay-groep, behalve Dhr. Jean-Pierre Clamadieu, die het statuut van

zelfstandige heeft.

5.3.4 Procedure voor de selectie en de hernieuwing

De Voorzitter van het Uitvoerend Comité wordt benoemd door de Raad

van Bestuur, op aangeven van de Voorzitter van de Raad van Bestuur,

na advies van het Benoemingscomité en van de aftredend Voorzitter

van het Uitvoerend Comité. De overige leden van het Uitvoerend Comité

worden eveneens benoemd door de Raad van Bestuur, maar op voorstel

van de Voorzitter van het Uitvoerend Comité, in overeenstemming

met de Voorzitter van de Raad van Bestuur, en na advies van het

Benoemingscomité en het Uitvoerend Comité.

De Voorzitter van het Uitvoerend Comité evalueert jaarlijks de leden

van het Uitvoerend Comité. Hij doet dit samen met de Voorzitter van

de Raad van Bestuur en het Remuneratie Comité op het moment dat

de voorstellen voor de bepaling van de variabele vergoeding ter sprake

komen.

Het Remuneratie Comité evalueert jaarlijks de prestaties van de

Voorzitter van het Uitvoerend Comité.

Solvay - Jaarverslag 2014 59

Deugdelijk Bestuur1 VERKLARING INZAKE DEUGDELIJK BESTUUR

Geboorte-
jaar

Jaar van
eerste

benoeming
Jaar waarin het mandaat

vervalt Diploma’s en hoofdactiviteiten binnen Solvay

Deelname aan
vergaderingen

(afhankelijk
van datum van

benoeming)
Dhr. Jean-Pierre
Clamadieu (F)

1958 2011 2017 Ingenieursdiploma van de École des Mines (Parijs),
Voorzitter van het Uitvoerend Comité en CEO.

11/11

Dhr. Jacques van
Rijckevorsel (B)(tot
30 september 2014)

1950 2000 Burgerlijk Ingenieur Mechanica (Université Catholique de
Louvain). Hogere studies in Chemical Engineering (Vrije
Universiteit Brussel).
AMP Harvard.
Lid van het Uitvoerend Comité.

9/9

Dhr. Vincent
De Cuyper (B)

1961 2006 2016 Burgerlijk Ingenieur Scheikunde (Université Catholique de
Louvain), Master in Industrial Management (Katholieke
Universiteit Leuven), AMP Harvard.
Lid van het Uitvoerend Comité.

11/11

Dhr. Roger Kearns
(US)

1963 2008 2016 Bachelor of Science – Engineering Arts (Georgetown College
– Georgetown), Bachelor of Science – Chemical Engineering
(Georgia Institute of Technology – Atlanta), MBA (Stanford
University).
Lid van het Uitvoerend Comité.

11/11

Dhr. Karim Hajjar (GB) 1963 2013 2017 BSC (Hons) Economics (The City University, London).
Chartered Accountancy (ICAEW) Qualifi cation.
Lid van het Uitvoerend Comité en CFO.

11/11

P. Juéry (F) 1965 2014 2016 Afgestudeerd aan de Europese Businessschool van Parijs
(ESCP – Europe).
Lid van het Uitvoerend Comité.

11/11

5.4 Frequentie, voorbereiding en verloop
van de vergaderingen

5.4.1 Het Uitvoerend Comité is 11 keer bijeengekomen in 2014. Gewoonlijk

houdt het deze bijeenkomsten in het hoofdkantoor, maar ze kunnen ook

elders plaatsvinden indien de Voorzitter van het Uitvoerend Comité dit

zo beslist. Het Uitvoerend Comité legt de data voor deze vergaderingen

voor het begin van het boekjaar vast. Bijkomende vergaderingen kunnen

bijeen geroepen worden door de Voorzitter van het Uitvoerend Comité. De

Voorzitter stelt de agenda samen onder meer op basis van de voorstellen

van de leden van het Uitvoerend Comité.

5.4.2 De Groepssecretaris, die zowel voor de Raad van Bestuur als voor

het Uitvoerend Comité werkt, is onder toezicht van de Voorzitter van het

Uitvoerend Comité belast met de organisatie van de vergaderingen en

het verspreiden van oproepen en de agenda.

Documenten en informatie met betrekking tot de agendapunten worden

beschikbaar gesteld aan de leden van het Uitvoerend Comité vóór de

vergaderingen.

De Groepssecretaris stelt een verslag op, bestaande uit een lijst

van beslissingen die genomen werden tijdens de vergadering. Dit

wordt nagelezen en goedgekeurd op het einde van de vergadering.

Deze verslagen worden meteen verspreid.

Ze worden niet ondertekend, maar de Voorzitter van het Uitvoerend

Comité en de Groepssecretaris kunnen wel eensluidend verklaarde

kopieën van uittreksels ter beschikking stellen.

Het Uitvoerend Comité organiseert sommige van zijn vergaderingen via

tele- of videoconferenties.

5.4.3 Het Uitvoerend Comité neemt zijn beslissingen bij gewone

meerderheid, waarbij de stem van de Voorzitter van het Uitvoerend

Comité doorslaggevend is . Wanneer de Voorzitter van het Uitvoerend

Comité in de minderheid gesteld wordt, kan hij desgewenst de kwestie

doorverwijzen naar de Raad van Bestuur, die dan een beslissing neemt.

De praktijk wijst uit dat vrijwel alle beslissingen van het Uitvoerend

Comité eenparig genomen worden, waardoor de Voorzitter tot op

heden nog nooit zijn doorslaggevende stem heeft moeten gebruiken.

De deelname aan de vergaderingen bedroeg 100% in 2014.

De onderwerpen behandeld door het Uitvoerend Comité worden

voorgesteld en besproken in aanwezigheid van de hoofden van de

betrokken entiteiten (GBU’s, Functies). Voor belangrijke projecten vormt

het ad hoc-werkgroepen in de eerste plaats onder de leiding van de leden

van het Uitvoerende Comité, die hiervoor aangewezen worden in functie

van de vereiste kennis en ervaring.

Solvay - Jaarverslag 201460

Deugdelijk Bestuur 1VERKLARING INZAKE DEUGDELIJK BESTUUR

6 Verslag over de remuneraties
6.1 Beschrijving van de procedure

met het oog op:

6.1.1 De uitwerking van een remuneratiebeleid :

a) voor Bestuurders:

Het mandaat van Bestuurder van Solvay NV wordt vergoed met een vast

emolument waarvan de Gewone Algemene Aandeelhoudersvergadering

de basis vastlegt, terwijl de Raad van Bestuur beslist over eventuele

aanvullende vergoedingen op basis van artikel 27 van de statuten, dat

luidt: “De Bestuurders ontvangen, ten laste van de algemene kosten,

bezoldigingen waarvan de voorwaarden en het bedrag door de Algemene

Aandeelhoudersvergadering worden vastgesteld.”

“Het besluit blijft gehandhaafd zolang geen andersluidende beslissing

genomen wordt.”

“De Raad van Bestuur is bevoegd om aan de met speciale functies belaste

Bestuurders (voorzitter, vice-voorzitters, Bestuurders belast met het

dagelijks bestuur, leden van het Uitvoerend Comité) vaste vergoedingen

toe te staan boven de in de voorgaande alinea voorziene bezoldigingen.”

“Ieder met het dagelijks bestuur belaste Bestuurder heeft bovendien

recht op een veranderlijke vergoeding die door de Raad van Bestuur

wordt vastgesteld op basis van hun individuele prestaties en de

geconsolideerde resultaten van de Solvay-groep.”

“De in de twee voorgaande alinea’s bedoelde bedragen worden eveneens

op de algemene kosten aangerekend.”

b) voor leden van het Uitvoerend Comité:

De Raad van Bestuur beslist over het remuneratiebeleid op voorstel van

het Remuneratiecomité .

In 2012 heeft de Groep zijn remuneratiebeleid opnieuw geëvalueerd en

aangepast om het beter af te stemmen op de marktpraktijken en om

de link tussen variabele verloning en bedrijfsprestaties te versterken.

Het nieuwe remuneratiebeleid wordt verder besproken in bijlage 2. Ter

herinnering: dit beleid introduceert een nieuwe geharmoniseerde Korte

Termijn Verloningsregeling (KTV), deels gelinkt aan de economische

resultaten van de Groep (REBITDA met cashbeperking). Daarnaast werd

ook het Lange Termijn Verloningsprogramma (LTV) aangepast, dat nu

voor een stuk afhangt van het al dan niet behalen van vooraf bepaalde

economische prestatie-indicatoren voor de Groep over verschillende

jaren (REBITDA en CFROI). Dit beleid werd van kracht in 2013.

De Raad controleert regelmatig of de prestatiedrempels die onder

het nieuwe remuneratiebeleid vastgelegd werden, wel uitdagend

genoeg zijn, om er zo voor te zorgen dat de prestatie-indicatoren nauw

overeenstemmen met de bedrijfsambities van Solvay. Beide prestatie-

indicatoren worden ook dynamisch beheerd om het evoluerende

beheer van de portefeuille van Solvay erin te integreren en mechanisch

toe te passen binnen het door de Raad van Bestuur aangewezen

toepassingsgebied.

6.1.2 Bepaling van de individuele vergoeding:

a) Voor Bestuurders:

 W de Algemene Aandeelhoudersvergadering van juni 2005 en mei

2012 (voor aanwezigheidspenningen van de Raad) heeft besloten de

Bestuurders vanaf het boekjaar 2005 als volgt te vergoeden:

 W een vaste jaarlijkse brutovergoeding van € 35 000 per Bestuurder

en een individuele aanwezigheidstoelage van € 4 000 bruto per

zitting voor de Bestuurders die aanwezig zijn op de vergadering

van de Raad van Bestuur;

 W € 4 000 bruto voor de leden van het Auditcomité en € 6 000 bruto

voor zijn Voorzitter voor elke vergadering van het Comité,

 W € 2 500 bruto per lid van het Remuneratie Comité , van het

Comité Benoemingen en het Comité Financiën en € 4 000 bruto

voor de voorzitters van deze C omités, voor elke vergadering,

met dien verstande dat een Bestuurder die tegelijk lid is van het

Remuneratiecomité en lid van het Comité Benoemingen geen

dubbele vergoeding kan ontvangen;

 W de Voorzitter van de Raad van Bestuur en de Voorzitter van het

Uitvoerend Comité en de Uitvoerende Bestuurders ontvangen

geen vergoeding voor hun deelname aan deze Comités;

 W voor de Voorzitter van de Raad van Bestuur heeft de Raad van Bestuur

gebruik gemaakt van de bevoegdheid die artikel 27 van de statuten

aan de Raad geeft om een vaste bijkomende jaarlijkse vergoeding

van € 250 000 bruto toe te kennen in 2014 wegens het vele werk en

de verantwoordelijkheid die zijn taak met zich meebrengt;

 W het mandaat van niet-uitvoerend Bestuurder houdt geen enkele

variabele vergoeding in die verband houdt met het bedrijfsresultaat

of met andere performantiecriteria . Het voorziet evenmin in een

recht op aandelenopties of Performance Share Units, noch in een

aanvullende pensioenregeling;

 W de vennootschap vergoedt de reis- en verblijfskosten van de

Bestuurders voor de vergaderingen en voor de uitoefening van hun

functie in de Raad van Bestuur en de daarbij behorende Comités.

De Voorzitter van de Raad van Bestuur is de enige niet-uitvoerende

Bestuurder die beschikt over een permanente infrastructuur (kantoor,

secretariaat, auto). De andere niet-uitvoerende Bestuurders krijgen

logistieke steun van het Secretariaat-Generaal in functie van de

noodwendigheden. De vennootschap let er ook op dat in de gebruikelijke

verzekeringspolissen voorzien wordt voor de dekking van de activiteiten

van de leden van de Raad van Bestuur vereist voor de uitoefening van

hun mandaat.

b) Voor leden van het Uitvoerend Comité:

De vergoedingen voor de Voorzitter en voor de leden van het Uitvoerend

Comité worden vastgelegd als totale brutobedragen. Ze omvatten

dus niet alleen de bij Solvay NV verdiende brutovergoeding, maar ook

de vergoeding die de betrokkene als contractuele en onafhankelijke

mandataris krijgt bij vennootschappen, waar ook ter wereld, waarin

Solvay NV al dan niet een meerderheidsbelang bezit.

De Raad van Bestuur bepaalt de individuele vergoeding, in functie van de

aanbeveling van het Remuneratiecomité .

Solvay - Jaarverslag 2014 61

Deugdelijk Bestuur1 VERKLARING INZAKE DEUGDELIJK BESTUUR

6.2 Verklaring over het Remuneratiebeleid
ten gunste van de Voorzitter en de
leden van het Uitvoerend Comité

De vergoeding van de leden van het Uitvoerend Comité wordt geregeld door

het remuneratiebeleid dat in bijlage 2 (hoofdstuk 15) beschreven staat .

De vergoeding van de Voorzitter van het Uitvoerend Comité wordt geregeld

door specifi eke afspraken, gezien zijn statuut als zelfstandige in België.

Het niveau en de structuur van deze compensatieregeling stemt overeen

met de gangbare marktpraktijken voor een gelijkaardige functie in een

vergelijkbare organisatie en passen in het algemeen remuneratiebeleid

van de Solvay-groep. Het bestaat uit een vaste vergoeding en een

jaarlijkse aanmoedigingspremie van minstens 100% van dit basissalaris,

met een maximum van 150%. Deze korte termijn verloning is gebaseerd

op het al dan niet behalen van vooraf bepaalde individuele (met een

gewicht van 30% van de totale korte termijn verloning) en collectieve

doelstellingen, die op hun beurt onderverdeeld zijn in economische

doelstellingen (REBITDA met cashbeperking, gewicht van 60% van

de totale korte termijn verloning) en doelstellingen op het gebied van

duurzame ontwikkeling (10% van de totale korte termijn verloning).

Ten slotte heeft hij recht op een lange termijn vergoeding, bestaande

uit een 50/50 mix van aandelenopties en zogenaamde Performance

Share Units met een jaarlijkse economische doelwaarde van 150% van

het basissalaris, en een maximale richtlijn vastgelegd op 200% van dat

salaris, in overeenstemming met het plan voor langetermijnvergoeding

van Solvay, maar onderworpen aan de goedkeuring door de Raad van

Bestuur. De ambitie van Solvay om zijn CEO een competitief, maar

uitdagend beloningspakket aan te bieden, blijkt duidelijk uit deze

compensatieregeling, vermits het globale streefcijfer voor zijn variabele

vergoeding substantieel groter is dan zijn basissalaris.

Er worden geen grote wijzigingen in de structuur van de

compensatieregeling van de Voorzitter en de leden van het Uitvoerend

Comité verwacht in 2015 en 2016.

6.3 Bedrag van de vergoedingen en andere direct of indirect toegekende voordelen
aan de Bestuurders (uitvoerende zowel als niet-uitvoerende) door de vennootschap
of door een met haar verbonden vennootschap

BRUTOVERGOEDING EN ANDERE VOORDELEN TOEGEKEND AAN BESTUURDERS

Vergoeding
In €

2013 2014

Bruto bedrag

Inclusief
aanwezigheidsvergoedingen

Raad van Bestuur en
Comités Bruto bedrag

Inclusief
aanwezigheidsvergoedingen

Raad van Bestuur en
Comités

N. Boël

 W Vaste vergoeding + aanwezigheidsvergoedingen 63 000,00 28 000,00 59 000,00 24 000,00

 W Supplement “Artikel 27” 250 000,00 250 000,00

D. Solvay 70 500,04 35 500,00 64 000,04 29 000,00

J-P. Clamadieu 63 000,00 28 000,00 59 000,00 24 000,00

J-M Solvay 63 000,04 28 000,00 59 000,00 24 000,00

G. de Selliers de Moranville 99 500,04 64 500,00 85 000,04 50 000,00

J. van Zeebroeck(1) 23 389,80 10 500,00

J-M. Folz(2) 79 500,04 44 500,00 24 889,80 12 000,00

B. de Laguiche 65 500,04 30 500,00 69 000,04 34 000,00

B. Scheuble 99 000,04 64 000,00 89 000,04 54 000,00

A. Van Rossum(2) 75 000,04 40 000,00 28 889,80 16 000,00

C. Casimir-Lambert 87 000,04 52 000,00 79 000,04 44 000,00

H. Coppens d’Eeckenbrugge 83 500,04 48 500,00 89 000,04 54 000,00

P. Mateos-Aparicio Morales(1) 27 389,80 14 500,00

E. du Monceau 70 500,04 35 500,00 64 000,04 29 000,00

Y-T. de Silguy 65 000,04 30 000,00 75 500,04 40 500,00

A. Moraleda 40 610,24 18 500,00 64 000,04 29 000,00

F. de Viron 40 610,24 18 500,00 64 000,04 29 000,00

G. Michel (3) 32 610,24 10 500,00

R. Thorne(3) 50 110,24 28 000,00

1 366 000,52 591 000,00 1 306 000,52 531 000,00

(1) Tot 12 mei 2013.
(2) Tot 12 mei 2014.
(3) Vanaf 13 mei 2014.

Solvay - Jaarverslag 201462

Deugdelijk Bestuur 1VERKLARING INZAKE DEUGDELIJK BESTUUR

6.4 Bedrag van de vergoedingen en andere aan de Voorzitter van het Uitvoerend Comité
direct of indirect toegekende voordelen

Vergoedingen en andere aan de Voorzitter van het Uitvoerend Comité toegekende voordelen (J-P. Clamadieu)
In € 2013 2014
Basisvergoeding 1 000 000 1 000 000

Variabele vergoeding (Korte Termijn Verloning) 1 100 000 1 5 00 000

Pensioen en vergoeding bij overlijden en invaliditeit (uitbetaald dan wel in voorzieningen opgenomen) 626 274 622 899

Andere onderdelen van de vergoeding (1) 46 927 17 674

(1) Bedrijfswagen, correctie van basisvergoeding 2012.

Afhankelijk van het al dan niet behalen van zijn individuele door de

Raad van Bestuur vooraf vooropgestelde doelstellingen en het al dan

niet behalen van de collectieve economische doelstellingen voor de

Groep en indicatoren op het gebied van duurzame ontwikkeling, is de

compensatieregeling voor de Voorzitter van het Uitvoerend Comité als

volgt samengesteld.

De basisvergoeding van de Voorzitter van het Uitvoerend Comité

bleef op € 1 miljoen in 2014. De jaarlijkse aanmoedigingspremie werd

vastgelegd op 100% van deze basisvergoeding , met een maximum van

150%. In overeenstemming met het vergoedingsbeleid van de Groep

is de Langetermijnvergoeding samengesteld uit een 50/50 mix van

aandelenopties en zogenoemde Performance Share Units. De beoogde

langetermijnvergoeding is 150% van de basisvergoeding , met een

maximum van 200%. In 2014 bedroeg de nominale waarde van deze totale

Lange termijn vergoeding € 1,6 miljoen, gezien de uitzonderlijke rol die de

Voorzitter van het Uitvoerend Comité heeft gespeeld in de omvorming

van de Groep en haar algemene prestaties. De winst die uiteindelijk op de

betalingsdatum zal uitgekeerd worden, zal afhangen van het al dan niet

behalen van de prestatiedrempels voor de PSU’s, alsook van de koers van

het Solvay-aandeel op de beurs. Het uiteindelijke aantal aandelenopties

en PSU’s word berekend volgens het Monte Carlo model.

De vergoeding van de Voorzitter van het Uitvoerend Comité stemt volledig

overeen met het art. 250ter van het Wetboek van Vennootschappen.

De Voorzitter van het Uitvoerend Comité ontvangt geen aandelen als

onderdeel van zijn vergoeding.

Wat het extralegaal pensioen betreft, heeft de Voorzitter van het

Uitvoerend Comité wegens zijn Belgisch statuut als zelfstandige een

eigen contractuele regeling, met eigen regels inzake pensioen, overlijden

en invaliditeit.

6.5 Totaalbedrag aan vergoedingen en andere voordelen direct of indirect toegekend aan
de andere leden van het Uitvoerend Comité door de vennootschap of een met haar
verbonden vennootschap

Vergoedingen en andere voordelen voor de andere leden van het Uitvoerend Comité
In € 2013 (1) 2014 (2)

Basisvergoeding 2 502 169 2 453,117

Variabele vergoeding 1 646 328 2 135 155

Pensioen en vergoeding bij overlijden en invaliditeit (uitbetaald dan wel in voorzieningen opgenomen) 1 164 234 862 463

Andere onderdelen van de vergoeding (3) 82 172 113 107

(1) B. de Laguiche (tot 30 september 2013), J. van Rijckevorsel, V. De Cuyper, R. Kearns, G. Auff ret, K. Hajjar (vanaf 1 oktober 2013).
(2) J. van Rijckevorsel (tot 30 september 2014), V. De Cuyper, R. Kearns, K. Hajjar, P. Juery.
(3) Representatievergoeding, maaltijdcheques, bedrijfswagen.

De variabele vergoeding bestond uit een jaarlijkse incentive op basis van

de prestaties met betrekking tot enkele collectieve en vooraf bepaalde

economische en duurzaamheidsdoelstellingen voor de Groep, en de

prestaties van de manager zelf, gemeten aan de hand van een aantal

vooraf bepaalde individuele doelstellingen.

De wet (art. 520 ter van het Wetboek van Vennootschappen) bepaalt

dat vanaf het boekjaar 2011, bij ontstentenis van andersluidende

 statutaire bepalingen of de expliciete instemming van de Algemene

Aandeelhoudersvergadering, ten minste één kwart van de variabele

vergoeding van de leden van het Uitvoerend Comité gebaseerd moet zijn

op vooraf vastgelegde en objectief meetbare prestatiecriteria over een

periode van minstens twee jaar, terwijl een ander kwart gebaseerd moet

zijn op vooraf bepaalde en objectief meetbare prestatiecriteria over een

periode van ten minste drie jaar.

Het verloningsbeleid werd herzien in 2012. Het nieuwe verloningsbeleid,

dat in bijlage 2 omschreven staat, werd van kracht in 2013 en is

volledig in overeenstemming met artikel 520 ter van het Wetboek van

Vennootschappen.

De leden van het Uitvoerend Comité ontvangen aandelenopties

en aandelengerelateerde prestatievergoedingen (de zogenaamde

Performance Share Units of PSU’s), zoals hierna toegelicht. Ze ontvangen

echter geen aandelen als onderdeel van hun vergoeding.

De leden van het Uitvoerend Comité, met inbegrip van de Voorzitter,

passen inzake beroepskosten ten laste van de vennootschap dezelfde

regels toe als deze die gelden voor alle kaderleden, dit wil zeggen een

rechtvaardiging , per post, van de gemaakte beroepskosten. Persoonlijke

kosten worden niet terugbetaald.

Solvay - Jaarverslag 2014 63

Deugdelijk Bestuur1 VERKLARING INZAKE DEUGDELIJK BESTUUR

Indien bepaalde uitgaven gedeeltelijk een privékarakter hebben

(bijvoorbeeld autokosten), dan wordt een proportionaliteitsregel

toegepast, zoals dat voor alle kaderleden in een dergelijke situatie geldt.

Wat betreft de verzekering zorgt de vennootschap voor de leden van

het Uitvoerend Comité voor dezelfde soort voorziening als voor hogere

kaders.

Pensioenvergoedingen en vergoedingen bij terugtreden en overlijden

voor de leden van het Uitvoerend Comité zijn in principe gebaseerd op de

vergoedingen die van toepassing zijn voor de hogere kaderleden in hun

land van herkomst.

6.6 Aandelenopties en Performance Share
Units

De Lange Termijn Verloning (LTV) van Solvay bestaat uit twee

afzonderlijke elementen: enerzijds een courant aandelenoptieplan dat in

1999 ingevoerd werd, en anderzijds een regeling met Performance Share

Units, die in 2013 geïntroduceerd werd.

Het aandelenoptieplan heeft de volgende basiskenmerken:

 W Opties worden “at the money” toegekend;

 W Voor een termijn van acht jaar;

 W De opties worden voor het eerst uitoefenbaar na een wachtperiode

van drie volledige kalenderjaren;

 W De opties zijn niet overdraagbaar tussen personen;

 W Het plan bevat een bad leaver clausule.

De regeling werd in 1999 ingevoerd om een competitief LTV-instrument

aan te bieden in overeenstemming met de praktijken in België. Het is

bedoeld om het leidinggevend personeel van Solvay aan te moedigen om

een hoog en duurzaam rendement te genereren voor de aandeelhouders

en tegelijkertijd is het een uitstekend middel om talent aan de

onderneming te binden. Alle tot nu toe vervallen aandelenoptieplannen

die sinds 1999 ingevoerd werden, zijn niet vervallen zonder dat de

begunstigden de kans kregen om hun opties te verzilveren, wat duidelijk

wijst op de doeltreff endheid van de regeling.

De regeling met de Performance Share Units werd in 2013 uitgewerkt om

het beleid van Solvay nog meer af te stemmen op de marktpraktijken,

zodat Solvay competitief blijft op de markt en talent kan aantrekken

en bijhouden, en is tegelijk een meer resultaatsgebonden instrument

waarmee de belangrijkste leidinggevenden aangemoedigd kunnen

worden om de vooropgestelde ambities van Solvay te verwezenlijken.

De PSU’s hebben de volgende basiskenmerken:

 W De regeling is uitsluitend in contanten en omvat geen overdracht van

aandelen aan een begunstigde;

 W Het bevat de volgende twee prestatiecomponenten – 50% gebaseerd

op het REBIDTA-streefcijfer conform de ambities van Solvay en 50%

gebaseerd op het CFROI-streefcijfer;

 W Voorwaarde dat de persoon in dienst blijft tot de prestatiedrempel

bereikt is;

 W Uitbetaling in contanten op basis van de beurskoers van Solvay op

de einddatum;

In 2014 heeft de Raad van Bestuur op voorstel van het Remuneratiecomité

aandelenopties toegekend aan ongeveer 70 hogere kaderleden van de

Groep. De uitoefenprijs komt op € 107,61 per optie, met een driejarige

vestigingsperiode. Aan alle leden van het Uitvoerend Comité samen

werden 84 535 aandelenopties toegekend in 2014, tegenover 97 490 in

2013.

In combinatie met dit aandelenoptieplan heeft de Raad van Bestuur

aandelengerelateerde prestatievergoedingen (Performance Share

Units of PSU’s) toegekend aan ongeveer 450 kaderleden van de

Groep, met een mogelijke uitbetaling na 3 jaar, indien vooraf bepaalde

prestatiedoelstellingen behaald worden. Aan de leden van het Uitvoerend

Comité samen werden 18 080 PSU’s toegekend in 2014.

AANDELENOPTIES EN PSU’S TOEGEKEND IN 2014 AAN DE LEDEN VAN HET UITVOEREND COMITÉ

Land Naam Functie Aantal opties Aantal PSU’s
België Jean-Pierre Clamadieu Voorzitter van het Uitvoerend Comité 32 990 7 055

België Jacques van Rijckevorsel Lid van het Uitvoerend Comité 10 309 2 205

België Vincent De Cuyper Lid van het Uitvoerend Comité 10 309 2 205

België Roger Kearns Lid van het Uitvoerend Comité 10 309 2 205

België Hajjar, Karim Lid van het Uitvoerend Comité 10 309 2 205

België Juery, Pascal Lid van het Uitvoerend Comité 10 309 2 205

TOTAAL 84 535 18 080

AANDELENOPTIES IN HET BEZIT VAN LEDEN VAN HET UITVOEREND COMITÉ IN 2014

Land Naam

Opties 31/12/2014
In bezit op

31/12/13
Toegekend in

02/2014
Uitgeoefend in

2014
Vervallen in

2014 In bezit Uitoefenbaar
Niet-

uitoefenbaar
België Jean-Pierre Clamadieu 96 444 32 990 0 0 129 434 0 129 434

België
Jacques van Rijckevorsel
(tot 30/9/2014) 90 726 10 309 42 400 0 58 635 18 600 40 035

België Vincent De Cuyper 75 726 10 309 17 000 0 68 535 29 500 39 035

België Roger Kearns 80 226 10 309 6 000 0 84 535 47 500 37 035

België Karim Hajjar 10 309 0 0 10 309 0 10 309

België Pascal Juery 26 726 10 309 0 0 37 035 0 37 035

TOTAAL 369 848 84 535 65 400 0 388 483 95 600 292 883

Solvay - Jaarverslag 201464

Deugdelijk Bestuur 1VERKLARING INZAKE DEUGDELIJK BESTUUR

6.7 Belangrijkste bepalingen van
hun contractuele relatie met de
vennootschap en/of verbonden
ondernemingen, met inbegrip van de
vergoeding ingeval van vroegtijdig
vertrek

De leden van het Uitvoerend Comité, en dat geldt ook voor de Voorzitter,

hebben als onderdeel van hun verantwoordelijkheid bestuursfuncties in

dochterondernemingen en fi llialen van de Groep.

Indien deze bestuursfuncties vergoed worden, dan zijn de vergoedingen

inbegrepen in de eerder vermelde bedragen, ongeacht of het een positie

betreft van een loontrekkende dan wel van een zelfstandige in de

plaatselijke wetgeving.

Geen enkel Lid van het Uitvoerend Comité, evenmin de Voorzitter, zal

kunnen rekenen op een vertrekpremie verbonden aan de uitoefening van

zijn mandaat. Bij een vroegtijdige beëindiging van zijn functie, is enkel

het wettelijke systeem van toepassing.

Het contract van Dhr. J-P Clamadieu bevat een concurrentiebeding met

een looptijd van 24 maanden, zonder dat het totale bedrag oploopt tot

een vergoeding voor 12 maanden.

Dhr. Jacques Van Rijckevorsel verliet het Uitvoerend Comité op 30

september 2014 zonder vertrekpremie.

De contracten van de leden van het Uitvoerend Comité bevatten geen

clausule die zou voorzien in het terugkrijgen van de variabele vergoeding

in geval van foutieve fi nanciële informatie.

7 Rol van de voorzitters in de harmonische samenwerking tussen de Raad
van Bestuur en het Uitvoerend Comité

De Voorzitter van de Raad van Bestuur en de Voorzitter van het

Uitvoerend Comité werken samen middels een opbouwende dialoog en

frequente contacten om de samenwerking van de Raad van Bestuur (met

inbegrip van de Comités) en dat van het Uitvoerend Comité harmonieus

te laten verlopen.

Volgende maatregelen werden genomen om dit te bereiken:

 W beide Voorzitters ontmoeten elkaar zo vaak als nodig is om

onderwerpen die van gemeenschappelijk belang zijn voor de Raad

van Bestuur en het Uitvoerend Comité te behandelen;

 W de Voorzitter van de Raad van Bestuur en het Uitvoerend Comité

komen maandelijks bijeen om de fi nanciële verslaggeving te

bespreken;

 W de Voorzitter van de Raad van Bestuur heeft toegang tot alle

informatie die nodig is voor de uitoefening van zijn functie;

 W de Voorzitter van het Uitvoerend Comité is ook lid van de Raad van

Bestuur en legt er de voorstellen van het Uitvoerend Comité aan voor.

Solvay - Jaarverslag 2014 65

Deugdelijk Bestuur1 VERSLAG MAATSCHAPPELIJK VERANTWOORD ONDERNEMEN

8 Voornaamste kenmerken van de systemen voor risicomanagement
en interne controle

De Solvay-groep heeft een systeem voor interne controle opgezet dat

een redelijke mate van zekerheid moet bieden in verband met (i) het

naleven van bestaande wetten en regelgeving, (ii) de toepassing van

het beleid en de doelstellingen die het bedrijf heeft vastgelegd, (iii) de

betrouwbaarheid van fi nanciële en niet-fi nanciële informatie en (iv) de

effi ciëntie van de interne controleprocessen, in het bijzonder deze die

betrekking hebben op de bescherming van de activa.

Een redelijke mate van zekerheid betekent een hoge, maar geen absolute

zekerheid: elk systeem voor interne controle heeft zijn beperkingen, die

voortkomen uit menselijke fouten, slechte beslissingen of keuzes inzake

kosten/voordelen van controle.

Dit systeem bestaat uit vijf componenten: de controleomgeving,

een risicobeoordelingsproces, controleactiviteiten, de informatie- en

communicatiesystemen, inclusief het vrijgeven van fi nanciële informatie,

en de interne opvolging van de controle.

Om de doeltreff endheid van het risicomanagement, met onder meer een

correcte toepassing van de interne controle en opvolging door Internal

Audit, nog te verhogen, heeft de Groep beslist om met ingang van 1

januari 2014 over te gaan tot samenvoeging van de gespecialiseerde

teams die onder het toezicht staan van de verantwoordelijke van de

afdeling Internal Audit, Internal control & Risk management.

8.1 De controleomgeving
De controleomgeving vormt de basis van het systeem voor interne

controle, omdat dit het bewustzijn en het correct gedrag van alle

medewerkers bevordert. Het bestaat uit verschillende elementen

die een duidelijk kader scheppen met principes, regels, rollen en

verantwoordelijkheden en het illustreert tegelijk het engagement van de

Algemene Directie.

Het Management Book geeft toelichting bij de organisatie en het

bestuur van de Groep: de functies en verantwoordelijkheden van

het Uitvoerend Comité, de Global Business Units en de functies

worden erin vastgelegd, alsook het bereik ervan. Het vormt ook een

referentiekader op managementvlak dat tot uiting komt in de bestuurs-

en personeelsmodellen van de Groep, en het benadrukt onder meer het

belang van verantwoordelijkheid en transparantie. Het bevat ten slotte

ook 25 “rode lijnen” voor de belangrijkste risico’s van de Groep. Deze

regels gelden verplicht voor alle medewerkers.

De Gedragscode begint met een boodschap van de CEO en benadrukt

de principes die de medewerkers in hun dagelijkse activiteiten moeten

toepassen. De Code berust op een sterke traditie van waarden die

diep geworteld zijn in de bedrijfscultuur van de onderneming. Wat de

fi nanciële rapportering betreft, stelt de Gedragscode dat de medewerkers

ervoor moeten zorgen dat deze accuraat en in overeenstemming is met

de toepasselijke regelgeving. Meer informatie over de Gedragscode en

hoe deze door de afdeling Legal & Compliance toegepast wordt, kunt u

vinden in hoofdstuk 10 van dit verslag.

Een Ethics Helpline, die wordt beheerd door een externe partner,

wordt geleidelijk ter beschikking gesteld van het personeel om hen de

mogelijkheid te bieden om, indien ze dit niet via hun managers of via

de afdeling Compliance wensen te doen, eventuele schendingen van de

Gedragscode te melden.

In de Handleiding Financiële Verslaggeving staat uitgelegd hoe de

verschillende IFRS-normen toegepast moeten worden binnen de Groep.

Al deze documenten zijn toegankelijk via het intranet van de Groep en er

worden regelmatige trainingssessies over de Gedragscode voorzien voor

alle medewerkers.

Er zijn gestandaardiseerde personeelsprocedures voor de ontwikkeling,

opleiding en evaluatie van het personeel.

De functieomschrijvingen van sleutelposities worden consequent

georganiseerd volgens beroepstak: Financiën heeft zijn eigen

referentiekader voor functieomschrijvingen, waarin de belangrijkste

posities aan bod komen die de stiptheid, correctheid en kwaliteit van de

fi nanciële verslaggeving waarborgen.

8.2 Risicobeoordelingsproces
Het nemen van berekende risico’s en het tegelijkertijd handelen in

overeenstemming met wetten, regelgevingen en de Gedragscode is

een inherent aspect van de operationele en industriële activiteiten van

de Solvay-groep. Het ERM (Enterprise Risk Management) beleid van

Solvay staat beschreven in het Management Book: het bepaalt dat de

Groep alle potentiële belangrijke operationele risico’s en opportuniteiten

zal identifi ceren, kwantifi ceren, beoordelen en beheren door een

systematisch risicomanagement toe te passen, dat geïntegreerd is

met strategie, operationele beslissingen en activiteiten. Enterprise Risk

Management wordt als een essentieel beleidsinstrument beschouwd

voor het nemen van noodzakelijke beslissingen om doelstellingen op

korte, middellange en lange termijn te behalen.

Het Uitvoerend Comité keurt het beleid en de procedures inzake

risicomanagement goed die binnen de hele Groep toegepast worden.

De afdeling Internal Audit & Risk Management (IA/RM) is belast

met de invoering van een omvattend, systematisch en coherent

risicobeheersysteem binnen de Groep als geheel.

Dit risicomanagementproces houdt rekening met de strategische

doelstellingen van de organisatie en het verloop volgens verschillende

fases:

 W de risicoanalyse (identifi catie en evaluatie);

 W de beslissing over de manier om kritieke risico’s aan te pakken;

 W de uitvoering van acties die hiermee verband houden;

 W het opvolgen van deze acties.

Het ERM-beleid is gestructureerd rond drie hoofdlijnen:

 W Een jaarlijkse top-down doorlichting die start op het niveau van

het Leadership council en die afgesloten wordt met een controle

en goedkeuring van een lijst van Groepsrisico’s door het Group

Risk Committee (Uitvoerend Comité en de verantwoordelijken van

de functies Personeelszaken, Industrieel, Juridisch en Duurzame

Ontwikkeling). Het Uitvoerend Comité ontvangt regelmatig een

Dashboard met een overzicht van de Groepsrisico’s, de follow-up van

deze risico’s en de vordering bij de getroff en preventiemaatregelen;

 W Een oefening voor alle GBU’s en functies, met een methodologie

die aangepast is aan hun omvang en die geïntegreerd wordt in het

jaarlijkse strategisch controleproces. Bij deze oefening worden alle

kaderleden van de GBU of functie betrokken om de grootste risico’s

voor hun afdeling te evalueren. Daarna kunnen het management en

de Voorzitter van de GBU (of de verantwoordelijke van de functie)

de verantwoordelijkheid voor alle kritieke risico’s toewijzen aan

één van de managers van de GBU. Een regelmatige opvolging van

de maatregelen die genomen worden om deze kritieke risico’s te

vermijden, is voor alle GBU’s vereist;

 W Specifi eke risicobeoordelingen voor grote projecten (investeringen,

overnames of belangrijke projecten voor functies).

Solvay - Jaarverslag 201466

Deugdelijk Bestuur 1VERSLAG MAATSCHAPPELIJK VERANTWOORD ONDERNEMEN

Daarnaast omvat de methode voor het creëren van

interne controleprocessen voor omvangrijke processen

een risicobeoordelingsmoment, om te bepalen wat de belangrijkste

controledoelstellingen zijn die moeten benadrukt worden.

Dit is met name het geval voor processen die uitmonden in de productie

van de fi nanciële verslaggeving.

Meer informatie over risico’s kunt u vinden in het deel Risicomanagement

van dit jaarverslag, meer bepaald over de belangrijkste risico’s voor de

Groep en de acties die worden ondernomen om ze te voorkomen of te

verminderen.

8.3 Controleactiviteiten
Solvay hanteert een systematische aanpak om controleactiviteiten

te creëren en in te voeren in de meest relevante processen. De

belangrijkste verantwoordelijkheden bij deze aanpak zijn vastgelegd in

het Management Book van Solvay. De Corporate Process Owner (CPO) is

het topmanagement, de verantwoordelijke van een Functie, de promotor

van processen (en subprocessen). De Corporate Process Manager (CPM)

is verantwoordelijk voor het defi niëren van een standaardprocedure voor

de Groep. Hij moet:

1 De risico’s identifi ceren en evalueren;

2 Procedures en controleactiviteiten creëren met betrekking tot deze

risico’s;

3 Deze controles invoeren binnen de Groep.

De afdeling Internal Audit & Risk Management helpt de Corporate

Process Managers bij het identifi ceren van de belangrijkste risico’s in de

processen en bij het uitwerken van controleactivitieten in verhouding tot

het belang van elk proces. Ze helpt hen ook bij het opstellen van hun

jaarlijks stappenplan voor Interne Controle (waarin vermeld wordt welke

problemen en controles het komende jaar prioritair zijn, en het plan voor

de invoering ervan). Dit stappenplan wordt elk jaar gevalideerd door een

stuurgroep voor interne controle, voorgezeten door de CFO van de Groep

en waaraan alle verantwoordelijken van de Functies deelnemen. Op elk

niveau van de Groep (Corporate, Shared Services, platformen en GBU’s) is

het management dat de verschillende processen leidt verantwoordelijk

voor de uitvoering van de controle.

De controles van fi nanciële gegevens worden over het hele

verslaggevingsproces uitgevoerd: de fi nanciële elementen

worden maandelijks geconsolideerd en geanalyseerd op alle

verantwoordelijkheidsniveaus binnen de vennootschap (zoals de lokale

fi nance manager, de controller en het management van de betreff ende

activiteit, de afdeling boekhouding en verslaggeving op groepsniveau

en het Uitvoerend Comité), en op verschillende manieren, zoals door

variantieanalyses, controles van de plausibiliteit en de coherentie, ratio-

analyse of de vergelijking met gemaakte prognoses.

Het Auditcomité valideert de resultaten om de drie maanden en houdt

rekening met het werk van de externe audit.

De informatiesystemen voor de volledige Groep worden beheerd door

Solvay Business Services. Het merendeel van de operaties van de Groep

wordt ondersteund door een klein aantal geïntegreerde ERP-systemen.

De fi nanciële consolidatie wordt uitgevoerd aan de hand van een speciaal

programma.

De algemene controles van de informatiesystemen omvatten zowel

veiligheidsaspecten, met het oog op de gegevensbescherming, als

kwaliteitsaspecten, om ervoor te zorgen dat de oplossingen (beheer van

wijzigingen en projecten) en diensten (beheer van IS-activiteiten) perfect

tegemoetkomen aan de behoeften van de gebruikers.

8.4 Informatie en communicatie
Het topmanagement wordt bij zijn communicatie naar alle medewerkers

geholpen door een aantal instrumenten, zoals het intranet van de Groep of

de elektronische nieuwsbrieven, aangevuld met live presentaties door leden

van het Uitvoerend Comité voor de verschillende teams over heel de wereld.

Naast de maandelijkse verslaggevingsanalyse die door Group Controlling

opgesteld wordt, controleert het Uitvoerend Comité elk kwartaal de

situatie van de GBU’s via de zogenaamde Business Forecast Reviews.

Voor de fi nanciële verslaggeving publiceert Solvay kwartaalresultaten.

Vooraleer elk kwartaal afgesloten wordt, geeft de afdeling boekhouding

en verslaggeving op groepsniveau schriftelijke en gedetailleerde

instructies door aan alle betrokken partijen.

De publicatie van deze resultaten wordt verschillende keren vooraf

nagekeken en gevalideerd:

 W Ze worden opgesteld onder toezicht en controle van het Uitvoerend

Comité;

 W Het Auditcomité valideert ze en ziet erop toe dat de IFRS-normen

gerespecteerd worden en dat de communicatie een correct en

waarheidsgetrouw beeld geeft van de zakelijke activiteiten van de Groep;

 W De Raad van Bestuur keurt de informatie goed.

Het Auditcomité volgt de effi ciëntie van de interne controlesystemen op.

Het comité houdt toezicht op het werk van de Group Service Internal Audit

inzake fi nanciële, operationele en conformiteitscontroles. Het gaat vooral na

welke de draagwijdte, de programma’s en het resultaat van het werk van

de interne audit zijn en het ziet erop toe dat de aanbevelingen van de audit

op correcte wijze worden uitgevoerd. De taak van het Auditcomité wordt in

detail beschreven in bijlage 1 van deze Verklaring inzake Deugdelijk Bestuur.

8.5 Opvolging van de interne controle
Het Auditcomité volgt de effi ciëntie van de interne controlesystemen

op. Het comité houdt toezicht op het werk van de Group Service Internal

Audit inzake fi nanciële, operationele en conformiteitscontroles. Het

wordt meer bepaald geïnformeerd over de draagwijdte, de programma’s

en het resultaat van het werk van de interne audit en het ziet erop toe

dat de aanbevelingen van de audit op correcte wijze worden uitgevoerd.

De taak van het Auditcomité wordt in detail beschreven in bijlage 1 van

deze Verklaring betreff ende Deugdelijk Bestuur.

De Group Service Internal Audit is een onafhankelijke en objectieve afdeling

die zekerheid en advies verschaft, met de bedoeling om waarde toe te

voegen en om de activiteiten van de Groep te verbeteren. Het helpt de Groep

bij het behalen van de doelstellingen door een systematische en strikte

aanpak te hanteren en zo de doeltreff endheid van risicomanagement-,

controle-, en bestuursprocessen te evalueren en te verbeteren.

Planning en inhoudelijke omschrijving van de opdrachten inzake interne audit

gebeuren op basis van een risicoanalyse; deze analyses leggen de nadruk op

de domeinen waar het risico het grootst geacht wordt. Elke geconsolideerde

entiteit van de Groep ondergaat op zijn minst om de 3 jaar een interne audit.

Het management voert de aanbevelingen van de Group Service Internal

Audit uit.

Andere entiteiten voeren gelijksoortige activiteiten uit op zeer specifi eke

domeinen. Enkele voorbeelden:

 W De Group Service Health Safety & Environment voert audits uit op het

gebied van gezondheid, veiligheid en leefmilieu;

 W De afdeling Compliance & Risk Management van Solvay Business

Services voert IS-auditopdrachten uit in samenwerking met de GS

Internal Audit;

 W De Group Service Ethics & Compliance coördineert het onderzoek

naar mogelijke schendingen van de Gedragscode.

Solvay - Jaarverslag 2014 67

Deugdelijk Bestuur1 VERSLAG MAATSCHAPPELIJK VERANTWOORD ONDERNEMEN

9 Externe audit
De controle van de fi nanciële toestand van de vennootschap, van de

jaarrekening, van de overeenstemming van de jaarrekening met het

Wetboek van Vennootschappen en de statuten, en van de activiteiten

die in de jaarrekening moeten worden opgenomen wordt toevertrouwd

aan één of meer commissarissen, benoemd door de Algemene

Aandeelhoudersvergadering en gekozen uit de leden, natuurlijke dan wel

rechtspersonen, van het Instituut van Bedrijfsrevisoren.

De opdracht en de bevoegdheid van de commissaris(sen) zijn hen bij wet

toevertrouwd.

De Algemene Aandeelhoudersvergadering bepaalt het aantal

commissarissen en beslist over hun emolumenten, in overeenstemming

met de wet. De commissarissen hebben ook recht op de vergoeding van

hun reiskosten voor de controle van de fabrieken en de administratieve

kantoren.

De Algemene Aandeelhoudersvergadering kan ook één of meer

plaatsvervangende commissarissen aanwijzen. De commissarissen

worden benoemd voor een – verlengbare – termijn van drie jaar. De

Algemene Aandeelhoudersvergadering kan hen niet ontslaan, tenzij ze

hiervoor een grondige reden heeft.

Het auditmandaat van Deloitte Bedrijfsrevisoren BV o.v.v.e. CVBA werd

op de Gewone Algemene Aandeelhoudersvergadering van 2013 verlengd

voor een termijn van drie jaar.

Deloitte Bedrijfsrevisoren BV o.v.v.e. CVBA wordt vertegenwoordigd

door Dhr. Eric Nys. Dhr. Frank Verhaegen werd door de Gewone

Algemene Aandeelhoudersvergadering benoemd tot alternatieve

vertegenwoordiger van Deloitte Bedrijfsrevisoren BV o.v.v.e. CVBA voor

dezelfde termijn.

De jaarlijkse auditvergoeding bedraagt € 1 146 300. Deze omvat zowel de

audit van de statutaire jaarrekening van Solvay NV als de audit van de

groepsconsolidatie.

Deloitte ontving voor € 203 000 extra vergoedingen in 2014.

10 Gedragscode
De Gedragscode van Solvay bepaalt hoe Solvay zaken wil doen en hoe

het op ethische wijze en wakend over de conformiteit wenst om te gaan

met alle betrokken partijen. De Gedragscode van Solvay is gebaseerd op

de sterke traditie voor respect van waarden die historisch gegroeid zijn in

de Groepscultuur. Deze Code geldt voor elke werknemer van Solvay, waar

Solvay ook actief is of zaken doet.

De Gedragscode van Solvay geeft algemene richtlijnen weer aan alle

werknemers over hoe ze zich moeten gedragen op de werkplek, in de

activiteiten van Solvay en wanneer ze Solvay vertegenwoordigen in hun

gemeenschappen. Het is geen limitatief document waarin elke situatie

zou worden beschreven die een werknemer tijdens zijn dagelijkse

werkzaamheden zou kunnen tegenkomen. De Code vestigt echter wel

de aandacht op de richtlijnen die de basis vormen van het Groepsbeleid.

De Gedragscode vormt een onderdeel van de constante inspanningen

van de Groep om het vertrouwen van alle personeelsleden, en dat tussen

de Groep en zijn partners, waaronder begrepen de personeelsleden,

hun vertegenwoordigers, de aandeelhouders, klanten en leveranciers,

overheidsdiensten of andere betrokken partijen, te behouden en te

versterken.

Om al zijn medewerkers maximaal bij de uitvoering van de Code te

betrekken, blijft de Groep doorgaan met de bevordering van een

verrijkende en evenwichtige sociale dialoog van de directie met de sociale

partners.

De Solvay-groep neemt verschillende maatregelen om ervoor te zorgen

dat de Gedragscode nageleefd wordt, zoals gerichte opleidingen en

sancties bij schendingen.

De afdeling Legal & Compliance draagt onder het toezicht van de

Juridisch Directeur van de Groep bij aan de handhaving en verbetering

van de compliance-cultuur. De afdeling Ethics and Compliance heeft de

meer specifi eke taak om een in de ethiek gewortelde bedrijfscultuur

te ontplooien die in overeenstemming is met de Waarden en de

Gedragscode van Solvay.

In elk van de vier regio’s waarin de Solvay-groep actief is, zijn er

Compliance Offi cers benoemd. Ze worden bijgestaan door een netwerk

van ervaren personeelsleden die naast hun andere taken belast zijn met

het ondersteunen van de activiteiten op dit vlak.

De Groep moedigt zijn medewerkers aan om elke eventuele moeilijkheid

of vraag omtrent de toepassing van de Gedragscode aan te kaarten

bij hun oversten of andere bevoegde gesprekspartners (Compliance

Offi cers, juristen, mensen van Human Resources).

De Groep stelt ook wereldwijd een Ethics Helpline ter beschikking,

een externe dienst waar medewerkers terechtkunnen met eventuele

problemen en waar ze in alle vertrouwelijkheid, en in sommige gevallen

anoniem, vragen kunnen stellen. De Ethics Helpline wordt uitgebaat

conform de toepasselijke wetgeving en in het bijzonder de wetgeving

rond gegevensbescherming.

In de joint venture s trachten onze vertegenwoordigers in de Raad van

Bestuur regels in te voeren die in de lijn liggen van de Gedragscode van

de Groep .

Solvay - Jaarverslag 201468

Deugdelijk Bestuur 1VERSLAG MAATSCHAPPELIJK VERANTWOORD ONDERNEMEN

11 Preventie van het misbruik van voorkennis
De Groep heeft een eigen beleid ingevoerd gericht op het voorkomen van

misbruik van voorkennis en heeft een handleiding opgesteld met strikte

regels inzake confi dentialiteit en niet-gebruik van voorkennis, zowel

voor wie regelmatig toegang heeft tot deze voorkennis als voor wie er

occasioneel mee te maken krijgt. Binnen de Groep zijn dit beleid en de

handleiding ruim verspreid.

De interpretatie en de controle van de naleving van deze regels

zijn toevertrouwd aan een Transparantiecomité samengesteld uit

de Secretaris-Generaal (voorzitter), eveneens Algemeen Directeur

Communicatie van de Groep, de Algemeen Directeur Financiën, de

Juridische Directeur en de Algemeen Directeur Personeelszaken van de

Groep. Dit comité dient zowel de Raad van Bestuur en het Uitvoerend

Comité van advies als de werknemer die met een moeilijke situatie te

maken krijgt.

Het Uitvoerend Comité en de Raad van Bestuur voeren terzake hetzelfde

beleid.

Overeenkomstig de wet van 2 augustus 2002 zijn personen met

leidinggevende functies en grote verantwoordelijkheid binnen de Groep

en de personen die nauw verbonden zijn met hen, te weten:

 W de leden van de Raad van Bestuur van Solvay NV ;

 W de leden van het Uitvoerend Comité;

 W de Algemeen Secretaris;

 W de Algemeen Directeur Personeelszaken; en

 W de Juridisch Directeur.

ervan op de hoogte en worden zij er regelmatig aan herinnerd dat ze

verplicht zijn een verklaring af leggen bij de Autoriteit voor Financiële

Diensten en Markten (FSMA) voor elke transactie met aandelen van

Solvay.

12 Interne organisatie van de Solvay-groep
De interne organisatie van de Solvay-groep wordt beschreven op pagina 32 van dit jaarverslag.

Solvay - Jaarverslag 2014 69

Deugdelijk Bestuur1 VERSLAG MAATSCHAPPELIJK VERANTWOORD ONDERNEMEN

13 De relatie met aandeelhouders en beleggers
13.1 Evolutie van de beurskoers
Het Solvay-aandeel is genoteerd op Euronext Brussel – de hoofdnotering–

en sinds januari 2012 ook op Euronext Parijs onder de unieke code SOLB.

Sinds 21 september 2012 is Solvay opgenomen in de CAC 40 beursindex.

Beide gebeurtenissen weerspiegelen de lange geschiedenis van Solvay in

Frankrijk, als ook zijn economisch gewicht.

Op 31 december 2014 bedroeg de koers € 112,40, in vergelijking met

€ 115,00 op het einde van 2013. Het koersgemiddelde in 2014 bedroeg

€ 114,91 en de hoogste koers bedroeg € 129,15 (22 juli 2014).

Het gemiddelde dagelijkse handelsvolume volgens de cijfers van

Euronext bedroeg 193 011 aandelen in 2014 tegenover 213 337 aandelen

in 2013.

13.2 Actieve financiële communicatie
Het hele jaar door staat het Investor Relations-team ter beschikking

om op een tijdige en effi ciënte manier te communiceren, en fi nanciële

en strategische relevante factoren in verband met de ontwikkelingen

van Solvay voor te stellen aan beleggingsgroepen, analisten en andere

betrokkenen, en dit over heel de wereld. Hiervoor hield het Investor

Relations-team regelmatige contacten met fi nanciële analisten en

institutionele en individuele beleggers, door middel van updates

 betreff ende de fi nanciële en strategische evoluties, presentaties,

bezoeken en roadshows.

De Groep waakt erover alle aandeelhouders op gelijke voet te behandelen.

Het beleid van de Groep inzake communicatie bestaat erin alle belangrijke

en marktrelevante informatie te verspreiden zodra dit redelijkerwijze

mogelijk is door middel van persberichten en/of persconferenties en

publieke presentaties beschikbaar op de internet site van de Groep.

Solvay NV

Investor Relations

Ransbeekstraat 310

B-1120 Brussel (België)

e-mail: investor.relations@solvay.com

Internet: www.solvay.com

13.3 Individuele beleggers
De Groep onderhoudt al jaren nauwe banden met individuele beleggers,

via deelname aan bijeenkomsten of conferenties, of door regelmatige

informatie over de activiteiten van de Groep (persberichten, jaarverslag,

enz.) die op verzoek verkrijgbaar zijn.

In 2014 heeft de Solvay-groep opnieuw actief ontmoetingen

georganiseerd met individuele beleggers.

Enkele voorbeelden :

 W In januari 2014 ontmoette Solvay de leden van Investas, een

vereniging van Luxemburgse particuliere beleggers;

 W In april 2014 nam Solvay deel aan de Investors’ Event, dat in

Antwerpen georganiseerd werd door de Nederlandstalige vereniging

van investeringsclubs en beleggers, VFB (Vlaamse Federatie van

Beleggingsclubs en Beleggers), die elk jaar door meer dan 1 000

deelnemers bijgewoond wordt; De CFO van Solvay stelde de Groep op

dit evenement voor in aanwezigheid van 400 individuele beleggers;

 W In november 2014 organiseerde Solvay voor 50 particuliere

aandeelhouders een bezoek aan drie laboratoria in de vestiging

te Brussel. Op het programma stond ook een voorstelling van de

Groep door de CFO van Solvay en een voorstelling van de afdeling

Onderzoek en Innovatie door de directeur van Advanced Research &

Technology Innovation.

Bovendien lanceerde de Groep een campagne met berichten over

fi nanciële en bedrijfsresultaten op fi nanciële websites in België en

Frankrijk.

Solvay lanceerde ten slotte ook een nieuwe elektronische nieuwsbrief

“Solvay in actie”, die beschikbaar is in het Frans, Nederlands en Engels,

waarin naast belangrijke fi nanciële kwartaalberichten ook verhalen,

video’s en beeldmateriaal aan bod komen die de evolutie van de Groep

illustreren aan de hand van de belangrijkste strategische hefbomen.

Solvay in Actie is voornamelijk bestemd voor de Beleggersclub van Solvay,

maar de volledige inhoud ervan is beschikbaar in de Aandeelhouders

corner op www.solvay.com. Sinds de lancering van Solvay in Actie

in september 2014 is het aantal leden van de Beleggersclub bijna

verdrievoudigd.

13.4 Roadshows en ontmoetingen
met institutionele beleggers

Geregeld organiseert de Groep roadshows en ontmoetingen met de

bedrijfstop ten behoeve van internationale fi nanciële professionals

(analisten, portefeuillebeheerders, pers, enz.). Solvay onderhoudt ook

een actieve dialoog omtrent haar duurzaamheidsbeleid en parameters

dienaangaande en is de interactie met beleggers die maatschappelijk

verantwoord ondernemen belangrijk vinden aan het opvoeren.

In 2014 werden in totaal meer dan 800 contacten gelegd op vergaderingen

en events in Europa (Brussel, Londen, Parijs, Frankfurt, Genève, Zurich,

Edinburgh, Dublin, Amsterdam, Luxemburg, Stockholm, Kopenhagen,

Helsinki, enz.) en in de Verenigde Staten en Azië.

Telefoonconferenties met de bedrijfsleiding worden systematisch

elk kwartaal georganiseerd om de resultaten van de Groep te

becommentariëren.

Solvay - Jaarverslag 201470

Deugdelijk Bestuur 1VERSLAG MAATSCHAPPELIJK VERANTWOORD ONDERNEMEN

13.5 Een eigen website
Er is een website beschikbaar voor aandeelhouders en beleggers: www.

solvay.com/investors. Hierop vinden zij de meest actuele fi nanciële

en strategische informatie van de Groep. De website, die voortdurend

verbeterd wordt, biedt gebruikers diverse en waardevolle diensten.

Bovendien is de site nu beschikbaar in drie talen: Engels, Frans en

Nederlands. Dankzij het responsive design wordt op om het even welk

toestel een optimaal gebruik geboden .

Er staan tevens ook nuttige contactadressen vermeld van analisten die de

Groep volgen. Via de website kan de bezoeker zich eveneens aansluiten

bij de Beleggersclub en zo e-mailberichten in drie talen ontvangen

over allerlei thema’s: agenda’s van vergaderingen, zoals de Algemene

Aandeelhoudersvergadering, wijzigingen van de statuten, bijzondere

rapporten van de Raad van Bestuur, publicatie van het jaarverslag,

niet-geconsolideerde jaarrekeningen van de moedervennootschap,

dividenduitkeringen, enz. In 2014 werd de nieuwe Aandeelhouders

Corner geïntroduceerd. Men vindt er de nieuwsbrief SOLVAY IN ACTIE,

de in hoofdstuk 13.3 van dit verslag vermelde informatiecampagnes,

praktische informatie over de registratie van aandelen en antwoorden

op de meest gestelde vragen.

Evolutie van de koers en het aantal verhandelde Solvay-aandelen van 1 januari 2014 tot 31 december 2014

Het aandeel Solvay vergeleken met de indices van 1 januari 2014 tot 31 december 2014

85

90

95

100

105

110

115

EURO STOXX CHEMICALSS&P 500 BEL20 CAC40 FTSESOLVAY

Jan.

2014

Feb. Maart April Mei Juni Juli Augustus Sept. Okt. Nov. Dec.

2014

Solvay - Jaarverslag 2014 71

Deugdelijk Bestuur1 VERSLAG MAATSCHAPPELIJK VERANTWOORD ONDERNEMEN
Bijlage 1: Het Auditcomité – Mission Statement

14 Bijlage 1: Het Auditcomité – Mission Statement

1 Leden
Het Auditcomité bestaat minstens uit vier leden.

De leden van het Auditcomité zijn niet-uitvoerende Bestuurders en

minstens een meerderheid van hen zijn onafhankelijke Bestuurders,

zoals bepaald in 526ter van het Wetboek van Vennootschappen .

De leden van het Auditcomité beschikken over een grondige kennis

van de activiteiten van de Vennootschap, fi nancieel beheer, fi nanciële

verslaggeving en van audit. Deze kennis vloeit voort uit hun opleiding en

de ervaring die ze in de loop van hun carrière hebben opgedaan.

2 Genodigden
Het Auditcomité nodigt normaal de volgende personen uit om verslag

uit te brengen:

 W de Financieel Directeur van de Groep;

 W de verantwoordelijke voor de boekhouding en verslaggeving;

 W de verantwoordelijke van de afdeling Internal Audit, Risk Management

& Internal Control;

 W de commissaris van de Groep.

De Voorzitter van het Uitvoerend Comité van Solvay NV wordt een

keer per jaar uitgenodigd om de voornaamste risico’s voor de Groep te

bespreken.

3 Vergaderingen – Frequentie
Het Auditcomité komt minstens viermaal per jaar bijeen, vóór elke

vergadering van de Raad van Bestuur waarop de jaarlijkse, halfj aarlijkse

en kwartaalresultaten goedgekeurd worden.

Extra vergaderingen zijn mogelijk om te overleggen over de draagwijdte

van de plannen, aandachtspunten bij het afsluiten van het boekjaar,

internecontrolemechanismen, risicobeheer en de kosten van de audits,

en om andere belangrijke fi nanciële kwesties te bespreken.

4 Belangrijkste taken van het
Auditcomité

a) Het Auditcomité ziet erop toe dat het jaarverslag en de

jaarrekeningen, de tussentijdse fi nanciële staten en alle andere

belangrijke fi nanciële informatie van de Groep overeenstemmen

met de algemeen aanvaarde boekhoudkundige normen (IFRS voor

de Groep, de Belgische boekhoudkundige regels voor Solvay NV).

Deze documenten dienen een getrouw en correct beeld te geven van

de Groep en de moedervennootschap en moeten voldoen aan alle

statutaire en reglementaire bepalingen.

b) Het Auditcomité onderzoekt geregeld de toegepaste

boekhoudkundige strategie en praktijken ter voorbereiding van de

fi nanciële staten van de Groep en vergewist zich ervan dat deze

conform de goede zakelijke praktijken en de boekhoudkundige

normen zijn.

c) Het Auditcomité onderzoekt geregeld de draagwijdte van de externe

audit en de toepassing ervan in het geheel van de Groep. Het

Auditcomité bestudeert de aanbevelingen van de commissaris en

het rapport dat de commissaris aan de Raad van Bestuur bezorgt.

d) Het Auditcomité ziet toe op de effi ciëntie van de interne

controlesystemen van de Groep, in het bijzonder die van de

fi nanciële, operationele en gelijkvormigheidscontrole, en op het

risicobeheer. Ook gaat het Auditcomité na of de elektronische

informaticasystemen, gebruikt om fi nanciële gegevens te genereren,

aan de vereiste normen voldoen.

e) Inzake de interne audit controleert het Auditcomité de draagwijdte/

de programma’s/het resultaat van de werkzaamheden van de

interne auditafdeling en het ziet erop toe dat de interne audit over

de gepaste werkmiddelen beschikt. Het Auditcomité gaat na of de

aanbevelingen van de interne audit worden uitgevoerd.

f) Het Auditcomité controleert en waakt over de onafhankelijkheid

van de commissaris, vooral met betrekking tot de aanvullende

diensten die eventueel aan hem gevraagd worden en die buiten zijn

wettelijke opdracht vallen. In dit verband is het het Auditcomité

dat de commissaris voorstelt aan de Raad van Bestuur, die

dan de kandidatuur ter goedkeuring voorlegt aan de Algemene

Aandeelhoudersvergadering (inclusief zijn vergoeding).

In overleg met de CEO en de Financieel Directeur heeft het Auditcomité

tevens een zeg in de keuze van de verantwoordelijke van het

competentiecentrum Internal Audit.

g) Het Auditcomité bestudeert ook de risicodomeinen die een

wezenlijke impact kunnen hebben op de fi nanciële situatie van de

Groep. Zulke risico’s zijn bijvoorbeeld, valutarisico’s, belangrijke

juridische geschillen, milieukwesties, problemen in verband met

productaansprakelijkheid, enz. Bij zijn onderzoek bestudeert het

Auditcomité de bestaande procedures om belangrijke risico’s te

herkennen, de mate van hun impact op de Groep in te schatten en de

werking van de controlesystemen na te gaan.

5 Verslagen
Aangezien het comité onderdeel uitmaakt van de Raad van Bestuur,

stelt het Auditcomité een verslag op van elke vergadering en bezorgt dit

aan de Raad van Bestuur.

Solvay - Jaarverslag 201472

Deugdelijk Bestuur 1VERSLAG MAATSCHAPPELIJK VERANTWOORD ONDERNEMEN
Bijlage 2: Remuneratiebeleid voor de Algemeen Directeurs

15 Bijlage 2: Remuneratiebeleid voor de Algemeen Directeurs
In 2012 heeft de Groep haar Remuneratiebeleid herzien met de bedoeling

om:

 W de link tussen de variabele vergoeding en de individuele en collectieve

resultaten te versterken;

 W de variabele verloning beter af te stemmen op de marktpraktijken.

Om de relevante concurrentiële praktijken te beoordelen, maakt Solvay

gebruik van een referentiekader met een selectie van Europese chemische

en industriële producenten die internationaal actief zijn en een jaarlijkse

omzet en een personeelsbestand hebben dat vergelijkbaar is met die

van Solvay. De samenstelling van dit kader gebeurt periodiek om de

strategische oriëntatie van de onderneming te blijven weerspiegelen.

Het bestaat momenteel uit zestien Europese multinationals gevestigd

in zes verschillende Europese landen die actief zijn in de chemische en/

of de industriële sector.

Voor managers uit een niet-Europees vaderland en die buiten Europa

gevestigd zijn, zijn het de praktijken uit het vaderland die het kader

vormen (idealiter gericht op de chemische industrie). Voor gegevens met

betrekking tot de internationale markt wordt gebruik gemaakt van de

diensten van internationaal erkende vergoedingenconsultants.

De doelstelling van Solvay is om een totaal remuneratieniveau aan te

bieden dat op of rond de mediaan ligt van het gekozen referentiekader

voor gewone prestaties en dicht bij het opperste kwartiel van de markt

voor uitmuntende collectieve en individuele prestaties.

De vergoeding van de Algemene Directeuren bestaat uit: het basissalaris

(jaarlijks herzien), jaarlijkse aanmoedigingen, langetermijnaanmoedigingen

en andere voordelen.

Het nieuwe verloningsbeleid is geldig vanaf 2013 en dekt de leden van het

Uitvoerend Comité, de Algemene Directeuren en de verantwoordelijken

 van de grote GBU’s.

Remuneratiebeleid
Het Remuneratiebeleid bestaat uit een vergoedingenplan met Korte

Termijn Verloningen (KTV) met de jaarlijkse bonus die verbonden is aan

de operationele prestaties van de Groep en herziet het vergoedingenplan

met Lange Termijn Aanmoedigingen (LTV) om een link te introduceren

met de globale Groepsprestaties.

Korte Termijn Verloningen (KTV)
De KTV zullen gedeeltelijk gelinkt zijn aan de Groepsprestaties en

gedeeltelijk aan de individuele prestaties.

De vooropgestelde jaarlijkse aanmoediging varieert, afhankelijk van

het niveau, tussen 50% (Algemene Directeuren en verantwoordelijken

van grote GBU’s) tot 60% (leden van het Uitvoerend Comité) van het

basissalaris. De vooropgestelde KTV zal uit drie componenten bestaan,

die als volgt worden gewogen:

 W 30% afhankelijk van de individuele prestaties van de manager,

gemeten op basis van een reeks vooraf bepaalde doelstellingen, die

goedgekeurd zijn door de Raad van Bestuur voor de leden van het

Uitvoerend Comité;

 W 60% verbonden aan de feitelijk behaalde prestaties ten opzichte van

een combinatie van jaarlijkse op voorhand vastgelegde collectieve

economische prestatiedoelstellingen voor de Groep (REBITDA met

een specifi eke vrije-cashfl owbeperking);

 W 10% verbonden aan de duurzame ontwikkelingsindicator van de

Groep.

De reële jaarlijkse aanmoediging kan variëren tussen 0% bij zwakke

prestaties tot 200% van de doelstelling bij uitmuntende collectieve en

individuele prestaties.

Lange Termijn Verloningen (LTV)
De Lange Termijn Aanmoedigingen of Verloningen bestaan uit een

50/50 mix van aandelenopties (SOP) en Performance Share Units (PSU).

Wat aandelenopties betreft, bepaalt de Raad van Bestuur elk jaar het

aantal aandelenopties die verdeeld mogen worden op basis van hun

boekhoudkundige reële waarde (gebaseerd op het Monte Carlo model)

op toekenningsdatum. Het totaal aantal beschikbare opties wordt dan

toegekend aan de topmanagers van de onderneming op basis van het

aandeel van hun individuele bijdrage/positie in het succes van de Solvay-

groep.

Wat de PSU’s betreft, is het opnieuw aan de Raad van Bestuur om

te bepalen hoeveel PSU’s verdeeld mogen worden op basis van de

slotkoers van het Solvay-aandeel op de toekenningsdatum. Het totale

aantal beschikbare PSU’s wordt dan toegekend aan de kaderleden

van de onderneming in verhouding tot hun verwachte bijdrage tot de

verwezenlijking van de ambities van Solvay.

Solvay - Jaarverslag 2014 73

Deugdelijk Bestuur1 VERSLAG MAATSCHAPPELIJK VERANTWOORD ONDERNEMEN
Bijlage 2: Remuneratiebeleid voor de Algemeen Directeurs

Het aandelenoptieplan is een eenvoudige optieregeling waarin elke

begunstigde het recht heeft om Solvay-aandelen te kopen tegen

een uitoefenprijs die overeenstemt met de reële marktwaarde van de

aandelen bij de toekenning. Op dat moment hebben ze geen intrinsieke

waarde en ze leveren enkel winst op voor de begunstigde indien het

aandeel stijgt. De opties worden toegekend voor een termijn van acht

jaar. Ze kunnen niet uitgeoefend worden in de drie kalenderjaren die

volgen op de toekenning. Opties zijn niet overdraagbaar, behalve bij

overlijden. Het plan bevat een bad leaver clausule.

Het PSU plan, dat vereff end wordt in geld, biedt een mogelijke

uitbetaling over een periode van drie jaar als een combinatie van vooraf

bepaalde prestatiedoelstelling wordt bereikt (bv. REBITDA en CFROI

evolutie op lange termijn gebaseerd op deze periode van drie jaar), met

een afwijking van ongeveer 20% tussen de eff ectieve prestatie en de

initiële doelstelling. De minimale uitbetaling kan variëren van 0 (in het

geval de minimaal vereiste prestatie of niveau niet wordt bereikt) tot

80% als het minimale prestatieniveau wordt bereikt, en tot 120% voor

een prestatie die het vooraf bepaalde prestatieplafond overschrijdt.

Het Uitvoerend Comité (of de Raad van Bestuur voor de leden van het

Uitvoerend Comité) kan tot individuele toekenningen van + of -50% van

de doelstelling beslissen/aanbevelen om speciale of unieke prestaties of

omstandigheden te belonen of om onvoldoende prestaties te erkennen,

waarbij evenwel de verhouding 50/50 tussen aandelenopties en PSU’s in

acht genomen moet worden.

Elke jaarlijkse LTV plan is onderworpen aan de voorafgaande goedkeuring

van de Raad.

Het Uitvoerend Comité (of de Raad van Bestuur voor de leden van het

Uitvoerend Comité) evalueert de prestaties van de doelstellingen en

het Uitvoerend Comité (of de Raad van Bestuur voor de leden van het

Uitvoerend Comité) kan ook de doelstellingen herevalueren in geval

van belangrijke wijzigingen van de perimeter of andere onverwachte

omstandigheden.

Andere voordelen
De Algemeen Directeuren krijgen ook vergoedingen bij hun opruststelling,

 overlijden, ziekte en invaliditeit. In principe hangt dit af van de regels

toepasselijk in hun land van herkomst. Andere voordelen, zoals medische

verzekeringen, bedrijfswagens of onkostenvergoedingen voor het

gebruik van de eigen wagen bestaan , maar ook hier past men de regels

toe van het land waar de begunstigde werkt. De aard en het belang van

deze andere voordelen zijn in overeenstemming met de marktmediaan.

Kortetermijn- en langetermijnaanmoedingen van toepassing vanaf 2014

KORTE TERMIJN VERLONINGEN (KTV)

Uitvoerend Comité Algemeen directeuren & Hoofden van grote GBU’s

KTV doel
in % van

basisverloning

Opgesplitst in drie onderdelen
KTV doel
in % v.h.

basissalaris

Opgesplitst in drie onderdelen

Individuele
prestatie

Prestatie v.d.
Groep

Duurzame
ontwikkelingsindicator

Individuele
prestatie

Prestatie v.d.
Groep

Duurzame
ontwikkelingsindicator

60% 30% 60% 10% 50% 30% 60% 10%

Werkelijke KTV-betaling kan schommelen tussen 0 en 200%, afhankelijk van de geleverde individuele of groepsprestatie

LANGE TERMIJN VERLONINGEN (LTV)

Uitvoerend Comité Algemeen directeuren & Hoofden van grote GBU’s
Performance Share

Units (PSU)
Toekenningsdoel Toekenningsdoel

€ 250 000 € 200 000

Het overeenstemmend aantal PSU’s wordt bij toekenning bepaald op basis van de waarde van de PSU’s

Tussen 0% en 120% van de toegekende PSU’s, afhankelijk van het al dan niet behalen van de prestatiedoelstellingen die vooraf door de Groep bepaald

werden over -een periode van 3 jaar.

Uitvoerend Comité Algemeen directeuren & Hoofden van grote GBU’s

Aandelenopties
Toekenningsdoel Toekenningsdoel

€ 250 000 € 200 000

Het overeenstemmend aantal opties wordt bij de toekenning bepaald op basis van de boekhoudkundige reële marktwaarde van de aandelenopties.

 W Elk jaarlijks LTI-plan moet vooraf worden goedgekeurd door de Raad van Bestuur;

 W De Raad van Bestuur kan individuele toekenningen beslissen van +/- 50% van het doel om speciale prestaties of omstandigheden te belonen of om

teleurstellende prestaties te erkennen met behoud van de 50/50 verdeling tussen aandelenoptie- en PSU-toekenningen.

Toelichting

1) Niet van toepassing op Jean-Pierre Clamadieu wiens vergoedingen volgens speciale akkoorden verlopen.

2) De Raad van Bestuur oordeelt over het bereiken van de doelstellingen en kan deze ook veranderen bij belangrijke wijzigingen in de perimeter of in

andere onverwachte omstandigheden.

Solvay - Jaarverslag 201474

Deugdelijk Bestuur 1RISICOBEHEER

RISICOBEHEER

Risico is de mogelijkheid dat er zich een gebeurtenis voordoet die

een negatieve impact heeft op de mensen het milieu, de activa en de

reputatie of strategische doelstellingen van de Groep, met inbegrip van

het missen van potentiële kansen. Berekende risico’s nemen en daarbij

de wetten, regelgeving en interne regels respecteren is een inherent

aspect van de operationele en industriële activiteiten van Solvay.

De Groep past systematisch een risicobeheer toe geïntegreerd in

de strategie, de bedrijfsbeslissingen en de activiteiten via de ERM -

benadering (Enterprise Risk Management). Deze benadering zorgt

ertoe dat de Groep alle potentieel belangrijke operationele risico’s en

opportuniteiten identifi ceert. Risicobeheer wordt als een essentieel

beleidsinstrument beschouwd die ertoe bijdraagt om de noodzakelijke

beslissingen te nemen om doelstellingen op korte, middellange en lange

termijn te behalen. In de loop van 2014 werd er een Dashboard met

Groepsrisico’s opgesteld, en twee keer bijgewerkt om het Uitvoerend

Comité in te lichten over de vooruitgang bij de maatregelen die

genomen werden ten einde de Groepsrisico’s terug te dringen. De ERM-

methodologie werd bovendien herzien om een aantal verbeteringen aan

te brengen. Deze verbeteringen zijn bedoeld om de gepaste prioriteit te

verlenen aan risico’s en om elke GBU of functie meer gericht te laten

reageren op risico’s. De herziene methodologie werd in de loop van 2014

in de praktijk getest tijdens een aantal pilootprojecten (twee GBU’s en

drie projecten). Ze zal in de hele Groep ingevoerd worden in de loop van

2015. Interne controle is één onderdeel van het risicobeheer, het is een

manier om de risico’s die aanwezig zijn bij de belangrijkste procedures

te beheren. Voor een meer gedetailleerde beschrijving van het systeem

voor interne controle van de Solvay-groep verwijzen we naar hoofdstuk

8 van de Verklaring inzake Deugdelijk Bestuur van de Solvay-groep op

pagina 66 en 67 van dit jaarverslag.

In een context van wereldwijde economische en politieke onzekerheid,

veranderende machtsevenwichten, uiteenlopende groeidynamieken,

kortere marktcycli, volatiliteit van grondstoff en en energie en een snelle

technologische evolutie, is Solvay van mening dat een effi ciënte opvolging

en beheer van risico’s uiterst belangrijk zijn om de duurzaamheid en de

groei van de onderneming te garanderen.

Solvay onderscheidt 10 risicocategorieën:

1 Markt en groei – Strategisch risico

2 Risico’s verbonden aan bevoorrading en productie

3 Regulatoire, politieke en juridische risico’s

4 Deugdelijk bestuur en risico’s verbonden aan interne procedures

5 Financiële risico’s

6 Risico’s verbonden aan producten

7 Risico’s verbonden aan personen

8 Leefmilieurisico’s

9 Risico’s verbonden aan informatie en informatietechnologie

10 Risico’s verbonden aan reputatie

Beschrijving van de risico’s in 10 risicocategorieën

De opzet van dit verslag is de risico’s te beschrijven voor elke categorie

en de acties te schetsen die de Groep heeft ondernomen om dit

risico te beperken. De volgorde waarin deze risico’s aan bod komen,

bepaalt niet het belang of de waarschijnlijkheid ervan. De beschreven

preventiemaatregelen vormen geen garantie dat deze risico’s zich nooit

zullen voordoen, maar ze illustreren de inspanningen die de Groep levert

om de blootstelling aan risico op een proactieve manier te beheren.

Solvay - Jaarverslag 2014 75

Deugdelijk Bestuur1 RISICOBEHEER

1 Markt en groei – Strategisch risico
Het strategisch risico betreft Solvay’s blootstelling aan

marktontwikkelingen en evoluerende concurrentie en ook het

risico op het nemen van een verkeerde strategische beslissing.

Voorbeelden van risico’s zijn technologische vooruitgang die leiden

tot de ontwikkeling van vervangende producten of beter concurrerende

productieprocessen, economische vertraging, drastische wijzigingen in

prijzen en beschikbaarheid van energie en grondstoff en, het uitblijven

van succes voor een nieuw product, vermindering van de vraag op de

belangrijkste markten van de Groep als gevolg van een nieuwe wetgeving

of concurrerende acties, gebeurtenissen die gevolgen hebben voor zijn

belangrijkste klanten, nieuwkomers op een markt, een prijzenoorlog en

het bestaan van een aanzienlijke onevenwicht tussen vraag en aanbod op

de markten waar het bedrijf actief is.

De verschillende activiteiten binnen de Groep genereren een waaier

aan risico’s, waarvan sommigen de Groep in zijn totaliteit kunnen

raken . Diversifi catie draagt echter bij tot de vermindering van een

dergelijk totaal risico, omdat de verschillende activiteiten, processen,

beleidsonderdelen en structuren bepaalde risico’s opheff en dankzij

een evenwichtige portefeuille aan producten, eindmarkten, industriële

opstelling en geografi sche spreiding.

Inspanningen voor risicopreventie
en beperking van de gevolgen
De mogelijke impact van ongunstige gebeurtenissen wordt zowel op

het niveau van de GBU’s als dat van de Groep opgevolgd en beheerst en

betreft onder meer:

 W systematische en formele analyse van de markten en van de

marketinguitdagingen gekoppeld aan onze projecten;

 W behoud van een evenwichtige productenportefeuille en geografi sche

spreiding;

 W diversifi catie van het klantenbestand in de verschillende

marktsegmenten;

 W afstemming van de activiteiten op de evolutie van de macro-

economische omgeving en marktomgeving;

 W selectieve verticale integratie en gediversifi eerde inkoop van

grondstoff en en energie;

 W strikt fi nancieel beleid en rigoureuze inzet van de middelen;

 W investerings- en innovatiestrategie;

 W constante opvolging van de voortgang van de risicobeperkende

maatregelen;

 W business planning en beheerscycli op zowel korte als lange termijn.

Verkoopgroei is voor Solvay een belangrijke motor voor opportuniteiten

en risico’s. De omzetgroei in 2014 was sterk en de Groep verwacht een

duurzame groei van haar verkopen in overeenstemming met haar

strategische planning, voornamelijk dankzij de groei in de opkomende en

snelgroeiende regio’s. Dit schept kansen die Solvay wenst te benutten

door haar aanwezigheid in deze markten en economieën te vergroten.

De Groep ging in 2014 door met de aangekondigde investeringen in de

nieuwe PVDF en vanillinefabrieken in China, de silicafabriek in Polen, de

bicarbonaatfabriek in Thailand en de alkoxyleringsfabrieken in Singapore

en de VS en de joint venture waterstofperoxidefabriek in Saoedi-Arabië.

Economische risico’s in Brazilië gekoppeld aan markttendensen hadden

een impact op bedrijven in de regio en vormden de aanleiding voor de

aangekondigde streamlining van de acetaatvezelactiviteiten.

De herschikking van de portefeuille ging door in 2014, waarbij cyclische

bedrijven en bedrijven met een lage groei afgestoten worden - verkoop

van Eco Services en de aangekondigde oprichting van PVC JV Inovyn -

en de groeimotoren versterkt worden - overname van Ryton® PPS door

Speciality Polymers, Flux GmbH door Special Chemicals en Dhaymers

door Novecare in Brazilië.

Er worden ook nieuwe producten, technologieën en activiteiten

ontwikkeld door onze afdeling Onderzoek & Innovatie om in te spelen op

de behoeften van de klant en aantrekkelijke opportuniteiten in groeiende

markten zoals lichtgewichtmaterialen, gewasbescherming, olie - en

gasexploratie en intelligente toestellen. Om deze kansen te benutten

opende Solvay in 2014 toonaangevende innovatiecentra in Singapore en

Zuid-Korea.

Solvay - Jaarverslag 201476

Deugdelijk Bestuur 1RISICOBEHEER

2 Risico’s verbonden aan bevoorrading en productie
Het risico verbonden aan bevoorrading en productie bij productie-

eenheden en transport refereert naar de risico’s van de Solvay-groep die

te maken hebben met grondstoff en, leveranciers, productie, opslag en

inkomend/uitgaand transport. Voorbeelden van risico’s zijn het uitvallen

of ernstige beschadiging van apparatuur, natuurrampen, industriële en

transportongelukken, stakingen en een nijpend gebrek aan grondstoff en,

energie of cruciale apparatuur.

De geografi sche spreiding van de productie-eenheden in de wereld

vermindert de globale impact van een productie-eenheid die beschadigd

of onderbroken zou zijn. Sommige gespecialiseerde producten worden

 slechts in één vestiging geproduceerd.

Inspanningen voor risicopreventie
en beperking van de gevolgen
De belangrijkste risico’s maken het voorwerp uit van specifi eke

richtlijnen en risicocontroleprogramma’s zoals de procedure voor

schadepreventie, procedures voor het beheer van de veiligheid van

processen (PSM), een beleid voor veiligheid en gezondheid op het werk,

leverancierskwalifi caties en – evaluaties, een geïntegreerde planning van

middelen en systemen om de bevoorradingsketen te verbeteren (ERP –

Emergency Response Plans), het centrale en lokale crisismanagement,

de planning voor het verzekeren van de bedrijfscontinuïteit (business

continuity) (inclusief het risico op pandemie) en netwerkgroepen voor

productie- en bevoorradingsmanagers.

Solvay doet beroep op verzekeringen om de fi nanciële impact te

verminderen van eventuele gebeurtenissen die mogelijk zware schade

kunnen berokkenen of die een onderbreking van de bevoorrading kunnen

veroorzaken. Het schadepreventieprogramma werd uitgevoerd met de

steun van een breed netwerk van risico-ingenieurs toegewezen door

de verzekeraars en gefocust op de preventie en beperking van schade

aan activa en het verlies van winsten als gevolg van brand, ontploffi ng,

accidentele chemische lekken en overige plotse nadelige gebeurtenissen.

Het programma is sinds januari 2012 operationeel in de hele Groep en

bestaat uit:

 W jaarlijkse ingenieursbezoeken aan alle vestigingen met een worst-

case risicoscenario van € 100 miljoen;

 W opvolging en actualisering van de status van de overeengekomen

verbeteringspunten voor alle vestigingen;

 W vergaderingen met de Business Units om het risico op schade en

productieonderbrekingen aan te pakken;

 W stappenplan om het risico op schade en productieonderbrekingen in

de fabrieken te verbeteren met een worst-case risicoscenario van €

100 miljoen;

 W bedrijfsimpactanalyse;

 W opleiding over schadepreventie voor de werknemers van de

vestigingen.

In 2014 werden er 226 aanbevelingen vanwege de risico-ingenieurs

van FM uitgevoerd of weggewerkt (131 in verband met elementen en

 door menselijk toedoen, en 95 in verband met fysieke bescherming).

Daarnaast werd de Solvay-vestiging in Curitiba (peroxides) erkend als

Highly Protected Risk (HPR). Dit houdt in dat de vestiging in Curitiba een

bijzonder veilige plaats is om te werken. Deze erkenning wijst er ook op

dat Solvay minder kans heeft om getroff en te worden door een ongeluk

dat een nadelig eff ect zou kunnen hebben op het milieu. Meer nog,de

kans op schade of productieonderbrekingen bij een HPR-vestiging is

tot acht keer kleiner dan bij de volgende “best in class”. In de ogen van

onze klanten betekent deze HPR-erkenning dat Solvay een van de meest

betrouwbare leveranciers is.

Naast het bezit van verscheidene mijnen en ertsgroeven voor de

ontginning van fl uor, trona, kalksteen, zout en celestiet beperkt

Solvay het risico op onderbrekingen van de grondstofbevoorrading

(beschikbaarheid, betrouwbaarheid en prijs) door:

 W het afsluiten van fl exibele middellange- en langetermijncontracten;

 W diversifi catie van de bronnen voor grondstoff en;

 W de ontwikkeling van samenwerkingsverbanden met bevoorrechte

leveranciers;

 W waar mogelijk, integratie van belangrijke leveranciers in het

schadepreventieprogramma;

 W maatregelen te nemen om ervoor zorgen dat de bevoorradingsketen

voldoet aan de REACH verordening en/of vervanging om zo het

risico op een onderbreking van de bevoorrading met grondstoff en te

minimaliseren;

 W invoeren van TfS (Together for Sustainability), een benchmarkproces

binnen de sector ter beoordeling van leveranciers en audits die

in overeenstemming zijn met de United Nations Global Compact

referentie.

Qua energiebevoorrading heeft Solvay al sedert vele jaren systematisch

inspanningen geleverd om het energieverbruik te verminderen. Ook

al heeft Solvay industriële activiteiten die veel energie verbruiken,

voornamelijk in Europa (Fabrieken voor synthetisch natriumcarbonaat,

chlorovinyl, polyamide), is het ook actief in een aantal industriële

activiteiten waarvan het aandeel van energie in percentage van de

verkoopprijs relatief laag is. Dit geldt met name voor de fl uorpolymeren-

activiteiten van de Specialty Polymers GBU en voor de Novecare GBU.

De Groep beschouwt de bescherming en betrouwbaarheid van haar

energiebevoorrading als uiterst belangrijk en heeft de volgende

strategische initiatieven genomen:

 W het technische leiderschap in processen en industriële installaties

die zeer performant zijn om het energieverbruik zo laag mogelijk te

houden;

 W diversifi catie en fl exibel gebruik van de diverse soorten en bronnen

van primaire energie;

 W stroomopwaartse integratie voor stoom- en elektriciteitsopwekking

(warmtekrachtkoppeling met aardgas, biomassa of met behulp van

secundaire brandstoff en, enz.);

 W periodiek nazicht van de staat van de energieactiva en verbindingen

in de industriële vestigingen;

 W een strategie van bevoorradingszekerheid met

samenwerkingsverbanden op lange termijn en overeenkomsten op

middellange tot lange termijn met prijsindekkingsmechanismen

waar nodig;

 W rechtstreekse toegang tot energiemarkten waar mogelijk (gashubs,

elektriciteitsnet, fi nanciële spot- en termijnmarkten, enz.);

 W regelmatige rapporten met betrekking tot de vooruitzichten

van trends van energie- en grondstofprijzen verstuurd naar de

vestigingen om herzieningen van de verkoopprijzen te anticiperen.

Solvay - Jaarverslag 2014 77

Deugdelijk Bestuur1 RISICOBEHEER

3 Regulatoire, politieke en juridische risico’s
Een risico met betrekking tot regelgeving verwijst naar de blootstelling

van Solvay aan wijzigingen in wetgeving en regelgeving. Dit omvat

gebeurtenissen zoals prijsregulering door de overheid, belastingen,

tariefbepalingen, nieuwe regels die een product verbieden of beperkingen

opleggen op het vlak van productie, marketing en gebruik, waardoor

productie niet meer toegelaten is. Solvay zou aan grote kostenstijgingen

of onderbrekingen van de bedrijfsvoering blootgesteld kunnen worden

als gevolg van nieuwe wetten of regelgeving of een striktere interpretatie

of toepassing van de huidige regelgeving door de rechterlijke macht of

andere autoriteiten.

Solvay moet de wettelijke goedkeuring krijgen en behouden voor

het opereren van de productiefaciliteiten en het verkopen van zijn

producten. Gezien de internationale spreiding van de Groep zijn deze

wettelijke goedkeuringen afkomstig van autoriteiten en agentschappen

uit verschillende landen. De intrekking van voorheen toegekende

goedkeuringen of de faling om een goedkeuring te verkrijgen kan een

nadelig eff ect hebben op de continuïteit van de activiteiten en de

operationele resultaten.

Meer specifi ek in Europa moeten alle substanties geproduceerd of

gebruikt door Solvay geregistreerd worden onder de REACH (Registration,

Evaluation, Authorisation and Restriction of Chemicals) Verordening en

moeten ze de door deze regelgeving opgelegde deadlines respecteren.

Dit komt bovenop de overige reeds bestaande vereisten. Voor de tweede

REACH registratiedeadline van 1 juni 2013 werden er 175 dossiers met

succes geregistreerd bij de European Chemical Agency; hiervan werden

59 dossiers geregistreerd in 2012 en 116 dossiers in 2013. De volgende

registratiedeadline voor REACH is 31 mei 2018.

Een politiek risico verwijst naar de blootstelling van Solvay aan

omstandigheden waarin het overheidsgezag niet op een normale manier

kan worden uitgeoefend. Dit kan het gevolg zijn van een sociale crisis,

politieke onstabiliteit, burgeroorlog, nationalisatie of terrorisme in

landen waar de Groep opereert of producten verkoopt, met als gevolg

vertraging of faling in het leveren van producten of de onbeschikbaarheid

van grondstoff en, energie, logistieke of transportmiddelen.

Het juridische risico verwijst naar de blootstelling aan actuele en

potentiële rechterlijke en administratieve vervolgingen. Het simpele feit

van zaken te doen stelt Solvay bloot aan geschillen en procesvoering.

Nadelige uitkomsten van zulke geschillen of processen zijn altijd

mogelijk (zie toelichting “Belangrijke geschillen” hieronder). In het

normale bedrijfsverloop kan de Groep partij zijn bij een rechterlijke

of administratieve procedure. Zie pagina 85 voor een overzicht van

de lopende rechterlijke procedures waar de Groep bij betrokken is en

waarvan beschouwd wordt dat ze potentieel belangrijke risico’s met zich

meebrengen. De Groep is blootgesteld aan het wettelijk risico, vooral

op het vlak van productaansprakelijkheid, contractuele verplichtingen,

antitrust-wetgeving, inbreuk op octrooien, fi scale nazichten en

leefmilieukwesties.

De activiteiten van de Groep hangen af van de controle over zijn

voornaamste technologieën en van zijn innovatiecapaciteit. Het in vraag

stellen door derden van het recht van Solvay om bepaalde technologieën

te gebruiken, kan een impact hebben op de activiteiten. Verder kan het

onvoldoende beschermen van innovaties het ontwikkelingspotentieel

hinderen.

De geografi sche spreiding van de Groep over de wereld zorgt voor

een beperking van de gevolgen van nadelige wettelijke en politieke

ontwikkelingen.

Inspanningen voor risicopreventie
en vermindering van de gevolgen
Goed ontworpen producten en productieprocessen helpen deze

reglementaire en wettelijke risico’s te verminderen, net zoals de stipte

indiening van vergunningsaanvragen.

Het risico verbonden aan regelgeving en politiek wordt verkleind, zowel

binnen als buiten de Europese Unie, dankzij permanent werk van , en

overleg met de overheden door de afdeling Government and Public

Aff airs en via de lokale Belgische ambassades.

Om het wettelijk risico te beheersen kan Solvay terugvallen op interne

medewerkers die gespecialiseerd zijn in recht, intellectuele eigendom en

regulatoire zaken. Zo nodig kan het ook een beroep doen op bijkomende

externe professionele inbreng. Verder bouwt de Groep adequate

fi nanciële voorzieningen op. Het zich bewust zijn van wettelijke risico’s

neemt toe door gerichte trainingssessies, zelfbeoordelingsprocedures en

interne audits.

In de chemische industrie kan de technologische expertise worden

beschermd door fabricagegeheimen, die vaak een goed alternatief

vormen voor de octrooibescherming. Hoe het ook zij, Solvay neemt,

waar nodig, octrooien op nieuwe producten en processen en spant

zich constant in om zijn bedrijfseigen kennis en zijn positie als leider

in technologische kennis betreff ende het productieproces te vrijwaren.

Solvay implementeert een beleid om zijn innovaties en kennis te

beschermen en neemt specifi eke maatregelen door de partnerkeuze in

onderzoek en innovatie en via de locatie van zijn onderzoeksactiviteiten.

Politieke risico’s pakt Solvay aan door een verdeling van de risico’s na

te streven met plaatselijke of institutionele partners en ook door het

nauwgezet opvolgen van politieke ontwikkelingen in onzekere gebieden.

Solvay heeft Solvay Energy Services opgericht, dat tot doel heeft de

energiekosten en de CO
2
-uitstoot voor de Groep en derde partijen te

optimaliseren. Solvay Energy Services optimaliseert de energieaankopen

en het energieverbruik voor de Groep en ondersteunt de GBU’s in hun

beheer van energie en CO
2
-emissies. De Solvay-groep heeft zichzelf

ambitieuze doelstellingen gesteld voor de vermindering van de CO
2
-

uitstoot.

Een nieuwe Gedragscode voor leveranciers werd uitgetest en zal

begin 2015 integraal ingevoerd worden. Een nieuwe Rode Lijn voor

wegtransport werd in de volledige Groep doorgevoerd om het gebruik

van niet-toegelaten leveranciers te vermijden.

Solvay - Jaarverslag 201478

Deugdelijk Bestuur 1RISICOBEHEER

4 Deugdelijk bestuur en risico’s verbonden aan interne procedures
Solvay heeft de Belgische Corporate Governance-Code van 2009

onderschreven.

Op het gebied van deugdelijk bestuur publiceert Solvay jaarlijks een

Verslag van Deugdelijk Bestuur over de toepassing van de aanbevelingen

in deze Code, overeenkomstig het comply or explain-principe (beschikbaar

op www.solvay.com).

Wereldwijd heeft Solvay een Gedragscode en heeft het regels en

procedures goedgekeurd om het deugdelijk bestuur van de Groep te

verbeteren.

Het risico verbonden aan interne procedures bestaat erin dat

gedragscodes, richtlijnen en procedures mogelijk niet worden

nageleefd. Voorbeelden van risico’s zijn: een mislukte integratie van een

overgenomen onderneming, een mislukte implementatie van deugdelijk

bestuur in een joint venture , de rechtstreekse of onrechtstreekse

betrokkenheid bij schendingen van mensenrechten, een mislukte

implementatie van personeelsstrategieën, het verlies van belangrijke

medewerkers, fouten in de fi nanciële verslaggeving, corruptie en het niet

slagen in het toepassen van interne controle.

Inspanningen voor risicopreventie
en beperking van de gevolgen
Solvay heeft een conformiteitsorgaan opgezet onder de leiding van de

Group General Counsel dat de cultuur van ethisch en correct handelen

doorheen de Groep moet versterken en dat naleving van de relevante

wetgeving, de Gedragscode van de Groep en het ondersteunende

beleid en de desbetreff ende procedures dient aan te moedigen en te

controleren. Hiervoor werden Compliance Offi cers die er in elk van de vier

regio’s, waarin de Groep actief is, op toezien.

Opleidingen en activiteiten worden georganiseerd door de Legal &

Compliance-afdelingen om ervoor te zorgen dat de ethische en

vastgelegde gedragsregels echt deel gaan uitmaken van de manier

waarop Solvay zaken doet en om gevaarlijk gedrag in bepaalde gebieden

op de gepaste manier aan te pakken, zoals schending van de antitrust-

wetgeving of corruptie. In regelmatige campagnes krijgen nieuwe

werknemers terzake een opleiding en wordt erover gewaakt dat deze

bewustmaking in de hele Groep voldoende sterk is. De Compliancefunctie

controleert in samenwerking met de interne audit, de juridische dienst

en andere departementen en functies of toe te passen wetten en de

Gedragscode van Solvay worden gerespecteerd. Schending van de

Gedragscode zal leiden tot sancties in overeenstemming met de interne

regels en de bestaande wetgeving. De Groep moedigt ook melding

van zulke inbreuken aan. Hiertoe reikt hij de werknemers verschillende

mogelijkheden aan. Eén daarvan is een beroep te doen op een Compliance

Offi cer. Medewerkers kunnen ook vragen stellen, problemen melden of

rapporten indienen via de Solvay Ethics Helpline, een extern hulpmiddel.

De interne controleprocedure wordt toegepast op de belangrijkste

operationele groepsprocedures. De methodologie omvat de volgende

stappen: (i) risicoanalyse tijdens het proces door de procesbeheerder,

die wordt ondersteund door experts va de afdeling Risicobeheer, (ii)

ontwikkeling van controles om de risico’s te beperken, (iii) uitvoering van

controles, en (iv) beoordeling van de eff ectiviteit van de controles door

een interne Audit . Effi ciënte interne controles beperken eveneens het

risico op fouten in de fi nanciële verslaggeving. We verwijzen naar pagina

66 en 67 van dit jaarverslag voor een gedetailleerde beschrijving van het

interne controlesysteem van de Solvay-groep.

5 Financiële risico’s
Het fi nancieel risico is de blootstelling van Solvay aan de risico’s in

verband met liquiditeit, het valutarisico, rentevoet, solvabiliteit van een

tegenpartij, onvermogen om de pensioenverplichtingen te fi nancieren en

fi scale risico’s, voornamelijk risico’s met betrekking tot het nakomen van

belastingverplichtingen en transfer pricing.

Het liquiditeitsrisico heeft te maken met de mogelijkheid voor Solvay

om zijn schulden te betalen of te herfi nancieren (met inbegrip van

uitstaande obligaties) en om zijn activiteiten te fi nancieren. Dit hangt

af van zijn vermogen om kasstromen te genereren met zijn activiteiten.

Solvay wordt blootgesteld aan het wisselkoersrisico als gevolg van zijn

internationale activiteiten. In de huidige structuur is de blootstelling

van de Groep voornamelijk verbonden aan wisselkoersrisico tussen de

euro en de Amerikaanse dolalr, aangezien de globale activiteiten van

de Groep een positieve netto USD-stroom genereren. Daardoor zal een

daling in waarde van de Amerikaanse dollar doorgaans resulteren in

lagere inkomsten voor Solvay. In mindere mate is de Groep blootgesteld

aan de EUR/Japanse yen en Braziliaanse real/USD wisselkoersen. Een

gevoeligheidsanalyse met betrekking tot deze wisselkoersen wordt

gepresenteerd in Toelichting 37D Valutarisico van de geconsolideerde

jaarrekening van dit jaarverslag (pagina 188 en 189) .

Het renterisico is de blootstelling van Solvay aan schommelingen van

de rentevoet.

Solvay loopt ook het risico op insolvabiliteit van een tegenpartij in de

context van zijn liquiditeitsmanagement en het beheer van wisselkoers-

en rentevoetrisico’s en ook in zijn commerciële betrekkingen met klanten.

Wat het fi nancieringsrisico voor pensioenverplichtingen betreft, wordt

Solvay blootgesteld aan een aantal toegezegd-pensioenregelingen.

De schommelingen in de disconteringsvoet, de salarissen en de

sociale zekerheid, de levensduur en de gelijkwaardigheid van activa en

passiva kunnen een belangrijke invloed hebben op de verplichtingen

die bij pensioenplannen horen. Voor gefi nancierde plannen moeten de

diverse risico’s verbonden aan de belegging beheerd worden, rekening

houdend met het evenwicht risico/opbrengst. Als de regelingen

ondergefi nancierd zijn, is Solvay voornamelijk blootgesteld aan infl atie-

en renterisico’s. Bijkomende inlichtingen worden gegeven in toelichting

35A Voorzieningen voor personeelsbeloningen van de geconsolideerde

jaarrekening op pagina’s 174 tot 181 van dit document.

Inspanningen voor risicopreventie
en beperking van de gevolgen
Financiële risico’s worden geanalyseerd en beheerd door de fi nanciële

afdeling van de Groep (thesaurie en belasting). Schadepreventie en

inspanningen tot beperking van de gevolgen omvatten een aantal

activiteiten, zoals:

 W behoud van een sterk liquiditeitsbeleid;

 W behoud van een natuurlijke wisselkoersindekking;

 W vaste rentevoeten;

 W hybride pensioenregelingen, kassaldo- en toegezegde

bijdragenregelingen;

Solvay - Jaarverslag 2014 79

Deugdelijk Bestuur1 RISICOBEHEER

 W interne controles van de procedures voor het nakomen van

belastingverplichtingen en het documenteren van belastingsituaties

met het oog op thesauriebeheer, bedrijfsherstructureringen en fusies

en overnames;

 W documentatie met betrekking tot transfer pricing opgesteld in

overeenstemming met de OESO-vereisten;

 W beroep doen op externe fi scale experts, indien nodig.

Van oudsher heeft de Groep de reputatie voorzichtig met haar fi nanciële

middelen om te springen, wat blijkt uitde rating BBB+ (1) (S&P BBB+; Moody’s

Baa2). Het liquiditeitsprofi el is sterk, voornamelijk ondersteund door

obligatie-uitgiftes op lange termijn (voor een totaal van € 2,7 miljard, met

een eerste grote vervaltermijn van € 500 miljoen in 2018 en € 1,2 miljard

aan hybride obligaties die als eigen vermogen worden behandeld volgens

IFRS) en aanzienlijke kasreserves (geldmiddelen en gegarandeerde

kredietlijnen, waaronder twee gesyndiceerde kredietfaciliteiten van

€ 1,5 miljard en € 550 miljoen alsmede een kredietlijn van € 300 miljoen

bij de Europese Investeringsbank). Bovendien heeft de Groep toegang tot

een Belgisch Thesauriebewijsprogramma voor een bedrag van € 1 miljard

of als alternatief een Amerikaans commercial paper-programma voor

een bedrag van $ 500 miljoen. De fi nanciële discipline blijft conservatief.

De geografi sche spreiding van productie en verkoop brengt een

natuurlijke bescherming met zich mee tegen de wisselkoersverschillen,

als gevolg van de combinatie die voortvloeit uit inkomende kasstromen

en basisuitgaven in lokale munt. Verder houdt Solvay de wisselmarkt

goed in de gaten en neemt het afdekkingsmaatregelen voor termijnen

die gewoonlijk korter zijn dan één jaar en niet langer dan 18 maanden

wanneer dit nodig wordt geacht. In de praktijk gaat Solvay termijn- en

optiecontracten aan die voor de volgende maanden de waarde (in euro

en/of Amerikaanse dollar) van de kasstromen in buitenlandse valuta

beveiligen. De Groep beheert zijn wisselkoersrisico voor vorderingen en

leningen via CICC (de in-house bank van Solvay) in België voor alle fi lialen

van de Groep waar het mogelijk is om zulke afdekkingstransacties af te

sluiten en via lokale fi nanciële fi lialen voor andere regio’s.

In de huidige structuur heeft de Groep het leeuwenaandeel van zijn

schulden geblokkeerd tegen vaste rentevoeten. Solvay volgt nauwgezet

de rentemarkt en gaat renteswaps aan zodra dit nodig blijkt.

Solvay beheert het risico op insolvabiliteit van een tegenpartij door

samen te werken met de degelijkste bankinstellingen (waarvan de

selectie is gebaseerd op de belangrijkste evaluatiesystemen) en vermijdt

een concentratie van risico’s door met zijn blootstelling aan elk van

deze banken een bepaalde drempel niet te overschrijden. Die drempel is

bepaald op basis van de kredietrating van de betrokken instelling.

Verder belegt Solvay in kortlopende overheidsobligaties en in thesaurie-

instrumenten met de hoogste waardering op het gepaste moment.

De Solvay-groep beheert de externe klantenrisico’s en recuperatie

van contanten via een sterk netwerk van kredietmanagers en incasso

medewerkers gevestigd in operationele regio’s en landen.

Kredietbeheer en inningsprocedures worden ondersteund door een

aantal gedetailleerde procedures en beheerd via kredietcomités op

groeps- en GBU-niveau. Deze maatregelen ter beperking van de verliezen

hebben geleid tot een laagterecord wat gebrek aan betaling door klanten

(“ customer default”) betreft.

Solvay heeft richtlijnen voor deugdelijk bestuur voor pensioenvoorzieningen

opgesteld om zijn invloed op plaatselijke pensioenfondsbeslissingen uit

te breiden binnen de perken van de lokale wet. Meer bepaald gaat het

om beslissingen in verband met beleggingen en fi nanciering, keuze van

adviseurs, benoeming door de werkgever van genomineerde beheerders

in plaatselijke besturen van pensioenfondsen en andere beslissingen die

met kostenbeheer te maken hebben.

De Groep heeft zijn blootstelling aan het risico verbonden aan toegezegd-

pensioenregelingen verminderd, door de bestaande regelingen om

te zetten in pensioenplannen met een verminderd risicoprofi el voor

toekomstige dienstverlening of door ze niet toe te kennen aan

nieuwkomers. Hybride regelingen of regelingen van het type kassaldo-

en toegezegde-bijdragenregelingen zijn voorbeelden van regelingen met

een lager risicoprofi el.

Een globale ALM (Asset Liability Management) analyse van de

pensioenregelingen van de Groep, die meer dan 90% van de

pensioenverplichtingen van de Groep vertegenwoordigen, wordt periodiek

uitgevoerd. De laatste was in 2012 en had tot doel de overeenkomstige risico’s

op globale basis te identifi ceren en te beheren.

Solvay beklemtoont het belang van de naleving van de

belastingswetgeving. Het controleert permanent de procedures en

de systemen door intern nazicht en door controles die verricht worden

door erkende externe adviseurs. Interne controles met betrekking tot

procedures voor het nakomen van belastingverplichtingen zijn opgezet

om mogelijke fouten of mislukkingen te beperken.

Solvay heeft een transfer pricing-beleid en -procedures opgesteld om

te voldoen aan de eisen van de autoriteiten. Deze worden momenteel

bijgewerkt.

Transfer pricing-documentatie wordt jaarlijks opgesteld voor elke

juridische entiteit van de Groep, met ondersteuning van interne of

externe experts, in overeenstemming met OECD vereisten om de

marktconformiteit van de intragroepsprijzen aan te tonen. Het bestaan

en de nauwkeurigheid van de documentatie wordt regelmatig

gecontroleerd via interne audit. Interne transfer pricing-specialisten

ondersteunen de entiteit door intragroepsprijzen te bepalen, die voldoen

aan het transfer pricing-beleid.

De inspanningen op vlak van preventie en vermindering van de risico’s

van fi scale geschillen zijn gebaseerd op een grondige analyse van de

interne fi nanciering van dochterondernemingen, fusies, aanwinsten en

verkopen, of voorgestelde veranderingen in de bedrijfsorganisatie en

operaties, met de hulp van externe deskundigen of advocatenkantoren

wanneer de bedragen dit vereisen. Veranderingen in de wetgeving en

regelgeving worden opgevolgd met de bedoeling zich aan te passen aan

de wijzigingen.

Solvay wordt, net als andere belastingplichtige bedrijven, geconfronteerd

met aanzienlijk belastingverhogingen en de invoering van vele nieuwe

fi scale bepalingen. De belastingafdeling van Solvay besteedt veel

aandacht aan de juiste interpretatie van deze nieuwe fi scale regels om

toekomstige geschillen te vermijden. De belastingafdeling van Solvay

besteedt ook veel aandacht aan alle ontwikkelingen in het project van de

OESO omtrent grondslaguitholling en winstverschuiving (BEPS) en zorgt

ervoor dat de belastingposities voldoen aan deze vereisten.

(1) Op de publicatiedatum van dit jaarverslag.

Solvay - Jaarverslag 201480

Deugdelijk Bestuur 1RISICOBEHEER

6 Risico’s verbonden aan producten
Het risico verbonden aan productaansprakelijkheid is de blootstelling

van Solvay aan letsels aan derden of schade aan hun eigendom door het

gebruik van een Solvay-product, maar ook de daaruit voortvloeiende

procesvoering. Productaansprakelijkheid kan het gevolg zijn van

producten die niet beantwoorden aan specifi caties, die oneigenlijk

worden gebruikt of waarvan het gebruik gevolgen heeft die tot

dan toe niet bekend waren, productiefouten die defecte producten

opleveren, productbesmetting, veranderde productkwaliteit of niet-

aangepaste veiligheidsaanbevelingen. Gevolgen van een defect

product zijn bijvoorbeeld aansprakelijkheid bij verwonding of schade,

of ook het terugroepen van het bewuste product. Het risico voor

productaansprakelijkheid is over het algemeen groter voor producten

die worden gebruikt in de gezondheidszorg en in de voedingsmiddelen-

en veevoedersectoren. Producten met aanzienlijke potentiële gevaren

worden verkocht aan industriële gebruikers en niet rechtstreeks aan

consumenten. De verkoop van deze producten gaat gepaard met de

gepaste maatregelen voor veilig gebruik.

Het risico verbonden aan productontwikkeling is de blootstelling

van Solvay aan nadelige gevolgen tijdens het ontwikkelen van nieuwe

producten en technologieën of het opschalen van een proces.

Inspanningen voor risicopreventie
en beperking van de gevolgen
Solvay controleert de kwaliteit en de zuiverheid van zijn

vervaardigde producten door kwaliteitsverzekerings- en

kwaliteitscontroleprogramma’s, door het controleren van industriële

procedures en het invoeren van een globaal gegevensbeheer van de

samenstelling van producten.

De blootstelling aan productaansprakelijkheid wordt beperkt door

productbegeleidingsprogramma’s, waardoor geschikte informatie en

technische ondersteuning wordt gegeven aan klanten zodat een goed

begrip van veilig gebruik en verwerking wordt verzekerd.

Eerst en vooral worden de risico’s van de producten geïdentifi ceerd en

beoordeeld door onze interne deskundigen op het vlak van productzorg.

Solvay classifi ceert en beheert de risico’s met betrekking tot het gebruik

en de toepassing ervan, en neemt de nodige preventiemaatregelen om

een eventueel foutief gebruik binnen de GBU’s te vermijden. Daarna

zorgt Solvay voor de opstelling van fi ches met veiligheidsvoorschriften

uit (Safety Data Sheets of SDS) die volledig voldoen aan de regelgeving,

en het bedrijf ziet toe op een geharmoniseerde inhoud van deze SDS door

wereldwijd een gemeenschappelijk SAP-systeem voor Environment,

Health & Safety (EH&S) binnen de Groep te implementeren. Controle

door SDS verzendingen laat toe om te bevestigen dat elk door Solvay

verkocht product op welke wijze ook vergezeld gaat van een geldig

SDS. Solvay volgt de afwijkingen op die tijdens de controle vastgesteld

worden en helpt de niet-levering ervan. Solvay besteedt bijzondere

aandacht aan het leveren van volledige en duidelijke informatie over

het bedoeld gebruik en de mogelijke gevaren door middel van fi ches

met veiligheidsvoorschriften, labels, conformiteitsverklaringen met

de regelgeving en andere documentatie. De veiligheidsvoorschriften

voor gebruik en verwerking, het gevaarniveau, de maatregelen van

eerste hulp en de noodtelefoonnummers worden geleverd in de

taal van onze klanten. Terugroepprocedures, zoals beschreven in

de productbegeleidingsprogramma’s, de beheerssystemen en de

gezondheidsbeheerprocedures, worden ook ontwikkeld en doorgevoerd.

Wat productontwikkeling betreft, besteedt Solvay heel wat middelen

aan O&I (Onderzoek & Innovatie). Innovatie is een hoeksteen van

de strategie van de Groep en Solvay beschouwt de uitdaging van de

productontwikkeling veeleer als een opportuniteit dan een risico voor de

onderneming.

Een bepaalde procedure voor productbeheer verzekert het optimaal

gebruik van middelen bij het ontwikkelen van een nieuw product van idee

naar marktlancering op een tijdige manier.

Het team New Business Development binnen de O&I afdeling beheert de

investeringen van de Groep in interne en externe onderzoeksprojecten,

opstartprojecten en venture capital fondsen, zodat Solvay op de

voorgrond van opkomende activiteiten blijft zoals hernieuwbare energie

en organische elektronica. Dit omvat tevens risicospreiding via publiek-

private samenwerkingen of andere vormen van open innovatie voor het

ontwikkelen van baanbrekende technologieën.

7 Risico’s voor personen
Ongevallen met werknemers of derden op onze vestigingen zijn in

het algemeen te wijten aan tekortkomingen van het veiligheidsbeheer

verbonden aan de risico’s op de werkplek. Ongevallen met werknemers

omvatten contact met chemicaliën (heet, bijtend of giftig) die lekken uit

een vat, een pomp of een pijp, maar ook ongevallen veroorzaakt door

explosies of vallende voorwerpen, van een hoogte vallen tijdens een

opdracht of werken met mechanische of bewegende apparatuur.

Ongevallen met aannemers omvatten van een hoogte vallen tijdens het

werk gedurende de bouw en onderhoud, het gebruik van hulpmiddelen

en de interactie met materiaal tijdens het onderhoud, alsook ongevallen

als gevolg van het niet-naleven van werkvergunningprocedures.

Risico’s verbonden aan het veroorzaken van letsel bij omwonenden of

het publiek zijn meestal het gevolg van ernstige procesongevallen op

productielocaties of tijdens transportactiviteiten.

Beroepsgerelateerde ziektes, met inbegrip van chronische ziektes als

gevolg van blootstellingen aan beroepsgevaar, zijn meestal verbonden

aan blootstellingen in het verleden die resulteren in gezondheidseff ecten

op lange termijn, bv. asbest-gerelateerde ziekten.

Pandemierisico’s kunnen zowel het personeel, hun familie als de

gemeenschap in het algemeen treff en.

De activiteiten van Solvay houden voornamelijk verband met

mensenrechtenkwesties, via zaken als werk, gezondheid en veiligheid.

Met de uitbreiding van de activiteiten in de groeilanden herbeoordeelt

Solvay voortdurend zijn impact op de zaken met betrekking tot

mensenrechten.

Solvay - Jaarverslag 2014 81

Deugdelijk Bestuur1 RISICOBEHEER

Inspanningen voor risicopreventie
en beperking van de gevolgen
Persoonlijke veiligheid is de belangrijkste prioriteit in het beheer van de

activiteiten binnen Solvay. De Groep heeft een lange staat van dienst

op het gebied van de veiligheid, en de integratie en het delen van goede

praktijken afkomstig uit de twee oudere structuren, Solvay en Rhodia,

hebben geleid tot een aanzienlijke vooruitgang.

Het Uitvoerend Comité heeft een ambitieuze doelstelling van één MTAR

(werkongevallen met medische behandeling / één miljoen arbeidsuren)

vastgelegd en eind 2014 behaalde de Groep haar doelstelling om het

aantal zware ongevallen (ongevallen met onomkeerbare gevolgen

en ongevallen door contact met chemicaliën) in 2 jaar tijd drastisch te

verminderen met 30% en het aantal dodelijke ongelukken tot nul te

herleiden. DE MTAR bereikte eind 2014 een recordniveau van 0,98.

Dit wijst op een aanhoudende verbetering van de veiligheid tijdens de

voorbije drie jaar. Deze resultaten hebben niet alleen betrekking op

de werknemers, maar ook op aannemers en tijdelijke werkkrachten.

De veiligheidsresultaten worden maandelijks gepresenteerd aan het

Uitvoerend Comité en verzonden naar elke GBU.

Om dit te bereiken heeft de de Group Service Health Safety & Environment

(HSE) een nieuw managementsysteem uitgewerkt, het Solvay Care

Management System (SCMS), waarin alle HSE-vereisten van Solvay

opgenomen zijn en dat voldoet aan de internationale normen (ISO 9001,

ISO 14001, OHSAS 18001). Na het veiligheidsinitiatief van 2012 werd

recent het Solvay Safety Excellence Plan gelanceerd om de resultaten

op het gebied van veiligheid te verbeteren. Dit plan legt de nadruk op

drie hoofdlijnen: duidelijk de verwachtingen van het management tonen,

het plan op maat invoeren via een stappenplan per vestiging en GBU

en een uitmuntende veiligheidscultuur bevorderen. Daarom werden er

nieuwe en betere kwantitatieve doelstellingen vastgelegd voor MTAR en

ernstige ongevallen voor de komende twee jaar

De Groepsafdeling HSE ondersteunt de vestigingen en GBU’s door

constant nieuwe bedrijfsprocedures, normen, richtlijnen en tools te

ontwikkelen en toe te passen om het risicobewustzijn te verhogen

en zo ongevallen te vermijden. Deze afdeling vergaart, valideert

en verspreidt feedback over ervaringen, nieuwsbrieven met lessen

over vaak voorkomende ongelukken en de gevolgen ervan en

veiligheidswaarschuwingen met regels en aanbevelingen. Voorschriften

rond Life Saving (op basis van de lessen die uit de activiteiten met het

hoogste HSE-risico getrokken werden) zullen wereldwijd ingevoerd

worden in 2015.

Het begrijpen en beheersen van menselijke en organisatorische factoren

is belangrijk voor de veiligheid en de Groep biedt op gedrag gebaseerde

programma’s aan om de veiligheidscultuur bij managers, werknemers en

aannemers te verbeteren.

Bestaande interne en externe onderzoeken, academische of

intragroepsontwikkelingen worden opgevolgd om nieuwe

veiligheidsbenaderingen te identifi ceren(ICSI (Institut pour une Culture

de Sécurité Industrielle), EPSC (European Process Safety Centre) of CEFIC

(European Chemical Industry Council) initiatieven).

Solvay heeft een werkgroep met betrekking tot de globale voorbereiding

op een pandemie opgezet, die alle vestigingen en activiteiten dekt door

middel van een netwerk van coördinatoren die voorbereid zijn op de

invoering van regionale en lokale maatregelen ter preventie en inperking.

De belangrijkste elementen van het beheer van de veiligheid van

aannemers worden in vijf opeenvolgende etappes ingedeeld: (i) kwalifi catie

en preselectie, (ii) werkdefi nitie en risicoanalyse, (iii) contractdefi nitie

(context, regels, straff en en aanvaarding), (iv) werkuitvoering, -beheer en

–ontvangst en (v) HSE aannemerevaluatie, feedback en te ondernemen

acties. Dit omvat tevens een preventieplanning , aanvullende scholing

voor specifi eke risico’s voor gezondheid en de veiligheid, alsmede

controle en feedback tijdens en na afl oop van het werk . Dit omvat tevens

preventieplanning, aanvullende scholing voor specifi eke risico’s voor de

gezondheid en de veiligheid, alsmede controle en feedback tijdens het

werk en na afl oop. Dankzij dergelijke management- elementen werd

de veiligheidsprestatie van aannemers aanzienlijk verbeterd tijdens de

voorbije jaren.

Bezoekers van Solvay locaties worden bij aankomst speciaal geïnformeerd

over de risico’s en de specifi eke veiligheidsregels. Procesveiligheid

betreft de bescherming van personen, activa en leefmilieu tegen

de gevolgen van procesincidenten. De doelstelling van Solvay is het

garanderen van een uniforme, gecentraliseerde en beste PSM (Process-

Safety Management) prestatie. De verantwoordelijkheid van PSM wordt

toegekend aan HSE en Solvay heeft als doelstelling elke faciliteit voor

2020 aan een risicoanalyse te onderwerpen. Deze ambitieuze doelstelling

zal worden gehaald dankzij duidelijk gedefi nieerde methodologieën,

instrumenten en specifi eke middelen. Het concept van PSM systemen

zoals toegepast in de VS, waar PSM verplicht is en in overeenstemming

moet zijn met de vereisten van OSHA (Operational Safety and Health

Administration) en EPA (Environmental Protection Agency), wordt ook

gebruikt ter ondersteuning van veiligheidsbeheerssystemen in andere

regio’s, waaronder Europa om het nakomen van de SEVESO richtlijn te

ondersteunen .

Het risico op een ongeval met gevaarlijke chemische transporten wordt

beperkt door de optimalisatie van transportroutes, het vertrouwen op

geselecteerde en gecontroleerde transporteurs en op de wereldwijde

bijstand van Carechem in het geval van ongelukken. Bovendien wordt

elke inspanning geleverd om het aantal transportactiviteiten te

beperken door het gebruik van geïntegreerde productie-eenheden voor

gevaarlijke hulpstoff en. Solvay past de veiligheidsaanbevelingen toe van

beroepsverenigingen zoals Eurochlor, ECVM (European Council of Vinyl

Manufacturers) of CTEF (Comité Technique Européen du Fluor) en van

programma’s zoals Responsible Care.®

Conservatieve benaderingen in risico-evaluatie en beheer verminderen

de werkelijke risicoblootstelling wanneer nieuwe gevaren worden

bepaald. Dergelijke conservatieve benaderingen worden gedeeld en

toegepast door het globaal toxicologisch team en ondersteund door het

comité voor de “interne aanvaardbare blootstellingsgrens van Solvay”,

voorgezeten door de medische adviseur van de Groep.

Solvay heeft eigen experten binnen de onderneming en werkt actief

samen met externe netwerken. De hoogste prioriteit wordt gegeven

aan nano-materialen en technologie, endocriene verstoorders en

gezondheidsgerelateerde toepassingen van Solvay producten.

Reeds tientallen jaren heeft Solvay een globale opvolging van

beroepsziektes opgezet alsmede een programma dat focust op een

volledige evaluatie van de overeenstemming met beroepshygiëne-

standaarden. Om een hoog niveau van gezondheidspreventie voor

werknemers te verzekeren, begon Solvay in 2006 met de implementatie

en ontwikkeling van een beroepshygiënemodule en in 2008 met een

gezondheidsmodules van het systeem MEDEXIS IH-OH om uitvoerige

hygiënegegevens alsook het beheer van de gegevens met betrekking tot

medisch toezicht te standaardiseren en te leren van programma’s van

medisch toezicht. De principes van het MEDEXIS IH-OH systeem worden

geleidelijk aan uitgebreid naar de hele Groep en worden gedeeld via een

uniek en uniform IT-instrument. Het systeem is ontworpen om clusters

van nieuwe mogelijke beroepsziektes met verschillende onderliggende

oorzaken te identifi ceren met als doel het verbeteren van de individuele

en de collectieve blootstelling en de medische traceerbaarheid en het

vergemakkelijken van het dagelijks werk van artsen en hygiënisten bij

Solvay.

Solvay - Jaarverslag 201482

Deugdelijk Bestuur 1RISICOBEHEER

8 Leefmilieu risico’s
Het leefmilieu risico is de blootstelling van Solvay als gevolg van een plotse

of langdurig lek van een chemische substantie, door een defect aan de

industriële uitrusting of door een ongeluk bij het transport of door een

productieprobleem waarbij stoff en vrijkomen en daarbij de toegestane

emissieniveaus worden overschreden. Solvay heeft verscheidene sites

waarvoor regels gelden voor installaties met hoog risico.

Het overschrijden van toegestane emissieniveaus kan tot administratieve

of strafrechtelijke sancties, nadelige gevolgen bij geschillen en het risico

op verlies van vergunningen leiden.

Zoals de meeste andere industriële ondernemingen dient Solvay de

historische bodemvervuiling op sommige sites te beheren en ongedaan

te maken en de toekomstige wijzigingen in leefmilieuwetgeving te

respecteren. In Europa en elders worden leefmilieu - aansprakelijkheid

 en het “vervuiler betaalt”-principe meer en meer ingevoerd in de

leefmilieuwetgeving om schade te vermijden en ongedaan te maken. Voor

het eerst werd leefmilieuschade aan land, water, natuurlijke habitats en

beschermde diersoorten ondergebracht onder één Europese wetgeving.

De wetgeving introduceert een groter toepassingsgebied van wettelijke

bodemreinigingsverplichtingen dan voorheen in Europa, waaronder

een verplichting tot initiële reiniging, complementaire reiniging en

reiniging ter compensatie. Algemeen vereisen wereldwijd steeds meer

autoriteiten een leefmilieubeleid op het vlak van bodem en grondwater.

Het risico voor Solvay bestaat erin dat het ELD (European Liability

Directive) tot stijgende reinigingskosten zou leiden en in dit kader zijn

een aantal administratieve procedures aan de gang om de behoefte tot

en de aanpak van de reiniging te bepalen.

Het risico inherent aan de klimaatverandering is een realiteit, met als

potentiële gevolgen: sterkere stijging van de zeespiegel, hogere kosten

van energie of de handel in koolstofemmissies, een hogere frequentie

en ernst van klimatologische gebeurtenissen zoals orkanen en tyfoons,

watertekort, tsunami’s en overstromingen, die een impact kunnen hebben

op bepaalde vestigingen die blootgesteld worden aan het risico van

watertekort of overstromingen. Wat de economische gevolgen hiervan

betreft zijn de activiteiten binnen de Europese Unie in het bijzonder

blootgesteld aan overheidsbeslissingen die geïsoleerd genomen worden,

en die snel en onomkeerbaar het bestaan zelf in gevaar kunnen brengen

van de chemische processen die wereldwijd concurrerend moeten blijven.

De Solvay-groep is blootgesteld aan het aan het Europees systeem voor

de verhandeling van emissierechten (ETS-systeem) (1). Een gelijkaardige

regeling bestaat in Zuid-Korea sinds 1 januari 2015.

Inspanningen voor risicopreventie
en beperking van de gevolgen
Voor Solvay is de bescherming van het leefmilieu een essentieel onderdeel

van zijn activiteiten. Maatregelen voor de preventie van vervuiling en van

ongevallen zijn bij Solvay altijd zeer belangrijk geweest. Solvay introduceert

ISO 14001 of geïntegreerde HSE-beheersystemen gelijkwaardig aan

ISO 14001(Solvay Care Management System SCMS) voor het leefmilieu

in alle betrokken vestigingen. Het beleid en de risicocontroleprogramma’s

worden toegepast in alle productie-eenheden en overige faciliteiten en

worden geleidelijk aan ingevoerd in de nieuw verworven fabrieken. De

Groep heeft in het bijzonder de noodzakelijke stappen ondernomen om in

overeenstemming te zijn met en zelfs verder te gaan dan de regelgeving

voorschrijft op het gebied van de belangrijkste risico’s, waaronder

gedetailleerde maatregelen ter preventie van ongevallen.

De sites met historische bodemvervuiling worden zorgvuldig gevolgd

en beheerd door een specifi ek wereldwijd team. Dit team ontvangt

opleidingen in kennis van reglementen en stelt regelmatige updates

op van gepaste voorzieningen voor opvolging en herstelling, in

overeenstemming met de bepaalde auditprocedures. De Groep heeft een

eigen expertise ontwikkeld wat bodembeheer betreft. Solvay ziet er op toe

dat in al haar units risicocontrole wordt toegepast. Hydrologische studies

en bodemanalyse worden op een systematische manier uitgevoerd om

eventuele problemen op te sporen, het risico in te schatten voor het

grondwater en eventuele herstel- of begrenzingsmaatregelen te nemen

in overleg met de bevoegde overheid. Een aantal van deze inspanningen

is al geleverd of is momenteel in uitvoering.

Het respecteren van de toepasbare wetgeving is volledig geïntegreerd in

leefmilieubeheerssystemen en worden constant opgevolgd door alle Solvay

vestigingen. Verbeterende maatregelen worden ingevoerd wanneer nodig,

in nauwe samenwerking met de leefmilieuautoriteiten om te garanderen

dat er geen negatieve eff ecten op het leefmilieu worden waargenomen.

Solvay beschouwt klimaatverandering als een van de belangrijkste

uitdagingen voor onze maatschappij. Bijgevolg steunt Solvay de

wereldwijde strijd tegen klimaatverandering. Solvay volgt de eff ecten

van de klimaatverandering op, voor zover de daaraan gerelateerde risico’s

en opportuniteiten de doelstellingen van de Groep kunnen beïnvloeden.

Het risico wordt in bepaalde mate gedekt door de geografi sche spreiding

van de productie-eenheden en afzetmarkten van de groep.

Solvay heeft zijn uitstoot van broeikasgassen al verminderd en de

Groep zal hiervoor zijn steentje blijven bijdragen. We hebben ons

ertoe verbonden om, aan de hand van ons Duurzaamheidsinitiatief, de

emissie van broeikasgassen verder terug te dringen. Solvay heeft een

langetermijndoelstelling vastgelegd om de uitstoot van broeikasgassen

tegen 2020 met 10% te verminderen, voor zover dit technisch en

economisch haalbaar is. Een gestructureerd rapporteringssysteem rond

de uitstoot van broeikasgassen, dat extern gecontroleerd werd en dat

als antwoord dient op ratingbureaus zoals het Carbon Disclosure Project,

moeten de Groep helpen om haar inspanningen af te stemmen op het

wezenlijke belang van de uitdagingen op het gebied van broeikasgassen.

Vanwege de wereldwijde omvang van dit probleem, roepen Solvay en de

chemische sector in het algemeen op tot bindende afspraken tussen alle

grote regio’s in de wereld die broeikasgassen uitstoten en tot het creëren

van een gelijk speelveld voor de chemische industrie over heel de wereld.

Met betrekking tot het Europees verhandelingssysteem van

emissierechten (ETS) werden er verschillende preventiemaatregelen

genomen:

 W de uitstoot van broeikasgassen wordt strikt opgevolgd;

 W verschillende energiebesparingsprojecten werden uitgevoerd,

waarmee gemiddeld 10% aan energie uitgespaard wordt;

 W De EUA-positie van de Groep wordt dynamisch beheerd, en ze wordt

ingedekt tegen eventuele tekorten.

Wat het risico op watertekort betreft, zullen er acties overwogen worden

om het risico te beperken in het beperkt aantal betrokken vestigingen.

Deze risicobeperkende maatregelen omvatten onder meer het gebruik

van alternatieve waterbronnen, recyclage en het verminderen van het

verbruik na een analyse van de vestigingen die mogelijk een risico lopen.

De geografi sche spreiding van de productie-eenheden over de wereld

vermindert de mogelijke impact van een vertraging of sluiting van één

productie-eenheid als gevolg van watertekort.

(1) ETS is de afkorting van Emission Trading Scheme. Om de opwarming van de aarde tegen te gaan en de engagementen van het Kyoto-protocol na te komen, heeft de

Europese Unie een handelssysteem met een emissieplafond (EU ETS) opgezet waarmee meer dan 12 000 industriële bedrijven hun broeikasgassen moeten verminderen.

Elk jaar krijgen de bedrijven een bepaald aantal European Unit Allowances (EUA) toegekend en moeten ze het aantal EUA’s inleveren dat overeenstemt met hun CO
2
-

uitstoot. Bij tekorten moeten ze op de markt het ontbrekende bedrag aan EUA’s kopen en een boete betalen.

Solvay - Jaarverslag 2014 83

Deugdelijk Bestuur1 RISICOBEHEER

9 Risico’s verbonden aan informatie en informatietechnologie
Risico’s verbonden aan informatie en informatiediensten voor Solvay

omvatten fraude, manipulatie of vernietiging van informatie, het onvermogen

om de continuïteit van de informatiediensten en operationele procedures en

-diensten te waarborgen en het onvermogen om de vertrouwelijke, kritische

of gevoelige informatie te beschermen. In 2014 werd de organisatie van de

IT-dienstenafdeling, de opvolger van de twee vroegere structuren, Solvay en

Rhodia, geïntegreerd in Solvay Business Services (SBS).

Inspanningen voor risicopreventie
en beperking van de gevolgen
De interne controles van de informatiediensten worden voor fi nanciële

consolidatie geëvalueerd op Groepsniveau. Er werd een optimalisering

van het thesauriebeheer (kredietbeheer/kasstromen/in-out banking en

bedrijfskapitaal), met gemeenschappelijke tools en een gemeenschappelijke

organisatie doorgevoerd binnen de gehele Solvay-groep en vermindert

de risico’s van het werken met twee verschillende processen in twee

verschillende omgevingen.

De informatiediensten op het Solvay-groepsniveau, voor een deel

ISO 9001/2008 gecertifi ceerd op het einde van 2013, zijn nu volledig

gecertifi ceerd voor 2014 en 2015.

Eén enkele netwerkinfrastructuur, bestaande uit één enkel netwerk en

één enkel datacenter vermindert de risico’s in verband met de toegang

en de beschikbaarheid van het systeem. Door slechts één datacenter met

automatische overschakeling naar een back-uplocatie in te voeren, heeft

de organisatie van de informatiedienst het risico op een onderbreking

van de dienstverlening verminderd voor de hele onderneming. Door

slechts één enkel globaal en centraal netwerk te beheren, is het risico op

veiligheidslekken minder groot. De interne controles van de informatiedienst

voor het wereldwijde datacenter werden in 2014 geëvalueerd, met onder

meer het testen van de Disaster Recovery Plannen (DRP).

Er werd een nieuw informatiesysteem voor intellectuele eigendom

ontworpen, dat momenteel ingevoerd wordt, om het beheer en de

controle over strategische Onderzoek & Innovatie (O&I), industriële en

gepatenteerde informatie te verbeteren.

Er werd een vendor management-programma ingevoerd om de

belangrijkste contracten van Solvay met de voornaamste leveranciers van

IT-outsourcingdiensten veilig te stellen om zo de risico’s van eventuele

inherente afhankelijkheden te beteugelen.

Het jaar 2014 werd ook gekenmerkt door een update van het beleid inzake

informatiebeveiliging, scheiding van functies, informatiebehandeling en

crisisbeheersing. Deze bevorderen een gemeenschappelijk begrip en een

gemeenschappelijke methodologie en taal met betrekking tot de risico’s

die op het spel staan en de mate waarin Solvay hieraan blootgesteld is,

en ze maken trainingssessies en bewustmakingscampagnes in het hele

bedrijf mogelijk, gepland in 2015 .

Ten slotte werd er een programma voor cyberveiligheid en de preventie

van het verlies van vertrouwelijke informatie ontworpen. In 2015 moet dit

programma een antwoord bieden op concrete bedrijfsbehoeften in verband

met de classifi catie van informatie, de gepaste behandeling ervan en de

continuïteit van de activiteiten.

10 Risico’s verbonden aan reputatie
Een risico verbonden aan reputatie ontstaat uit de blootstelling van Solvay

aan een achteruitgang van zijn reputatie bij de verschillende belanghebbenden

(stakeholders). Schade kan ontstaan door het voorvallen van een van de

hierboven vermelde risico’’s of door een onverwachte crisisgebeurtenis (echte,

veronderstelde of vermoede) en de publicatie van de resultaten daarvan.

Tevens kan schade ontstaan uit om het even welke gebeurtenis of actie

verbonden aan de Solvay-naam die een inbreuk vormt op ethiek, wetgeving

of principes van deugdelijk bestuur en die, in het algemeen, de verwachtingen

van de belanghebbenden van Solvay tekort doen.

Reputatieschade kan versneld en vergroot worden door het internet en de

sociale netwerken.

De reputatie van een onderneming is een belangrijk actief. Schade aan de

reputatie van een onderneming kan leiden tot een verzwakte concurrentiekracht

en waardevernietiging. Het risico verbonden aan de reputatie ligt bij

de subjectieve perceptie in haar vele facetten die de onderscheiden

belanghebbenden van de vennootschap hebben. Vertrouwen is een essentieel

bestanddeel van de reputatie van een onderneming.

Inspanningen voor risicopreventie
en beperking van de gevolgen
Behalve een goed reputatiebeheer in de algemene zin van het woord onder

toezicht van het departement Corporate Communication, dragen ook

controleprocedures en systemen, een doeltreff ende communicatie (die zowel

transparant, coherent als nauwkeurig is) en solide relaties op lange termijn met

essentiële belanghebbenden, zowel binnen als buiten de organisatie, bij tot een

geleidelijk groeiend vertrouwen hetgeen onmisbaar is voor een goede reputatie.

Om de eigen goede reputatie te bevorderen, werkt Solvay mee aan specifi eke

programma’s opgezet door belangrijke handelsorganisaties die de reputatie van

de chemische industrie verbeteren. Leden van het Uitvoerend Comité van Solvay

waren onlangs actief als voorzitter van het ICCA (International Council of Chemical

Associations), het CEFIC (European Chemical Industry Control) en Plastics Europe.

Solvay heeft communicatieprocessen, -systemen, -plannen en -programma’s

ingevoerd om op die manier een regelmatige dialoog aan te gaan en te

onderhouden, inclusief in crisissituaties, met de belangrijkste belanghebbenden:

aandeelhouders en de fi nanciële gemeenschap, werknemers, klanten en

leveranciers, autoriteiten, lokale gemeenschappen en opinieleiders. De

middelen daartoe omvatten interne en externe elektronische en gedrukte

media op maat afgestemd op een intern en extern publiek. Solvay houdt actieve

contacten aan met de pers op groepsniveau en lokaal niveau door middel van

rechtstreekse contacten, persberichten, persconferenties en ontmoetingen, en

ook opendeurdagen en andere evenementen gericht op de lokale gemeenschap

in de buurt van belangrijke sites. Solvay beschikt over richtlijnen en adviezen

voor het gebruik door werknemers van sociale netwerken.

Duidelijke waarden een opleiding op basis van de Gedragscode in combinatie

met een hoog niveau van deugdelijk bestuur zijn noodzakelijk om een gedrag

dat kan bijdragen tot reputatieschade te voorkomen.

Specifi eke management- en communicatiesystemen om te alarmeren als

een actuele of latente crisis dreigt uit te breken, worden geactiveerd als

zich onverwacht en plotseling negatieve gebeurtenissen voordoen die tot

crisissituaties kunnen leiden die mogelijk schade berokkenen en de reputatie

van de Groep aantasten. Speciaal daarvoor aangewezen managers en

werknemers krijgen een opleiding om aan dergelijke situaties het hoofd te

bieden. Geregeld worden er ook oefeningen in crisisbeheersing georganiseerd

binnen de verschillende entiteiten van de Groep.

Solvay - Jaarverslag 201484

Deugdelijk Bestuur 1RISICOBEHEER

11 Belangrijke geschillen
Met zijn diversiteit aan activiteiten en zijn geografi sche spreiding loopt de

Solvay-groep wettelijke risico’s, vooral inzake productaansprakelijkheid,

contractuele betrekkingen, antitrust-wetgeving, geschillen over

intellectuele eigendom, belastingaanslagen en kwesties in verband met

gezondheid, veiligheid en leefmilieu. Betwistingen zijn niet te vermijden

en zijn soms noodzakelijk om de rechten en belangen van de Groep te

verdedigen.

Het resultaat van een proces kan niet met zekerheid worden voorspeld.

Het is dan ook mogelijk dat ongunstige defi nitieve rechterlijke of

arbitrage-uitspraken leiden tot de vaststelling van aansprakelijkheid

(en kosten) die niet gedekt zijn, of niet helemaal gedekt zijn door

voorzieningen of door de verzekering en dus een materiële impact

kunnen hebben op de opbrengsten en inkomsten.

Lopende rechterlijke procedures waarin de Solvay-groep betrokken is en

die een belangrijk risico inhouden worden hieronder kort gepresenteerd.

Het gaat hier niet om een volledige lijst.

Het feit dat deze rechtsgeschillen hieronder worden weergegeven

heeft niets te maken met hun intrinsieke betekenis. Solvay verdedigt

zichzelf met veel overtuiging en heeft vertrouwen in de in de verdediging

gehanteerde argumenten.

Voor bepaalde zaken heeft Solvay overeenkomstig de boekhoudkundige

regels reserves of een voorziening aangelegd om zo de kosten van

fi nanciële risico’s en/of andere kosten van de verdediging te dekken (zie

toelichting 35A Voorzieningen voor geschillen van de geconsolideerde

jaarrekening op pagina 182 van dit jaarverslag).

Antitrust-procedures
In mei 2006 legde de Europese Commissie Solvay boetes op (met

inbegrip van Ausimont SpA, door Solvay in 2002 overgenomen) voor

vermeende inbreuk op de concurrentieregels op de markt van de

peroxideproducten, die na hoger beroep € 139,5 miljoen bedroegen voor

Solvay NV en € 12,8 miljoen voor Solvay Specialty Polymers Italy SpA.

Gebundelde burgerlijke rechtszaken tegen Solvay en andere producenten

zijn aanhangig gemaakt bij de Rechtbank van Dortmund (Duitsland) in

2009 wegens vermeende schending van de antitrustwetgeving, waarbij

van de producenten schadevergoeding werd gevorderd op basis van

hoofdelijke en gezamenlijke aansprakelijkheid. De waarde van de claims

bedraagt circa € 240 miljoen (exclusief rente) tegen alle zes beklaagden.

Verschillende vragen met betrekking tot de bevoegdheid van de

Rechtbank van Dortmund werden voorgelegd aan het Europese Hof van

Justitie en de procedure voor de Rechtbank van Dortmund werden in

 tussentijd opgeschort.

In Brazilië heeft Solvay te maken met administratieve claims in verband

met vermeende kartelactiviteiten op verschillende markten. De CADE

(de Braziliaanse mededingingsautoriteit) heeft in mei 2012 boetes

uitgedeeld aan Solvay en een aantal andere bedrijven in verband met

de H
2
O

2
 -activiteit (het aandeel van Solvay in de boetes bedraagt

€ 29,6 miljoen). Solvay heeft beroep aangetekend om de administratieve

boetes aan te vechten voor het Braziliaans federaal gerecht.

Geschillen rond gezondheid,
veiligheid en leefmilieu (HSE)
In september 2014 bevestigde het hof van beroep van Bologna (Italië)

de beslissing van de strafrechtbank van Ferrara van 4 april 2012 waarbij

de zaak verworpen werd tegen vier oud-werknemers van Solvay voor

vermeend misdadig gedrag vóór 1975, met betrekking tot twee gevallen

van PVC-arbeiders die vermeend blootgesteld waren aan VCM. Hoger

beroep bij het Hof van Cassatie in Rome door de openbare aanklagers

en/of de burgerlijke partijen lijkt op dit moment erg onwaarschijnlijk.

In oktober 2009 klaagde de openbare aanklager van het strafhof van

Alessandria (Italië) diverse personen aan (onder wie werknemers en

oud-werknemers van Solvay, en inclusief Ausimont SpA) wegens

vermeende schending van de milieuwetgeving (nalaten van te saneren)

en de volksgezondheidswetgeving (onder meer het opzettelijk

vergiftigen van drinkwater). De strafzaak loopt nog steeds bij het Hof

van Assisen van Alessandria. Solvay Specialty Polymers (voorheen

Solvay Solexis), een dochteronderneming van Solvay en rechtsopvolger

van Ausimont SpA, dat in deze zaak samen met Edison SpA burgelijk

aansprakelijkheidsvorderingen gehouden worden , lopen het risico van

burgerlijke aansprakelijkhsvorderingen indien het proces een negatieve

afl oop kent. De burgerlijke partijen die toegelaten werden tot het proces

ramen hun burgerlijke schadevergoeding voorlopig op circa € 105 miljoen.

In mei 2008 heeft de openbare aanklager diverse personen in staat van

beschuldiging gesteld (onder wie oud-werknemers van Ausimont SpA,

door Solvay overgenomen in 2002; geen enkele medewerker van Solvay

wordt beschuldigd) met betrekking tot een vermeende schending van

de milieuwetgeving (milieuramp) en een vermeende misdaad tegen de

volksgezondheid (opzettelijke vergiftiging van drinkwater) die voor 2002

plaatsvond (d.w.z. voor de overname van Ausimont SpA door Solvay).

Het Hof van Assisen van Chieti heeft de aanklacht van opzettelijke

vergiftiging verworpen en verklaarde de voormalige werknemers schuldig

aan de milieuramp, maar oordeelde dat de zaak verjaard is. De openbare

aanklagers zullen waarschijnlijk in beroep gaan tegen deze beslissing.

Farmaceutische activiteiten (beëindigd)
In de context van de verkoop van de farma-activiteiten hebben de

contractuele afspraken bevredigende regels en voorwaarden opgeleverd

voor de toewijzing en verdeling van de aansprakelijkheid inzake

activiteiten van vóór de verkoop.

Onder voorbehoud van een aantal beperkte uitzonderingen is de

blootstelling van Solvay aan schadevergoeding aan Abbott wegens

aansprakelijkheid voor verkochte activiteiten beperkt tot een

samengesteld bedrag van € 500 miljoen en beperkt in de tijd .

Dit houdt onder meer schadeloosstelling in voor de mogelijke

aansprakelijkheid in de zaak van hormonale substitutietherapieën

(HST) in de Verenigde Staten, een hervatte “qui tam” rechtszaak in

verband met promotie- en marketingpraktijken die een vermeende

invloed hadden op de verkoop van de geneesmiddelen Aceon, Luvox en

AndroGel, en nog een paar recent aangespannen rechtszaken in verband

met testosteronvervangingstherapieën, eveneens in verband met

het geneesmiddel AndroGel. De snelheid waarmee deze rechtszaken

vorderen varieert, maar op één na zijn alle HST-zaken afgehandeld.

Solvay - Jaarverslag 2014 85

0 SOMS_T2NUM XX
0.0 soms_t3num xx

0.0 soms_t3num xx

0.0 soms_t3num xx

0 SOMS_T2NUM XX
0.0 soms_t3num xx

SOMS_T2 XX
soms_t3 xx

Titre 1

86

Financiële &
extra-fi nanciële
gegevens

86

 BEHEERSVERSLAG 87
1 Hoogtepunten van het jaar 2014 -

Momentum & resultaten 87

2 Operationele prestatie en analyse 88

3 Bijkomende fi nanciële informatie 104

VERSLAG MAATSCHAPPELIJK
VERANTWOORD ONDERNEMEN 106
1 Inleiding 106

2 Leefmilieu 111

3 Menselijk kapitaal 120

4 Bedrijfsmodel en innovatie 123

5 Leiderschap en deugdelijk bestuur 126

6 Maatschappelijk kapitaal 127

JAARREKENING 128
1 Geconsolideerde jaarrekening 128

2 Toelichtingen bij de geconsolideerde
jaarrekening 133

IFRS - Belangrijkste grondslagen
voor fi nanciële verslaggeving 134

Cruciale beoordelingen
en belangrijkste bronnen
van schattingsonzekerheden 148

Algemene beschrijving
van de segmenten 149

Toelichtingen bij de winst-
en verliesrekening 150

Toelichtingen bij het overzicht
van het totaalresultaat 160

Toelichtingen bij het
kasstroomoverzicht
(voortgezette en beëindigde
bedrijfsactiviteiten) 161

Toelichtingen bij de balans 165

Toelichtingen bij het
mutatieoverzicht
van het eigen vermogen 194

Overige toelichtingen 195

Consolidatiekring 2014 200

Lijst van geconsolideerde entiteiten 201

3 Verkorte jaarrekening van Solvay NV 209

VERSLAGEN VAN DE COMMISSARIS 210

VERKLARING VAN DE PERSONEN
MET VERANTWOORDELIJKHEID 214

2014 Om zeker te zijn van de betrouwbaarheid en
geloofwaardigheid van zijn extra fi nanciële
rapporten heeft Solvay één van zijn
commissarissen, Deloitte, de opdracht gegeven
een gedeelte van de duurzaamheidsgegevens te
controleren. Dit verifi catieproces is gericht op het
verstrekken van een rapport over de indicatoren
en beweringen van gerichte duurzame
ontwikkeling dat ter goeder trouw is.

Solvay - Jaarverslag 201486

Financiële & extra-financiële gegevens 2BEHEERSVERSLAG

 BEHEERSVERSLAG

Het Beheersverslag voor het boekjaar eindigend op 31 december 2014,

bestaande uit pagina’s 47 tot 74 (Deugdelijk Bestuur) en 75 tot 85

(Risicobeheer), werd opgesteld in overeenstemming met de artikels 96

en 119 van het Belgisch Wetboek van Vennootschappen en werd op 25

februari 2015 goedgekeurd door de Raad van Bestuur. Dit verslag heeft

zowel betrekking op de geconsolideerde jaarrekening van de Solvay-

groep als op de statutaire jaarrekening van Solvay NV .

In dit deel stelt Solvay zijn vergelijkende winst- en verliesrekening voor

2013 en 2014 voor. Daarom werd de winst- en verliesrekening voor 2013

herwerkt voor:

 W de bedrijfsactiviteit Eco Services, die op 1 december 2014 werd

verkocht. Sinds het 3e trimester van 2014 heeft Solvay zijn winst-

en verliesrekening en zijn kasstroomoverzicht voor 2013 en 2014

herwerkt om de verkoop van deze bedrijfsactiviteit te weerspiegelen;

 W De retrospectieve toepassing van IFRS 11 “Gezamenlijke

overeenkomsten” op 1 januari 2014.

De term “herwerkt” zoals die in dit document wordt gebruikt, moet

begrepen worden in het kader van de bovenstaande overwegingen, tenzij

anders vermeld.

De Europese en Latijns-Amerikaanse chloorvinylactiviteiten worden

voorgesteld als “Activa aangehouden voor verkoop” op de balans (op

één enkele lijn) en als “Beëindigde bedrijfsactiviteiten ” in de winst- en

verliesrekening.

De voorgenomen verkoop van Solvay’s meerderheidsbelang van 70,59%

in Solvay Indupa aan Braskem werd in november 2014 afgewezen

door de Braziliaanse Mededingingsautoriteit (CADE). Solvay bevestigt

dat zijn strategische lijn daardoor niet wordt beïnvloed en dat er

alternatieve opties worden onderzocht voor de verkoop van zijn belang

in Solvay Indupa. Aangezien een verkoop binnen 12 maanden als zeer

waarschijnlijk wordt beschouwd, blijft Solvay Indupa geklasseerd als

“Activa aangehouden voor verkoop” op de balans en als “Beëindigde

bedrijfsactiviteiten ” in de winst- en verliesrekening.

Chemlogics wordt sinds 1 november 2013 geconsolideerd in de

jaarrekening van Solvay.

1 Hoogtepunten van het jaar 2014 - Momentum & resultaten
 W De netto-omzet bedroeg € 10 213 miljoen, een stijging van 5%

tegenover 2013, door volumes voor 3,6%, wisselkoerseff ecten voor

-1,4%, perimeter voor 2,4% en stabiele prijzen voor 0,5%;

 W De REBITDA kwam op € 1 783 miljoen, een groei van 11% vergeleken

met 2013, aangedreven door volumegroei (organisch en extern),

prijszettingsvermogen en uitmuntendheidsinitiatieven; de

marges stegen tot 17,5% op de netto-omzet, een toename van 90

basispunten vergeleken met vorig jaar;

 W De aangepaste EBIT beliep € 761 miljoen, een stijging van 3,7%

ten opzichte van 2013; het aangepaste resultaat uit voortgezette

activiteiten bedroeg € 333 miljoen, een toename van 6,7% tegenover

2013;

 W Het aangepaste nettoresultaat, Groepsaandeel, kwam op

€ 156 miljoen tegenover € 378 miljoen in 2013. 2014 omvatte

materiële uitzonderlijke elementen verbonden aan het actieve

portefeuillebeheer van de Groep ;

 W De vrije kasstroom bedroeg € 656 miljoen, een stijging van 35% ten

aanzien van vorig jaar; de nettoschuld daalde met € 363 miljoen

vergeleken met eind 2013;

 W Dividend stijging voorgelegd: € 3,40 bruto per aandeel of 6,3% meer

dan in 2013.

In € miljoen

Aangepast
2014 2013*

Netto-omzet 10 213 9 715

REBITDA 1 783 1 611

REBITDA als % van netto-omzet 17,5 16,6

Totaal afschrijvingen en waardeverminderingen -641 -614

EBIT 761 734

Nettoresultaat, Groepsaandeel 156 378

Winst per aandeel (gewone) (in €) 1,87 4,54

Onderzoeks- en ontwikkelingsuitgaven 247 238

Investeringen (voortgezette bedrijfsactiviteiten) 861 738

Investeringen (beëindigde bedrijfsactiviteiten) 127 129

Vrije kasstroom 656 487

* Herwerkt voor vergelijkingsdoeleinden.

Solvay - Jaarverslag 2014 87

Financiële & extra-financiële gegevens2 BEHEERSVERSLAG

2 Operationele prestatie en analyse
Conventie voor de analyse door het
management
Naast de geconsolideerde IFRS jaarrekening voor 2013 (historische en

herwerkte) en 2014, toegelicht op bladzijden 128 tot 209 (jaarrekening)

van dit verslag, geeft Solvay “aangepaste” winst- en verliesinformatie

en -analyse om een meer betekenisvolle voorstelling te krijgen van de

economische en fi nanciële prestaties van de Groep en van haar bedrijfs

segmenten over de periodes.

Aangepaste winst- en verliesindicatoren verwijzend naar 2013 en 2014

sluiten de niet-contante boekhoudkundige impact uit van de toewijzing

van de overname prijs van Rhodia (“Purchase Price Allocation” PPA).

Alle verwijzingen naar jaar-op-jaar (JoJ) evoluties kunnen als vergelijkbaar

beschouwd worden en op aangepaste basis voor 2013 en 2014, tenzij

anders vermeld.

De term “Netto-omzet” verwijst naar de omzet van goederen en diensten

met toegevoegde waarde die overeenstemmen met de expertise en de

kernactiviteiten van Solvay. De andere opbrengsten, hoofdzakelijk uit het

verhandelen van grondstoff en en energie en ook andere opbrengsten die

door de Groep als onregelmatig worden beschouwd (bv. van tijdelijke

aard), zijn niet inbegrepen in de netto-omzet.

Verder gebruikt Solvay voor zijn analyses en fi nanciële berichtgeving

non-GAAP(1) indicatoren, waarvan de defi nities hieronder volgen:

 W REBITDA, bestaande uit EBIT zoals voorgesteld in de winst- en

verliesrekening, exclusief:

 W recurrente afschrijvingen en waardeverminderingen;

 W niet-recurrente elementen;

 W materiële fi nancierings kosten en niet- recurrente elementen van

bedrijven die geconsolideerd zijn volgens de equity-methode;

 W b edrijfsopbrengsten/-kosten die niet in aanmerking genomen

worden door het management bij de beoordeling van de

resultaten van de segmenten;

 W de niet-recurrente elementen omvatten voornamelijk:

 W baten en lasten uit de verkoop van dochterondernemingen,

gezamenlijke bedrijfsactiviteiten , joint ventures en geassocieerde

deelnemingen die niet kunnen worden beschouwd als beëindigde

bedrijfsactiviteiten;

 W overnamekosten van nieuwe activiteiten;

 W baten en lasten uit de verkoop van vastgoed dat niet direct te

maken heeft met een bedrijfsactiviteit;

 W belangrijke herstructureringskosten;

 W waardeverminderingen die voortvloeien uit de sluiting van een

bedrijfsactiviteit of fabriek;

 W waardeverminderingen die resulteren uit de controle op

waardevermindering van een KGE (Kasstroomgenererende

Eenheid) (een KGE bevat materiële en immateriële vaste activa

en, desgevallend, toegekende goodwill);

 W de gevolgen van belangrijke juridische geschillen;

 W de saneringskosten die niet veroorzaakt worden door operationele

productiefaciliteiten (gesloten vestigingen, beëindigde

bedrijfsactiviteiten, milieuvervuiling in vroegere jaren);

 W Vrije kasstroom wordt berekend als k asstroom uit bedrijfsactiviteiten

(met inbegrip van dividenden uit geassocieerde deelnemingen en joint

ventures) + k asstroom uit investeringsactiviteiten (uitgezonderd

verwerving en vervreemding van dochterondernemingen en

andere investeringen en uitgezonderd leningen aan geassocieerde

deelnemingen en niet geconsolideerde dochterondernemingen);

 W Nettoschuld is de som van “Financiële schulden op korte en lange

termijn”, verminderd met “Geldmiddelen en kasequivalenten” en

“Overige vlottende vorderingen - Financiële instrumenten”.

Solvay is van oordeel dat deze prestatie-indicatoren nuttig zijn voor de

analyse en beschrijving van wijzigingen en evoluties van zijn historische

resultaten van activiteiten, omdat ze toelaten om prestaties te vergelijken

op een consistente basis. Ze zijn echter niet onderworpen aan een audit

en het zijn dus geen prestatie-indicatoren in overeenstemming met

IFRS. De methodes gebruikt door Solvay om wijzigingen te waarderen,

kunnen verschillen van deze van andere ondernemingen.

(1) Algemeen aanvaarde boekhouding principes .

Solvay - Jaarverslag 201488

Financiële & extra-financiële gegevens 2BEHEERSVERSLAG

Analyse van de geconsolideerde resultaten voor het boekjaar eindigend op 31 december 2014

Analyse van de operationele prestaties van de Groep

In € miljoen

IFRS Aangepast
2014 2013* 2014 2013*

Omzet 10 629 10 150 10 629 10 150

Andere opbrengsten 416 434 416 434

Netto-omzet 10 213 9 715 10 213 9 715

Kostprijs van de omzet -8 070 -7 844 -8 070 -7 844

Brutoresultaat 2 559 2 305 2 559 2 305

Commerciële en administratieve kosten -1 225 -1 189 -1 225 -1 189

Kosten van onderzoek en innovatie -247 -238 -247 -238

Overige operationele opbrengsten en kosten -94 -83 16 59

Aandeel in winst/verlies van geassocieerde deelnemingen en
joint ventures geboekt volgens de equity- methode -34 34 -34 34

Niet-recurrente elementen -308 -239 -308 -239

EBIT 652 591 761 734

Nettoresultaat 13 315 89 422

Minderheidsbelangen 67 -44 67 -44

Nettoresultaat, Groepsaandeel 80 270 156 378

Winst per aandeel (gewone) (in €) 0,96 3,25 1,87 4,54

* Herwerkt voor vergelijkingsdoeleinden.

Netto-omzet

Wijziging in netto-omzet Netto-omzet
Perimeter

Omrekening
forex Volume Prijs

Netto-omzet
In € miljoen 2013* 2014
Solvay-groep 9 715 236 -132 349 44 10 213

2% -1% 4% - 5%

Advanced Formulations 2 432 312 -45 140 14 2 854

13% -2% 6% 1% 17%

Advanced Materials 2 551 7 -18 243 -22 2 762

- -1% 10% -1% 8%

Performance Chemicals 2 902 4 -51 -1 90 2 944

- -2% - 3% 1%

Functional Polymers 1 763 -89 -15 32 -38 1 654

-5% -1% 2% -2% -6%

Corporate & Business Services 67 1 -3 -65 - -

1% -4% -97% - -100%

* Herwerkt voor vergelijkingsdoeleinden.

In 2014 steeg de netto-omzet van de Groep met 5,1% tot € 10 213 miljoen,

dankzij een organische volumegroei van 3,6% en een bijdrage van

Chemlogics van 2,4%. De groei werd echter getemperd door ongunstige

wisselkoersevoluties voor -1, 4%. De netto-omzet nam toe met 17% bij

Advanced Formulations en met 8,3% bij Advanced Materials, beide

gesteund door innovatiegedreven vraag. De netto-omzet groeide 1,4%

bij Performance Chemicals waarbij een positieve prijszetting deels

ongedaan werd gemaakt door wisselkoerseff ecten, en daalde met -6,2%

bij Functional Polymers vanwege lagere grondstoff enprijzen, de verkoop

van Benvic en ongunstige wisselkoerseff ecten.

Operationele elementen

Kostprijs van de omzet

De kostprijs van de omzet bedroeg € -8 070 miljoen in 2014, 3% meer

dan vorig jaar, als gevolg van de overname van Chemlogics, de impact

van de groei van volumes op variabele kosten en de infl atie. Deze

stijging werd gedeeltelijk gecompenseerd door het positieve eff ect

van de verbetering van onze concurrentiekracht in combinatie met

uitmuntendheidsinitiatieven en, in mindere mate, door de gunstige

wisselkoerseff ecten (netto impact van de daling van de Braziliaanse

real en van de Japanse yen ten opzichte van de euro en de Amerikaanse

dollar).

Solvay - Jaarverslag 2014 89

Financiële & extra-financiële gegevens2 BEHEERSVERSLAG

Commerciële en administratieve kosten

De commerciële en administratieve kosten ten belope van € -1

225 miljoen in 2014, stegen met € -36 miljoen of 3% vergeleken met

vorig jaar. Deze stijging is vooral toe te schrijven aan de infl atie die

heerste in de verschillende regio’s waar de Groep actief is. De impact

van de overname van Chemlogics werd ten dele gecompenseerd door de

gunstige wisselkoerseff ecten.

Kosten van onderzoek en innovatie

De kosten van onderzoek en innovatie bedroegen € -247 miljoen in 2014,

een stijging van 4% vergeleken met vorig jaar dankzij de hogere inzet

in onderzoek door de business units. De verhouding van onderzoek en

innovatie ten opzichte van de netto-omzet bleef stabiel op 2,3%.

Overige operationele opbrengsten en kosten

De overige operationele opbrengsten en kosten van 2014 bedroegen

€ 16 miljoen, op een aangepaste basis, tegenover € 59 miljoen in 2013.

In 2013 leidde de herschikking van de verzekeringspolissen van de

Groep tot de terugname op voorzieningen voor € 22 miljoen. De andere

verschillen zijn voornamelijk toe te schrijven aan een ongunstig saldo van

uitzonderlijke elementen.

Op IFRS-basis resulteerden de overige operationele opbrengsten

en kosten in een bedrag van € -94 miljoen, of een verschil van

€ -110 miljoen met de aangepaste rekeningen. Dit verschil komt voort

uit de waardevermindering van PPA op vaste activa uit de overname van

Rhodia. Zie hiervoor toelichting 5 bij de geconsolideerde jaarrekening.

Aandeel in winst/verlies van geassocieerde deelnemingen en
joint ventures geboekt volgens de equity- methode

Het aandeel in winst/verlies van geassocieerde deelnemingen en joint

ventures geboekt volgens de equity-methode bedroeg € -34 miljoen,

tegenover € 34 miljoen in 2013. De daling met € 67 miljoen is vooral toe te

schrijven aan een koersverlies op schulden in euro vanwege de devaluatie

van de roebel, waardoor het netto eigen vermogen van de joint venture

RusVinyl werd verminderd.

REBITDA

Wijzigingen
in REBITDA
In € miljoen 2013* Perimeter

Omrekening
Forex Volume Prijs

Variabele
kosten

Vaste
kosten

Overige
(inclusief

geassocieerde
ondernemingen) 2014

Groep 1 611 85 -15 139 44 38 -62 -57 1 783

* Herwerkt voor vergelijkingsdoeleinden.

De REBITDA groeide 11% tot € 1 783 miljoen tegenover € 1 611 miljoen in

2013, waarbij de organische volumes met € 139 miljoen of 9% stegen.

Ongunstige wisselkoerseff ecten door het jaar en de afbouw van de

uitstootrechten op broeikasgassen (CER) hadden een negatieve impact

van € -73 miljoen. Externe groei, voornamelijk Chemlogics, droeg 5% of

€ 85 miljoen bij.

De brede reeks uitmuntendheidsmaatregelen die reiken van productie

tot innovatie, marketing en verkoop, versterkte de operationele prestatie

en compenseerde het infl atie-eff ect op de vaste kosten.

In een context van defl ationaire grondstoff enprijzen kon de Groep

prijsstijgingen handhaven en zette zij een positief prijszettingsvermogen

neer. De verkoopprijzen stegen met € 44 miljoen ten opzicht van vorig jaar

en de grondstoff enprijzen daalden met € -38 miljoen. De resulterende

positieve netto prijszetting droeg € 82 miljoen bij aan de REBITDA, en

was ook te danken aan uitmuntendheidsinitiatieven op variabele kosten

en aan prijszetting op toegevoegde waardebasis.

Alle operationele segmenten droegen bij aan Solvay’s REBITDA.

Innovatiegedreven vraag ondersteunde het volume en de winst bij de

groeimotoren van de Groep, namelijk Advanced Formulations en Advanced

Materials. Performance Chemicals en Functional Polymers verminderden

hun kosten aanzienlijk via operationele uitmuntendheidsprogramma’s.

De REBITDA-marge op de netto-omzet van de Groep steeg met 90

basispunten tot 17,5% van 16,6% in 2013, een beduidende verbetering

gezien de negatieve wisselkoerseff ecten van € -15 miljoen en de afbouw

van de uitstootrechten op broeikasgassen (CER) tussen de twee jaren.

Afschrijvingen en waardeverminderingen

In 2014 bedroegen de a fschrijvingen en waardeverminderingen

€ -641 miljoen op een aangepaste basis, tegenover € -614 miljoen in

2013. Deze stijging staat voornamelijk in verband met de overname van

Chemlogics.

In 2014 bedroegen de lasten van afschrijvingen en waardeverminderingen

in de IFRS rekeningen € -751 miljoen of een verschil van € -110 miljoen

met de aangepaste rekeningen. Dit komt voort uit de afschrijving van

PPA op vaste activa uit de overname van Rhodia..

Niet-recurrente elementen

Niet-recurrente elementen van € -308 miljoen (€ -239 miljoen in

2013) omvatten herstructureringskosten van € -49 miljoen tegenover

€ -115 miljoen in 2013 en andere kosten, voornamelijk voorzieningen

voor leefmilieu, gerechtelijke procedures en portefeuillebeheer voor

samen € -99 miljoen , te vergelijken met € -59 miljoen het voorgaande

jaar. Niet-recurrente elementen omvatte ook de niet-contante

waardevermindering van € -160 miljoen die hoofdzakelijk verband houdt

met Solvay’s investering in de joint venture RusVinyl en in mindere mate

met de epichloorhydrinefabriek in China van Emerging Biochemicals.

Operationeel resultaat

De aangepaste EBIT steeg met 4% tot € 761 miljoen van € 734 miljoen

in 2013. Afgezien van afschrijvings- en waardeverminderingskosten van

€ -641 miljoen, omvatte de EBIT fi nanciële lasten voor een totaal van

€ -65 miljoen. Dit is gerelateerd aan de fi nanciering van het RusVinyl-

project, inclusief de gevolgen van de waardestijging van de euro met

60% tegenover de roebel sinds het einde van 2013 op schulden die

uitstaan in euro.

Op IFRS-basis bedroeg de EBIT € 652 miljoen. Het verschil tussen IFRS en

de aangepaste cijfers weerspiegelt het niet-contante afschrijvingseff ect

van € -110 miljoen komende van de toewijzing van de overnameprijs van

Rhodia (“Purchase Price Allocation” PPA).

Solvay - Jaarverslag 201490

Financiële & extra-financiële gegevens 2BEHEERSVERSLAG

Analyse van de operationele prestaties per operationeel segment

In € miljoen

Aangepast JoJ
evolutie 2014 2013*

Netto-omzet 10 213 9 715 5,1%
Advanced Formulations 2 854 2 432 17%

Advanced Materials 2 762 2 551 8,3%

Performance Chemicals 2 944 2 902 1,4%

Functional Polymers 1 654 1 763 -6,2%

Corporate & Business Services - 67 n.m.

REBITDA 1 783 1 611 11%
Advanced Formulations 426 347 23%

Advanced Materials 709 624 14%

Performance Chemicals 724 682 6,1%

Functional Polymers 111 89 25%

Corporate & Business Services -188 -131 -43%

* Herwerkt voor vergelijkingsdoeleinden.

ADVANCED FORMULATIONS

In € miljoen

Aangepast JoJ
evolutie 2014 2013*

Netto-omzet 2 854 2 432 17%

Novecare 2 033 1 581 29%

Coatis 484 486 -0,49%

Aroma Performance 337 365 -7,6%

REBITDA 426 347 23%

* Herwerkt voor vergelijkingsdoeleinden.

In 2014 steeg de netto-omzet bij Advanced Formulations met 17% tot

€ 2 854 miljoen tegenover € 2 432 miljoen vorig jaar. Chemlogics droeg

13% bij, terwijl de organische volumes met 6% en de prijzen met 1%

stegen. Ongunstige wisselkoersevoluties zorgden voor een negatief

eff ect van -2%.

In 2014 steeg de REBITDA met 23% tot € 426 miljoen, gesteund door

organische en externe volumegroei. Ongunstige wisselkoersen zorgden

voor een daling van € -8 miljoen.

Bij Novecare werd de groei aangejaagd door de o lie- & g asactiviteiten.

De succesvolle en snelle integratie van Chemlogics leverde een sterke

bijdrage aan deze goede dynamiek.

Coatis had te kampen met de Braziliaanse economie die kampte met een

verzwakte concurrentie, meer import en de hardnekkige droogte in het

land.

Aroma Performance profi teerde van een goede stijging van de vraag

naar v anilline en van prijszettingsvermogen bij i nhibitoren. Industriële

problemen in het eerste deel van het jaar wogen echter op de groei.

Solvay - Jaarverslag 2014 91

Financiële & extra-financiële gegevens2 BEHEERSVERSLAG

Producten Toepassingen Markten Handelsmerken Concurrenten
Novecare

Oppervlakteactieve chemicaliën
Dispersie, schuim-
vorming, conditionering,
oppervlaktewijziging,
tussenproduct, gelvorming,
vloeibaarheidswijziging

Voedsel, Landbouw & Veevoeder
Consumptiegoederen &
Gezondheidszorg
Industriële Toepassingen
Energie & Leef milieu

AGRHO®,
STARGUAR®,
AGHRO N-PROTECT®
SOPROPHOR®,
RHODOLINE®

AKZO Nobel, BASF,
Clariant, Croda, Dow,
Koch, Huntsman,
Lamberti,
Oxiteno, Stepan

Amines RHODIASOLV®

Synthetische en natuurlijke
polymeren

SIPOMER®, MIRACARE®,
RHEOMER®, JAGUAR®

Fosforchemie
MACKAM®, PROBAN®,
TIGUAR®, TOLCIDE®

Coatis

Fenol en derivaten
Kunsthars & gietverbindingen
(Epoxy, polycarbonaat, polyamide,
MMA fenolharsen) Consumptiegoederen

& Gezondheidszorg
Automobiel & luchtvaart
Bouw & Constructie
Industriële Toepassingen
Voedsel, Landbouw & Veevoeder

Dow, Ineos , Shell

Zuurstofhoudende oplosmiddelen,
waaronder:

Kleefmiddelen, cosmetica,
mijnbouw, coating, p rinterinkt,
hout bedekking , olieveld, reinigers,
auto-industrie, industriële verf,
farma, oplosbaarheid van actieve
stoff en en harsen

Arkema, Sasol,
Halterman
Celanese, Ineos,
Eastman, Dow, Shell

Ketonische oplosmiddelen

Azijnzuurhoudende oplosmiddelen RHODIASOLV™

Oplosmiddelen op glycerinebasis AUGEO™

Aroma Performance

Cyclopentanone

Geuren, bouwsteen landbouw,
farma,

Consumptiegoederen &
Gezondheidszorg
Voedsel, Landbouw & Veevoeder

BASF, Nippon Zeon

Elektronica Industriële Toepassingen RHODIASOLV® XPT

Natuurlijke vanilline Smaken Voedsel, Landbouw & Veevoeder RHOVANIL® NATURAL
Shanghai Apple, Bestally,
Safi sis, Symrise

Vanilline & ethylvanilline

Smaken, geuren, voedsel
Landbouw, Voedsel & Veevoeder
Consumptiegoederen &
Gezondheidszorg

RHOVANIL®,
RHODIAROME®

Borregaard, Jiaxing,Thrive,
Wanglong, Shixing,
Camlin, Anhui bayi

Smaken
Landbouw, Voedsel & Veevoeder
Consumptiegoederen &
Gezondheidszorg

RHOVEA® ,
RHODIAROME®

Borregaard, Jiaxing,Thrive,
Wanglong, Shixing,
Camlin, Anhui bayi

Geuren, gewasbescherming

Landbouw, Veevoeder & Voedsel
Consumptiegoederen &
Gezondheidszorg
Industriële Toepassingen

VANILTEK™

Borregaard,
Jiaxing,Wanglong,
Shixing, Camlin, Anhui
bayi

Vanille smaken Smaken Landbouw, Veevoeder & Voedsel
GOVANIL™, GOVANIL™
INTENSE , GOVANIL™
NATURAL

F&F, Prova, Borregaard

IBCH Geuren
Consumptiegoederen &
Gezondheidszorg

RHODIANTAL® ORIGINAL,
RHODIANTAL®
CANDALUM®

Kalpsutra, kleine Indische
& Chinese bedrijven

Trifl uomethaansulfonzuur (TA)

Tussenproduct voor vloeibaar
kristal

Consumptiegoederen &
Gezondheidszorg

Central Glass, Peric,
Jiangxi Time

Tussenproduct voor accu elektrolyt
(LiTA)

Elektriciteit & E lektronica

Uitgangsgrondstoff en voor farma
Consumptiegoederen &
Gezondheidszorg

Trifl uomethaansulfonzuuranhydride
(TAA)

Tussenproduct voor vloeibaar
kristal
Uitgangsgrondstoff en voor farma

Consumptiegoederen &
Gezondheidszorg

LITFSI

Antistatistisch agens

Elektriciteit & E lektronica

3M, Mitsubishi Materials,
Morita

Elektrolyt zout voor accu’s
Ionische vloeistof

Trifl uorazijnzuur (TFA)

Tussenproduct voor landbouw Landbouw, Veevoeder & Voedsel
Lantian, SRF, Halocarbon,
Aziatische bedrijven

Tussenproduct voor farma
 Consumptiegoederen &
Gezondheidszorg

Pyrocatechol

Bouwsteen voor agrochemie Landbouw, Veevoeder & Voedsel

Camlin, SanJili, UBE

Oplosmiddel voor elektronica Industriële Toepassingen

Bouwsteen voor synthese van
geneesmiddelen

Consumptiegoederen &
Gezondheidszorg

Bouwsteen voor geuren
Consumptiegoederen &
Gezondheidszorg

Solvay - Jaarverslag 201492

Financiële & extra-financiële gegevens 2BEHEERSVERSLAG

Producten Toepassingen Markten Handelsmerken Concurrenten

Hydroquinone

Monomeer inhibitoren Industriële Toepassingen

Camlin, Eastman, Mitsui,
Ube, Sanjili

Bouwsteen voor kleurstoff en Industriële Toepassingen

Bouwsteen voor agrochemie Landbouw, Veevoeder & Voedsel

Bouwsteen voor polymeren Industriële Toepassingen

Bouwsteen voor anti-oxidans
in rubber

Industriële Toepassingen
Camlin, Eastman,
Goodyear, Mitsui, Ube,
Sanjili

Reagens voor fotografi e Industriële Toepassingen
Camlin, Eastman, Mitsui,
Ube, Sanjili Bouwsteen voor anti-oxidantia

voor voedingsmiddelen
Landbouw, Veevoeder & Voedsel

MeHQ
Bouwsteen voor agrochemie Landbouw, Veevoeder & Voedsel CST

Monomeer inhibitoren Industriële Toepassingen CST, Seiko, Kawagushi

TBC Monomeer inhibitoren Industriële Toepassingen Camlin, KKPunja, DIC

Veratrole

Bouwsteen voor agrochemie Landbouw, Veevoeder & Voedsel

Bouwsteen voor synthese van
geneesmiddelen

Consumptiegoederen &
Gezondheidszorg

Anisol

Oplosmiddel voor elektronica Industriële Toepassingen

Bouwsteen voor agrochemie Landbouw, Veevoeder & Voedsel

Bouwsteen voor synthese van
geneesmiddelen

Consumptiegoederen &
Gezondheidszorg

ADVANCED MATERIALS

In € miljoen

Aangepast JoJ
evolutie 2014 2013*

Netto-omzet 2 762 2 551 8,3%

Speciality Polymers 1 490 1 288 16%

Silica 451 416 8,5%

Rare Earth Systems 266 298 -11%

Special Chemicals 554 549 0,99%

REBITDA 709 624 14%

* Herwerkt voor vergelijkingsdoeleinden.

De netto-omzet van Advanced Materials steeg met 8,3% naar

€ 2 762 miljoen in 2014 tegenover € 2 551 miljoen in 2013. De groei

was te danken aan sterke volumes op de meeste eindmarkten, vooral

de markten voor auto’s en slimme mobiele apparaten. De positieve

volume-eff ecten werden deels ongedaan gemaakt door lagere

grondstoff enprijzen voor -1%, voornamelijk bij Rare Earth Systems, en

door ongunstige wisselkoersen voor -1%.

De REBITDA voor Advanced Materials groeide met 14% tot een record

van € 709 miljoen, gesteund door een robuuste, innovatiegestuurde

vraag, en ondanks grote negatieve wisselkoerseff ecten, voornamelijk van

de Japanse yen, van € -38 miljoen, die grotendeels transactiegerelateerd

zijn.

De uitstekende REBITDA van dit Operationeel Segment weerspiegelt

de resultaten van de vier bedrijfsactiviteiten . Afgezien van de

volumedynamiek droegen ook uitmuntendheidsprogramma’s op het

gebied van productie, inkoop en commerciële activiteiten bij tot deze

prestatie.

Solvay - Jaarverslag 2014 93

Financiële & extra-financiële gegevens2 BEHEERSVERSLAG

Producten Toepassingen Markten Handelsmerken Concurrenten
Speciality Polymers
Biomaterialen voor implanteerbare
hulpmiddelen, sulfon polymeren,
aromatische polyamiden, aromatische
polyketonen

Gezondheidszorg
Consumptiegoederen &
Gezondheidszorg

SOLVIVA® BIOMATERIALS,
RADEL® PPSU, UDEL® PSU,
IXEF® PARA, KETASPIRE® PEEK

Invibio, Evonik, Victrex, BASF,
Sabic

Sulfoonpolymeren , aromatische
polyamiden

Consumptiegoederen
Consumptiegoederen &
Gezondheidszorg

RADEL® PPSU, VERADEL® PESU,
AMODEL® PPA, IXEF® PARA

BASF, Sabic

Aromatische polyamiden, gefl uoreerde
elastomeren, aromatische polyketonen,
gefl uoreerde vloeistoff en

Auto’s en andere
voertuigen

Automobiel & Luchtvaart

AMODEL® PPA, IXEF®
PARA, TECNOFLON® FKM,
TECNOFLON® PFR FFKM,
KETASPIRE® PEEK, TORLON®
PAI, FOMBLIN® PFPE

Dupont, Dyneon, EMS, Victrex,
Evonik, Mitsui, Kuraray

Sulfoonpolymeren , fl uorpolymeren,
aromatische polyamiden, aromatische
polyketonen

Luchtvaart Automobiel & Luchtvaart

RADEL® PPSU AND SOLEF®
PVDF FOAMS, RADEL® PPSU,
VIRANTAGE® PESU, AJEDIUM™
FILMS, IXEF® PARA, AVASPIRE®
PAEK, KETASPIRE® PEEK,
TORLON® PAI

Sabic, Victrex, Evonik, Arkema

Aromatische polyamiden,
sulfoonpolymeren , aromatische
polyketonen

Mobiele elektronica Elektriciteit & E lektronica

IXEF® PARA, AMODEL® PPA,
KALIX® HPPA, RADEL® PPSU ,
KETASPIRE® PEEK, AVASPIRE®
PAEK, XYDAR® LCP

Dupont, EMS, Evonik

Fluorpolymeren,
kruisverbindingspolymeren

Draad & kabels Elektriciteit & E lektronica
HALAR® ECTFE, HYFLON® PFA/
MFA®, SOLEF® PVDF, POLIDAN®
PEX, COGEGUM® XLPO-HFFR

DuPont, Daikin, Dyneon,
Polyone, AEI, Arkema

Aromatische polyketonen,
polyvinylideenchloride, fl uorpolymeren

Industriële en
beschermende coatings

Industriële Toepassingen

TORLON® AI, DIOFAN® PVDC,
HALAR® ECTFE, SOLEF®
PVDF, HYFLON® PFA/MFA®,
KETASPIRE® PEEK

DSM, Lubrizol, Arkema, 3M,
Dyneon, Victrex

Fluorpolymeren, gefl uoreerde
vloeistoff en

Industriële uitrusting Industriële Toepassingen
HALAR® ECTFE, SOLEF® PVDF,
HYFLON® PFA/MFA®, FOMBLIN®
PFPE

Dupont, Arkema, Dyneon, Daikin

Gefl uoreerde vloeistoff en,
fl uorpolymeren, aromatische
polyketonen

Halfgeleider Industriële Toepassingen
GALDEN® PFPE, SOLEF® PVDF,
HALAR® ECTFE, KETASPIRE®
PEEK

3M, Victrex, Arkema, Dupont

Kruisverbindingspolymeren,
fl uorpolymeren, sulfoonpolymeren

Loodgieterij Bouw & Constructie

POLIDAN® PEX, SOLEF® PVDF,
HALAR® ECTFE, RADEL® PPSU,
ACUDEL® MODIFIED PPSU,
UDEL® PSU

BASF, Dyneon, Arkema, EMS

Fluorpolymeren,
gefl uoreerde elastomeren,
kruisverbindingspolymeren,
aromatische polyketonen

Olie & gas Energie & Leef milieu

SOLEF® PVDF, HYFLON® PFA/
MFA®,TECNOFLON® FKM,
TECNOFLON® PFR FFKM,
POLIDAN® PEX, KETASPIRE®
PEEK

Arkema, Dupont, Daikin, Victrex,
Basell

Fluorpolymeren Li-i on batterijen Energie & Leef milieu SOLEF® PVDF Kureha, Arkema

Gespecialiseerde grondstoff en Brandstofcellen Energie & Leef milieu AQUIVION® PFSA

Fluorpolymeren Fotovoltaïek Energie & Leef milieu SOLEF® PVDF, HALAR® ECTFE Dyneon, AGC, Dupont, Arkema

Sulfoonpolymeren , fl uorpolymeren Membranen Energie & Leef milieu
RADEL® PPSU, UDEL® PSU,
VERADEL® PESU, SOLEF® PVDF

BASF, Arkema, Kureha

Silica

Hoog-dispersibele silica (HDS)
Energie-effi ciënte
banden

Automobiel & Luchtvaart
ZEOSIL®,
ZEOSIL® PREMIUM
EFFICIUM®

Evonik, PPG, OSC

Geprecipiteerde silica
(conventioneel)

Polymeerversterking
Automobiel & Luchtvaart
Industriële Toepassingen

ZEOSIL® Evonik, PPG, OSC

Mondhygiëne (tandpasta)
Consumptiegoederen &
Gezondheidszorg

TIXOSIL®
JM Huber, PQ
Corporation, WR Grace, Evonik,
OSC

Voeding
Landbouw, Veevoeder &
Voedsel

TIXOSIL®
JM Huber, PQ
Corporation, WR Grace, Evonik,
OSC

Solvay - Jaarverslag 201494

Financiële & extra-financiële gegevens 2BEHEERSVERSLAG

Producten Toepassingen Markten Handelsmerken Concurrenten
Rare Earth Systems

Zeldzame-aardmetaaloxide-
formuleringen

Auto katalysatoren Automobiel & Luchtvaart

ACTALYS®,
ACTALYS® HSA, EOLYS®
POWERFLEX®,
E-SIS®
 OPTALYS®, STABILYS®

DKK, MEL Chemicals, Sasol

Hoogpresterende
opl ossingen voor
glaspolijsten

Elektriciteit & E lektronica CEROX® OST, Treibacher, Ferro

Energie-effi ciënte
verlichting

Elektriciteit & E lektronica LUMINOSTAR® Nichia

Anorganische
kleurstoff en voor
hoogpresterende
polymeren

Elektriciteit & E lektronica NEOLOR®

Halfgeleiderpolijsting Elektriciteit & E lektronica ZENUS® Nikki

Special Chemicals

Waterstoffl uoride
Raffi naderijen, staal &
oppervlaktebewerking,
chemische industrie

Industriële Toepassingen

Honeywell, Lanxess, DDF, 3F,
Mexichem, China Yingpeng,
Zheijang Sanmei, Shandong
donuye Group

Verbindingen op fl uorbasis

Hoogspannings-
engineering, chemische
vloei stoff en voor het
etsen en reinigen van
halfgeleiderchips,
chemicaliën voor Li-
batterijen

Elektriciteit & E lektronica voor C
4
F

6
 : SIFREN®

Kemeite, Liming, Henan
Huaneng Fluoride en andere,
HaloPolymer, Asahi Glass, Kanto
Denka, Show Denko, Cental Glas,
Linde, AirProducts

Isolatie, energiebesparing Bouw & Constructie SOLKANE®, IXOL®
Honeywell, Arkema, DuPont,
Albarnali, Chemtura

Brazeren , koelmiddelen
Automobiel & Luchtvaart
Industriële Toepassingen

NOCOLOK®,
SOLKATHERM® SES36

Morita, Honeywell,
DuPont

Oplosmiddelen
(precisiereiniging)

Industriële Toepassingen SOLVOKANE®
DuPont, Honeywell, Arkema,
Central Glass, Asahi, 3M

TFAC, TFA, TFAH, TFAEt, TFK, ETFBO,
a ndere CF

3

Bouwblokken in
actieve ingrediënten,
tussenproducten

Consumptiegoederen &
Gezondheidszorg
Landbouw, Veevoeder &
Voedsel

Halocarbon, SRF, Sinochem,
Lantian

Solkane 227ph, Solkane 134a ph
Drijfgassen in astma-
en andere medische
verstuivers

Consumptiegoederen &
Gezondheidszorg

SOLKANE® Mexichem, DuPont

Geprecipiteerd calciumcarbonaat (PCC)

Dichtingsproduct Bouw & Constructie SOCAL®, WINNOFIL® Shiraishi-Omya, SMI

Verf Bouw & Constructie SOCAL® Schaefer Kalk

Plastisol Automobiel & Luchtvaart SOCAL®, WINNOFIL® Cales de Llierca, SMI

Polymeer Bouw & Constructie SOCAL®, WINNOFIL® Shiraishi-Omya,SMI

Gezondheidszorg &
v oeding

Consumptiegoederen &
Gezondheidszorg
Landbouw, Veevoeder &
Voeding

SOCAL® SMI

H
2
O

2
 van elektronische kwaliteit

Halfgeleiders, schermen,
fotovoltaïek, chemische
vloeistoff en voor het
etsen en reinigen van
chips

Elektriciteit & E lektronica
INTEROX® PICO, INTEROX® EG-1,
INTEROX® EG10,
INTEROX® EG-ST

BASF, MIGAS, Santoku,
PeroxChem, Changchun,
Dongwoo Finechem

HF and NH
4
F van elektronische

kwaliteit

Halfgeleiders, schermen,
fotovoltaïek, chemische
vloeistoff en voor het
etsen en reinigen van
chips

Elektriciteit & E lektronica
Stella Chemifa, Honeywell,
Diakin, Morita, Kaisheng

Barium verbindingen

Verven, coatings,
batterijen, kunststoff en,
papier

Automobiel & Luchtvaart
Elektriciteit & Elektronica
Bouw & Constructie

Sachtleben, Chinese
producenten

Keramische capacitoren,
schermen, keramiek en
speciaal glas

Elektriciteit & E lektronica
Red Star, Jingshan, Sakai
Chemicals, Nippon Chemicals

Strontiumverbindingen
Schermen en
fotovoltaïsche glazen,
ferrieten

Elektriciteit & E lektronica
Red Star, Quimica del Estroncio,
Jinshi, Kinglong

Solvay - Jaarverslag 2014 95

Financiële & extra-financiële gegevens2 BEHEERSVERSLAG

PERFORMANCE CHEMICALS

In € miljoen

Aangepast JoJ
evolutie 2014 2013*

Netto-omzet 2 944 2 902 1,4%

Soda Ash & Derivatives 1 377 351 1,9%

Peroxides 512 470 9,1%

Acetow 641 658 -2,5%

Emerging Biochemicals 413 424 -2,4%

REBITDA 724 682 6,1%

* Herwerkt voor vergelijkingsdoeleinden.

De netto-omzet van Performance Chemicals steeg met 1,4% tot

€ 2 944 miljoen. Prijsstijgingen van 3% compenseerden de negatieve

wisselkoersevoluties, die de omzet van dit segment met -2% verlaagden.

De volumes bleven stabiel.

De REBITDA voor Performance Chemicals steeg met 6,1% tot

€ 724 miljoen, ondersteund door een goede prijszetting. De vier

bedrijfsactiviteiten droegen bij tot de goede prestaties van dit

bedrijfssegment, ondanks de ongunstige evolutie van de wisselkoers,

met name bij Acetow en Emerging Biochemicals.

Soda Ash & Derivatives leverde een stevige prestatie. Prijsstijgingen

in alle regio’s en het baanbrekende concurrentiekracht programma

compenseerden de infl atie. Het kostenbesparingsplan van € 100 miljoen

(op jaarbasis) ligt goed op koers om de doelstellingen tegen eind 2015 te

bereiken.

Volumegroei bij Peroxides was te wijten aan een hogere vraag naar

H
2
O

2
 vanuit mature markten en ook van de ontwikkeling van nieuwe

toepassingen.

Acetow liet in 2014 een recordprestatie zien die onder meer te danken was

aan hogere prijzen, en dit ondanks de impact van voorraadverminderingen

tijdens de tweede helft van het jaar.

Emerging Biochemicals had een vlak resultaat, wat een weerspiegeling

was van de zwakke vraag naar PVC en epichloorhydrine en ook van

de prijsdruk door de concurrentie. Gevolg gevend aan de ongunstige

marktcondities die kenmerkend zijn voor China, heeft de Groep besloten

om de bouw van een productiefaciliteit in China voorlopig op te

schorten en werd er een waardevermindering geboekt van € -34 miljoen

(opgenomen als niet-recurrent element onder de REBITDA).

NB: d e verkoop van de activiteiten van Eco Services aan CCMP CAPITAL werd op

1 december 2014 voltooid (geconsolideerd als “Beëindigde bedrijfsactiviteiten”).

Producten Toepassingen Markten Handelsmerken Concurrenten
Soda Ash & Derivatives

Na
2
CO

3
 natrium-

carbonaat

Flux in vlak glas
Bouw & Constructie
Automobiel & Luchtvaart
Energie & Leefmilieu

SODA SOLVAY ® DENSE

Tata Chemicals, FMC, Ciech,
Sisecam, Nirma, Bashkim, OCI,
Eti-Soda, Novacarb

Flux in containerglas
Landbouw, Veevoeder &
Voedsel Consumptiegoederen &
Gezondheidszorg

SODA SOLVAY ® DENSE

Waterverzachters en detergenten
Consumptiegoederen
& Gezondheidszorg

SODA SOLVAY ® LIGHT

Metallurgie Industriële Toepassingen SODA SOLVAY ® DENSE

Gezondheidszorg
Consumptiegoederen
& Gezondheidszorg

Na
2
CO

3
, NaHCO

3
,

2H
2
O trona

Reinigingsmiddel voor rookgassen Energie & Leefmilieu
SOLVAIR ®SELECT 200
SOLVAIR ®SELECT 150

Natronx

Supplement in dierenvoeding en
voeding

Landbouw, Veevoeder & Voedsel

NaHCO
3

natriumbicarbonaat

Supplement in dierenvoeding, en
voeding

Landbouw, Veevoeder & Voedsel
BICAR®Z, BICAR® FOOD,
BI-PROTEC®

Church & Dwight,
FMC, Natural Soda,
Tata Chemicals, Sisecam, Ciech,
Bashkim, Eti-Soda, Novacarb

Reinigingsmiddel voor rookgassen
Energie & Leefmilieu
Industriële Toepassingen

BICAR®TEC SOLVAIR® SB0/3
SOLVAIR®S300,
SOLVAIR®S350

Actieve ingrediënten (API),
excipiëns in wateroplosbare
formuleringen, elektrolyt in
hemodialyse

Consumptiegoederen
& Gezondheidszorg

BICAR® PHARMA,

CaCl
2
.nH

2
O

calciumchloride

Supplement in voeding,
supplement in dierenvoeding,
wegbehandeling
(ontdooien en ontstoff en),
ontvochtiging

Landbouw, Veevoeder & Voedsel
Industriële Toepassingen

CASO® Tetra, Nedmag, Zirax

Na
2
SO

3
 natriumsulfi et Reinigingsmiddel voor rookgassen

Energie & Leefmilieu Industriële
Toepassingen

INDSPEC

Solvay - Jaarverslag 201496

Financiële & extra-financiële gegevens 2BEHEERSVERSLAG

Producten Toepassingen Markten Handelsmerken Concurrenten
Peroxides

Waterstofperoxide

Pulp (bleekfunctie)
Consumptiegoederen
& Gezondheidszorg

INTEROX®
MyH

2
O

2

Arkema, Evonik, Peroxychem,
Eka, Kemira, OCI

Chemische synthese van
tussenproducten (HPPO,
caprolactam, caprolacton, ESBO,
enz.) & m ijnbouw

Industriële Toepassingen INTEROX®

Natriumpercarbonaat
en waterstofperoxide

Huishoudelijke (gebleekte
poederdetergent) & persoonlijke
verzorging (mond & haar)

Consumptiegoederen &
Gezondheidszorg

OXYPER®
INTEROX®

Evonik, Kemira, Peroxychem, OCI

Waterstofperoxide
en perazijnzuur

Aquacultuur, voedselveiligheid Landbouw, Veevoeder & Voedsel
PARAMOVE®
INTEROX®, PROXITANE®

Eka

Waterzuivering Energie & Leefmilieu
INTEROX®,
PROXITANE®, OXYSTRONG®

Evonik, Kemira, Peroxychem

Anorganische peroxide
en perazijnzuur

Olie & g as Energie & Leefmilieu
IXPER®
PROXITANE®

Evonik, Kemira, Peroxychem

Acetow

Celluloseacetaat touw

Sigarette fi lters
Consumptiegoederen &
Gezondheidszorg

RHODIA® FILTERTOW
Celanese, Eastman, Daicel/
Mitsubishi, Chinese bedrijven
(Jinan, Henan, Xinyang)

Celluloseacetaat touw
RHODIA DE-TOW®
RHODIA COLOURED TOW®

Celluloseacetaat vlokken/
Silica

RHODIA FILTERSORB®

Celluloseacetaatvlokken
Filterdoek, garen, farma,
kunststoff en en scheur folie

RHODIA ACETOL®
Celanese, Eastman, Daicel/
Mitsubishi, Pacetati, Fergana

Salpeterzuur

Schuim, meststoff en, wasserij
kuis & bleekproducten ,
ontsmettingsmiddel, coatings,
kleefmiddelen & elastomeren,
metaalbehandeling,
explosieven en springstoff en,
cetaanverbetering

Consumptiegoederen
Automobiel & Luchtvaart
Landbouw, Veevoeder & Voedsel
Industriële Toepassingen

TARANIS™ Yara, Borealis, BASF, Radici,
Maxam

Celluloseacetaat
compound

Verpakking voor cosmetica en
haaraccessoires, speelgoed,
brilmonturen, goederenverzet en
elektronica

Consumptiegoederen
Elektriciteit & E lektronica

OCALIO™
Eastman, DuPont, Braskem,
Daicel, Pacetati, Mazzucchelli

Geacetyleerd hout

Buitentoepassingen zoals
vensters, deuren en luiken,
vloeren, bekleding en gevels, enz.
en ook bouwwerk

Bouw & Constructie ACCOYA®(1)

Emerging Biochemicals

PVC

Buizen, armaturen, profi elen,
draden, kabels

Bouw & Constructie SIAMVIC® Thai Plastic & Chemical PCL

Folie, platen
Consumptiegoederen
& Gezondheidszorg
Industriële Toepassingen

NaOH natronloog Meerdere toepassingen

Consumptiegoederen
& Gezondheidszorg
Industriële Toepassingen
Landbouw, Veevoeder & Voedsel

AGC Chemicals (Thailand)

Biogebaseerde
epichloorhydrine

Epoxyharsen

Bouw & Constructie
Elektriciteit & Elektronica
Consumptiegoederen
& Gezondheidszorg
Automobiel & Luchtvaart

EPICEROL®
Samsung Fine Chemicals,
Dow

(1) ACCOYA® is een geregistreerd handelsmerk van Accsys Technologies

Solvay - Jaarverslag 2014 97

Financiële & extra-financiële gegevens2 BEHEERSVERSLAG

FUNCTIONAL POLYMERS

In € miljoen

Aangepast JoJ
evolutie 2014 2013*

Netto-omzet 1 654 1 763 -6,2%

Polyamide 1 536 1 557 -1,3%

Chloorvinyl 117 206 -43%

REBITDA 111 89 25%

* Herwerkt voor vergelijkingsdoeleinden.

Functional Polymers rapporteerde een netto-omzet van € 1 654 miljoen

in 2014 tegenover € 1 763 miljoen vorig jaar. De verkoop van de Benvic PVC-

compoundingactiviteiten leidde tot een daling van -5% of € -89 miljoen.

Bovendien was de volumegroei van 2% onvoldoende om de prijsdaling

van -2% en de ongunstige wisselkoersen, die een eff ect van -1% hadden,

te compenseren.

REBITDA steeg met 25% tot € 111 miljoen tegenover € 89 miljoen

in 2013. De operationele prestatie werd ondersteund door zowel de

goede resultaten van het winstherstelplan als de stevige prestatie bij

Engineering Plastics, dat zijn volumes in Azië zag groeien en een sterk

prijszettingsvermogen liet zien. Fibras had last van de zwakke macro-

economische situatie in Brazilië.

Beëindigde bedrijfsactiviteiten: Solvay’s Europese chloorvinyl -

bedrijfsactiviteiten, die ingebracht dienen te worden in het joint

venture project Inovyn met INEOS, en Solvay Indupa, staan in de balans

opgenomen onder “Beëindigde bedrijfsactiviteiten ”.

De verkoop van Benvic aan OpenGate Capital werd in juni 2014 afgerond.

De resterende chloorvinyl-activiteiten hebben betrekking op de

overgebleven trading- activiteiten die niet worden gedekt door de

overeenkomst van de INEOS-joint venture .

De marktomgeving verslechterde in 2014, hetgeen gevolgen had voor

de prestatie van de Europese chloorvinyl-bedrijfsactiviteiten. De netto-

omzet bedroeg € 2,4 miljard en de REBITDA kwam op € 111 miljoen, voor

de Europese en Latijns-Amerikaanse bedrijfsactiviteiten samen.

Solvay - Jaarverslag 201498

Financiële & extra-financiële gegevens 2BEHEERSVERSLAG

Producten Toepassingen Markten Handelsmerken Concurrenten
Polyamide

Polyamide & Intermediates

Adipinezuur
Polyamide 6.6, andere producten voor
polyurethaan- en coatingtoepassingen,
weekmakers

Industriële Toepassingen
Automobiel & Luchtvaart
Consumptiegoederen
& Gezondheidszorg
Bouw & Constructie
Elektriciteit & E lektronica

RHODIACID™
Invista, Ascend, CSM-
CPEC, CNPC, BASF,
Radici, Asahi, Lanxess

Hexamethyleendiamine RHODIAMINE™
Invista, Ascend, BASF,
Radici, CPEC

Polyamidehars:
 W PA 6.6

 W PA 6.10

 W PA HT

 W PA 6.6 SD

 W PA 6.6 FD

Kunststoff en voor Engineering
Plastics, industriële garens, textiel
en vezeltoepassingen, banddraad,
airbags, textiel

Industriële Toepassingen
Automobiel & Luchtvaart
Consumptiegoederen
& Gezondheidszorg
Bouw & Constructie
Elektriciteit & Elektronica
Consumptiegoederen

STABAMID®
Invista, Ascend, BASF,
Radici, Asahi

Polyamide vezels en
polyamide doek

Garens voor textiel- en tapijtmarkten,
vlok voor kleding en stoff ering, auto-
industrie, decoratie en verpakking

Automobiel & Luchtvaart
Consumptiegoederen &
Gezondheidszorg

PASSOREA®
RHODIA® TOW

Ascend, Jiaxing

Engineering Plastics
Polyamide
6.6-verbindingen

Metaalsubstitutie, brandbescherming,
thermisch beheer, vloeistofbarrière

Automobiel & Luchtvaart
Elektriciteit & Elektronica
Consumptiegoederen &
Gezondheidszorg
Energie & Leefmilieu
Bouw & Constructie
Industriële Toepassingen

TECHNYL®
TECHNYL STAR®

DuPont, BASF, Radici,
Ascend, Invista

Polyamide-6 verbindingen
TECHNYL®
TECHNYL STAR®

Basf, Lanxess, DSM,
DuPont, Radici

Lange-keten-
polyamideverbindingen

TECHNYL EXTEN®
Arkema, Evonik,
EMS, UBE

Hoge-temperatuur
polyamideverbindingen

TECHNYL® ONE DuPont, EMS, DSM

Gerecycleerde polyamide-
verbindingen

TECHNYL® R
TECHNYL® ECO
4EARTH®

Sterk gefragmenteerde
concurrentie

Polyamidepoeders 3D-drukken - Lasersinteren
SINTERLINE™ TECHNYL®
POWDERS

Evonik, Arkema

Design, simulatiediensten
Metaalsubstitutie, brandbescherming,
thermisch beheer, vloeistofbarrière

MMI TECHNYL® DESIGN BASF

Fibras

Textielgarens, vlak en
getextureerd

Kleding
Consumptiegoederen
& Gezondheidszorg

AMNI®
EMANA®

Hyosung, Taekwang,
Nilit, Acelon, LeaLea,
Fujian

Staple fi ber Schuurmiddelen
Consumptiegoederen
& Gezondheidszorg

Invista

Industriële garens Naaidraad, band, MRG

Consumptiegoederen
& Gezondheidszorg
Automobiel & Luchtvaart
Industriële Toepassingen

Kordsa, Enka, CSM, SRF

CORPORATE & BUSINESS SERVICES

In € miljoen

Aangepast JoJ
evolutie %2014 2013*

Netto-omzet - 67 n.m.

Energy Services - 67 n.m.

Overige Corporate & Business Services - - n.m.

REBITDA -188 -131 -43%

* Herwerkt voor vergelijkingsdoeleinden.

De netto-omzet was nihil tegenover € 67 miljoen vorig jaar. De laatste

verkoop van koolstofuitstootrechten (CER) op grond van het Kyoto

protocol 2013 is in de eerste helft van dat jaar volledig afgebouwd.

De nettokosten in de REBITDA bedroegen € -188 miljoen

vergeleken met € -131 miljoen in 2013. Het einde van de verkoop van

koolstofuitstootrechten (CER) had een eff ect van € -58 miljoen op de

bijdrage van Energy Services, wat ten dele werd gecompenseerd door de

in Europa geleverde energie- en CO
2
-managementdiensten.

De uitgaven gerelateerd aan de ondernemingsstructuur en bedrijfs functies

stegen tot € -213 miljoen tegenover -185 miljoen vorig jaar. Het verschil

was voornamelijk te wijten aan de gunstige, eenmalige terugname op

voorzieningen ter waarde van € 22 miljoen, gekoppeld aan de vorig jaar

opgenomen herafstemming van de verzekeringspolissen van de Groep.

Verder compenseerden de strenge kostencontroles de infl atoire

elementen, terwijl de Groep bleef investeren in de inzet van

bedrijfsondersteunende diensten die tot de beste in hun klasse horen.

Solvay - Jaarverslag 2014 99

Financiële & extra-financiële gegevens2 BEHEERSVERSLAG

Energiesituatie

De energiekosten vormen een belangrijk onderdeel van de kostenstructuur

van de Groep. De netto energiekosten bedroegen ongeveer € 0,9

miljard in 2014. De energiebronnen waren gespreid over elektriciteit en

gas (ongeveer 75%), cokes, steenkool en antraciet (ongeveer 20%) en

stoom en andere (ongeveer 5%). De Solvay-groep voert al vele jaren

een dynamisch energiebeleid. In dit verband baat Solvay een eigen

energieproductiepark uit met een totaal vermogen van 1 000 MW.

Solvay Energy Services heeft de optimalisatie van de energiekosten

en de CO
2
-uitstoot van de Groep als opdracht. Het heeft ook de

doorvoering van SOLLWATT®, zijn uitmuntendheidsinitiatief op het

gebied van operationele energie-effi ciëntie, voortgezet , dat streeft

naar het verminderen van het energieverbruik en de optimalisatie van

de energieproductie in de industriële vestigingen. SOLWATT® bepaalt

eveneens de energiestrategie op middellange en lange termijn voor

iedere vestiging. Het wordt stapsgewijs doorgevoerd en zal eind 2015

alle productievestigingen van de Groep dekken. Het doel is om de

energiefactuur van de Groep met 10% te verlagen.

Bijkomend commentaar op de geconsolideerde resultatenrekening van de Groep voor het jaar 2013 (IFRS/Aangepast)

In € miljoen

IFRS Aangepast
2014 2013* 2014 2013*

EBIT 652 591 761 734

Netto fi nanciële uitgaven, waarvan:

 W Lasten op leningen -151 -190 -151 -190

 W Renteopbrengsten uit leningen & termijnbeleggingen 36 25 36 25

 W Overige fi nancieringsopbrengsten & -kosten -30 -2 -30 -2

 W Disconto kosten op voorzieningen -163 -87 -163 -87

Opbrengsten/verliezen (-) uit deelnemingen beschikbaar voor
verkoop -1 40 -1 40

Resultaat vóór belastingen 343 378 453 521

Belastingen op resultaat -84 -170 -120 -209

Nettoresultaat uit voortgezette bedrijfsactiviteiten 259 209 333 312

Nettoresultaat uit beëindigde bedrijfsactiviteiten -246 106 -244 110

Nettoresultaat 13 315 89 422

Minderheidsbelangen 67 -44 67 -44

Nettoresultaat, Groepsaandeel 80 270 156 378

* Herwerkt voor vergelijkingsdoeleinden.

De netto fi nanciële uitgaven stegen tot € -309 miljoen tegenover

€ -213 miljoen in 2013. De netto-schuldenlast daalde tot € -145 miljoen

van € -166 miljoen in 2013, dankzij de terugbetaling van € 1,3 miljard aan

brutoschulden in de eerste helft van 2014, die hielp om de negatieve

“cost-of-carry” (impact van het renteverschil tussen de schulden en de

tegoeden van de Groep) sterk te verlagen. De netto fi nanciële uitgaven

omvatten ook een eenmalig negatief bedrag van € -19 miljoen, te wijten

aan de afwikkeling van renteswaps tijdens de eerste helft van het jaar.

De discontokosten op voorzieningen voor leefmilieu- en

pensioenverplichtingen stegen tot € -163 miljoen van € -87 miljoen in

2013. Dit kwam hoofdzakelijk door een eenmalig negatief eff ect van

in totaal € -35 miljoen op leefmilieuvoorzieningen en is te wijten aan

lagere discontovoeten in 2014 in verschillende geografi eën. In 2013

zorgden stijgingen in de discontovoeten nog voor een positief eff ect

van € 36 miljoen. De opbrengsten uit deelnemingen beschikbaar voor

verkoop waren in 2014 nihil tegenover € 40 miljoen in 2013.

De aangepaste belastingen op resultaat verminderden tot € -120 miljoen

tegenover € -209 miljoen in 2013. Het nominale belastingtarief

was 24,6% en omvatte de uitzonderlijke opname van uitgestelde

belastingvorderingen voor een bedrag van € 110 miljoen. Het

onderliggende belastingtarief was 32,8%, in overeenstemming met de

verwachtingen van de Groep.

Het nettoresultaat uit beëindigde bedrijfsactiviteiten was

€ -244 miljoen tegenover € 110 miljoen in 2013 en hield voornamelijk

verband met het waardeverminderingsverlies vóór minderheidsbelangen

van € -477 miljoen van de Europese chloorvinylactiviteiten die

ingebracht dienen te worden in het joint venture project Inovyn . De

meerwaarde van € 177 miljoen uit de verkoop van Eco Services heeft het

waardeverminderingsverlies gedeeltelijk gecompenseerd.

Het aangepaste nettoresultaat daalde tot € 89 miljoen tegenover

€ 422 miljoen in 2013. Het aangepaste nettoresultaat, Groepsaandeel,

kwam uit op een winst van € 156 miljoen. De aangepaste gewone winst

per aandeel bedroeg € 1,87.

Op IFRS-basis bedroeg het nettoresultaat, Groepsaandeel, € 80 miljoen.

Exclusief uitzonderlijke elementen bedroeg het nettoresultaat,

Groepsaandeel, € 635 miljoen, tegenover € 507 miljoen in 2013.

Solvay - Jaarverslag 2014100

Financiële & extra-financiële gegevens 2BEHEERSVERSLAG

Nettoresultaat , groepsaandeel (IFRS)

In € miljoen

2010 20142011 2012 2013

1 776

247 270

584

80

Aangepaste nettoresultaat , groepsaandeel

In € miljoen

20142012

herwerkt

2013

herwerkt

378

690

156

Financiële structuur

De fi nanciële nettoschuld bedroeg € 778 miljoen op het einde van

december 2014, een vermindering met € 363 miljoen t.o.v. € 1 141 miljoen

op het einde van december 2013.

De bruto schuld daalde van € 3 584 miljoen op het einde van 2013 tot

€ 2 338 miljoen op het einde van 2014, waarbij de beschikbare

geldmiddelen werden gebruikt om schulden terug te betalen.

In 2014 betaalde Solvay voor € 500 miljoen aan EMTN-obligaties (met

vervaldag in januari 2014) terug. Het zag bovendien de kans om in 2014

de eerste call-optie uit te oefenen op de € 500 miljoen Rhodia senior High

Yield notes met vervaldag in 2018 en lost te vroegtijdig de $ 400 miljoen

Rhodia senior High Yield notes af met oorspronkelijke vervaldag in 2020.

Het eigen vermogen bedroeg € 6 778 miljoen op het einde van 2014,

tegenover € 7 453 miljoen op het einde van 2013.

Op het einde van 2014 bedroeg de “netto schuld tot eigen vermogen” -

ratio 11,5%.

De kredietratings op lange en korte termijn van Solvay zijn Baa2/P2

(met stabiele outlook) bij Moody’s en BBB+/A2 (met stabiele outlook)

bij Standard & Poor’s.

Vrije kasstroom

De vrije kasstroom bedroeg € 656 miljoen en omvatte onder meer een

kasstroom uit beëindigde bedrijfsactiviteiten van € 145 miljoen.

De kasstroom uit bedrijfsactiviteiten bedroeg € 1 621 miljoen vergeleken

met € 1 299 miljoen vorig jaar. Behalve een nettowinst van € 13 miljoen

omvatte deze:

 W afschrijvingen, en niet-contante waardeverminderingen ter waarde

van € 1 430 miljoen;

 W wijzigingen in bedrijfskapitaal ter waarde van € 236 miljoen, waarvan

industrieel bedrijfskapitaal uit voortgezette bedrijfsactiviteiten

voor een bedrag van € 21 miljoen. De Groep kende ook belangrijke

inkomende kasstromen komende van de terugbetaling van belastingen

op toegevoegde waarde (BTW).

De kasstroom uit investeringsactiviteiten bedroeg € -650 miljoen. Deze

bestond voornamelijk uit kapitaalsinvesteringen van € -988 miljoen

(met inbegrip van € -127 miljoen uit beëindigde bedrijfsactiviteiten),

de overname van dochtermaatschappijen voor een bedrag van

€ -304 miljoen, aanvullende fi nanciering van zijn 50/50 joint venture

RusVinyl in Rusland voor een bedrag van € -98 miljoen en de opbrengst

uit de verkoop van Eco Services van € 721 miljoen.

Investeringen

In € miljoen Kapitaalsi nvesteringen in 2014 (voortgezette bedrijfsactiviteiten)
Advanced Formulations 166

Advanced Materials 267

Performance Chemicals 275

Functional Polymers 82

Corporate & Business Services 69

GROEP 861

Solvay - Jaarverslag 2014 101

Financiële & extra-financiële gegevens2 BEHEERSVERSLAG

De totale kapitaalsinvesteringen in 2014 bedroegen € 861 miljoen.

Naast investeringsuitgaven voor gezondheid, veiligheid & leefmilieu en

voor onderhoud, investeerde de Groep op selectieve wijze in een aantal

strategische projecten, waarbij de prioriteit uitging naar activiteiten en

regio’s met een hoger en duurzamer groeipotentieel. In 2014 werden er

verschillende groei-investeringen gedaan in de groeimotoren (growth

engines) en in de zeer veerkrachtige (highly resilient) activiteiten van

Solvay. De belangrijkste investeringen zijn de volgende:

In Advanced Formulations

 W de grootschalige alkoxylatiefaciliteit in Singapore om de

snel groeiende Aziatische markt te bedienen op het vlak van

huishoudelijke en persoonlijke verzorgingsproducten, coatings,

industriële producten, agrochemie en olie & gas;

 W de grootschalige alkoxylatie-eenheid in de VS (Texas), gelegen op een

geïntegreerde industriële faciliteit van Equistar Chemicals, dochter

van LyondellBasell, om de groeiende Noord-Amerikaanse markt te

bedienen;

 W de fabriek voor oppervlakte-actieve specialiteits chemicaliën in Duitsland

die oplossingen van oppervlakte-actieve stoff en zal ontwikkelen en

produceren voor Solvay’s klanten in de industrie en in huishoudelijke en

persoonlijke verzorgingsproducten in Centraal- en Oost-Europa ;

 W de nieuwe productiefaciliteit voor vanilline in China, die een stijging

met 40% van de globale productie van Solvay voorstelt, om aan de

toenemende vraag in de regio te voldoen.

In Advanced Materials

 W de nieuwe fabriek van Highly Dispersible Silica (HDS) in Polen, om de

capaciteit met 85 000 ton per jaar te verhogen;

 W de fabriek van fl uorpolymeren in China (in Changshu) voor Specialty

Polymers.

In Performance Chemicals

 W de nieuwe mega fabriek van waterstofperoxide voor propeenoxide-

productie (HPPO) (330kt/jaar) in Saoedi-Arabië in een joint venture

met Sadara Aramco en Dow;

 W de nieuwe bicarbonaatfabriek (100 kt/jaar) in Thailand om de verkoop

in Azië te ontwikkelen.

Onderzoek & Innovatie

In € miljoen Nettokosten voor Onderzoek & Innovatie in 2014
Advanced Formulations 55

Advanced Materials 96

Performance Chemicals 21

Functional Polymers 23

Corporate & Business Services 51

GROEP 247

De netto kosten voor Onderzoek & Innovatie in 2014 bedroegen

€ 247 miljoen.

De organisatie en het beleid van Onderzoek & Innovatie worden

beschreven op pagina 2 en op de pagina’s 28 en 29 van dit jaarverslag.

Personeelsbestand van de Groep

Op 31 december 2014 telde de Solvay-groep 29 207 medewerkers, gemeten

in voltijdse equivalenten (26 033 in voortgezette bedrijfsactiviteiten en

3 174 in beëindigde bedrijfsactiviteiten), tegenover 29 400 op 31 december

2013. De interne organisatie van de Solvay-groep wordt verder beschreven

op pagina 32 van dit jaarverslag.

Solvay - Jaarverslag 2014102

Financiële & extra-financiële gegevens 2BEHEERSVERSLAG

Solvay NV is een naamloze vennootschap naar Belgisch recht met

maatschappelijke zetel in de Ransbeekstraat 310 te 1120 Brussel.

Solvay NV heeft twee fi lialen: Solvay NV Frankrijk (25 rue de Clichy, 75009

Parijs, Frankrijk) en Solvay NV Italië (Via Piave 6, 57013 Rosignano, Italië).

De jaarrekening van Solvay NV wordt opgemaakt volgens de in het

Belgisch recht geldende algemeen aanvaarde boekhoudkundige principes

en omvat ook de Franse en Italiaanse fi lialen.

De voornaamste activiteiten van Solvay NV zijn de controle over en het

beheer van een aantal participaties in de vennootschappen van de Groep

en de fi nanciering van de Groep via de bank- en obligatiemarkt. Ook

beheert ze het onderzoekscentrum in Neder-Over-Heembeek (België) en

een zeer beperkt aantal industriële en commerciële activiteiten die niet

in dochterondernemingen zijn ondergebracht.

Het operationeel resultaat is samengesteld uit het saldo van de

werkingskosten van het hoofdkantoor, gedeeltelijk gecompenseerd

door inkomsten uit industriële en commerciële activiteiten die niet door

dochterondernemingen worden uitgevoerd .

Het resultaat uit de gewone bedrijfsuitoefening vóór belasting bedroeg

€ 833 miljoen op het einde van 2014, tegenover € 220 miljoen vorig jaar.

Hierin zitten het operationeel resultaat (€ -204 miljoen), dividenden uit

verschillende participaties (€ 1 226 miljoen) en het verschil tussen betaalde

en ontvangen interesten voortvloeiend uit de fi nancieringsactiviteiten

(€ -190 miljoen).

Het saldo van de uitzonderlijke resultaten voor 2014 is € -307 miljoen

tegen € 102 miljoen in 2013.

Het nettoresultaat van Solvay NV kwam in 2014 uit op € 550 miljoen,

tegenover € 359 miljoen in 2013.

Omdat er geen overdracht is naar de belastingvrije reserves bedraagt de

te bestemmen overgedragen winst € 4 812 miljoen.

Gebeurtenissen na de verslagperiode
en vooruitzichten

Gebeurtenissen na de verslagperiode

Op 29 januari 2015 heeft Solvay een overeenkomst gesloten met Daikin in

Japan voor de verkoop van zijn in Duitsland gevestigde bedrijfsactiviteiten

 van koelmiddelen en van drijfgassen voor farmaceutische toepassingen,

nu Global Business Unit Special Chemicals zich steeds meer richt op

selecte segmenten met hoge toegevoegde waarde in fl uorspecialiteiten

en hoogzuivere chemicaliën. Solvay’s GBU Special Chemicals zal al haar

bedrijfsactiviteiten op de site in Frankfurt verkopen . De afronding van

de transactie is afhankelijk van de gebruikelijke sluitingscondities,

waaronder de goedkeuring van de toezichthouders in Duitsland en

Oostenrijk.

Vooruitzichten

Solvay vertrouwt erop het recente momentum vast te kunnen houden.

De hefbomen van de transformatie worden verder ontplooid en Solvay

heeft een goede uitgangspositie om zijn ambities voor 2016 waar te

maken.

Risicobeheer
Het risicomanagement (geïdentifi ceerde processen en risico’s evenals

acties ondernomen om deze te beperken) wordt beschreven op de

pagina’s 75 tot 85 van dit jaarverslag.

Financiële instrumenten
Het beheer van fi nanciële risico’s en het gebruik van fi nanciële

instrumenten om deze af te dekken worden beschreven op de pagina’s 79

en 80, en pagina’s 184 tot 193 (Toelichting 37 Financiële instrumenten en

fi nancieel risicobeheer van de geconsolideerde resultaten in dit jaarverslag .

Auditcomité
De opdracht, samenstelling en werkwijze van het Auditcomité worden

beschreven op de pagina’s 57, 58 en 72 (Punt 14, Bijlage 1: Missieverklaring

van het Auditcomité van de verklaring inzake Deugdelijk Bestuur) van dit

jaarverslag .

Verklaring inzake deugdelijk bestuur
De Verklaring inzake deugdelijk bestuur is opgenomen op de pagina’s 47

tot 74 van dit jaarverslag. Deze bevat onder meer een beschrijving van de

juridische structuur en het aandeelhouderschap van Solvay, zijn beleid op

het vlak van maatschappelijk kapitaal en dividend, de werkwijze op de

aandeelhoudersvergaderingen, de samenstelling en de werkwijze van de

r aad van b estuur en de ervan afhangende comités, de samenstelling en

de manier van werken van het u itvoerend c omité, het vergoedingenbeleid

en het meest recente v erslag over de vergoedingen, een beschrijving van

de voornaamste kenmerken van de systemen voor interne controle en

het risicomanagement, de maatregelen die Solvay neemt om conform te

zijn met de Belgische regels inzake marktmisbruik, en een beschrijving

van de gedragscode van de Groep.

Analyse van de resultaten van het moederbedrijf (Solvay NV)

In € miljoen 2014 2013
Te bestemmen winst van het boekjaar 550 359

Overgedragen winst 4 262 4 174

TOTAAL TER BESCHIKKING VAN DE ALGEMENE VERGADERING 4 812 4 533
Verwerking:

Brutodividend 288 271

Overgedragen winst 4 524 4 262

TOTAAL 4 812 4 533

Solvay - Jaarverslag 2014 103

Financiële & extra-financiële gegevens2 BEHEERSVERSLAG

3 Bijkomende financiële informatie
Historische financiële gegevens
De onderstaande tabel is een historische weergave van de cijfers van de

Groep zoals bekendgemaakt op de referentiedatum. Deze gegevens zijn

niet beïnvloed door mogelijke opeenvolgende herbewerkingen op grond

van perimeterwijzigingen, evolutie van IFRS/IAS normen, enz.

In de referentieperiodes hebben zich de volgende belangrijke

veranderingen voorgedaan:

 W 2011: Rhodia geconsolideerd met ingang van 17 september;

 W 2012: Solvay Indupa activiteiten voorgesteld als beëindigd;

 W 2013: Solvay Indupa en Europese chloorvinylactiviteiten voorgesteld

als beëindigd en Chemlogics geconsolideerd met ingang van 1

november;

 W 2014: toepassing van IFRS 11. Solvay Indupa, Europese chloorvinyl-

activiteiten en Eco Services voorgesteld als beëindigd en Chemlogics

volledig geconsolideerd.

In € miljoen

IFRS
2010 2011 2012 2013 2014

Omzet 7 109 8 109 12 831 10 367 10 628

Netto-omzet 8 001 12 435 9 938 10 213

REBITDA 1 051 1 208 2 022 1 663 1 783

REBITDA /netto-omzet (in %) 15 15 16 17 17

Totaal afschrijvingen en waardeverminderingen 717 455 794 752 751

EBIT 305 560 1 275 647 652

Nettoresultaat, Groepsaandeel 1 777 247 584 270 80

Winst per aandeel (gewone) (in €) 21,85 3,04 7,10 3,25 0,96

Onderzoeksuitgaven 181 156 261 247 247

Kapitaalsi nvesteringen 538 4 797 826 1 809 1 399

Vrije kasstroom 327 787 524 656

Financiële gegevens
Eigen vermogen(1) 6 839 6 653 6 596 7 453 6 778

Nettoschuld -2 902 1 760 1 125 1 102 778

Nettoschuld/Eigen vermogen (in %) NVT 26 17 15 11

Brutodividend per aandeel (in €) 3,07 3,07 3,20 3,20 3,40

Bruto-uitkering aan Solvay-aandeelhouders 240 250 271 271 288

Personeels data
Personeelsaantal per 31 december 16 785 29 121 29 103 29 389 29 207(2)

Personeelskosten 1 339 1 422 2 302 2 143 1 990

(1) Eigen vermogen 2013 en 2014 omvat hybride obligaties.
(2) Zie toelichting op pagina 102 van dit verslag .

Solvay - Jaarverslag 2014104

Financiële & extra-financiële gegevens 2BEHEERSVERSLAG

Winst per aandeel
De aangepaste gewone winst per aandeel bedroeg € 1,87 tegenover

€ 4,54 in 2013.

Dividend
De Raad van Bestuur van 25 februari 2015 heeft besloten om tijdens

de gewone algemene vergadering van 12 mei 2015 de betaling voor te

stellen van een totaal brutodividend van € 3,40 per aandeel (€ 2,55 netto

per aandeel).

Het dividend voor het fi scaal jaar 2014, dat is gestegen met 6,3% t.o.v.

het dividend voor het fi scaal jaar 2013, is in lijn met het dividendbeleid

van de Groep om waar mogelijk een stabiel tot stijgend dividend te

handhaven en voor zover het kan het dividend nooit te verminderen. Het

dividend is in de laatste 30 jaar nooit gedaald en werd in sommige jaren

opgetrokken.

Gelet op het interimdividend van € 1,33* bruto per aandeel (€ 1,00 netto

per aandeel; coupon nr. 95), dat op 22 januari 2015 werd betaald, zal

het saldo van het dividend voor 2014, dat gelijk is aan € 2,06* bruto per

aandeel (€ 1, 55 netto per aandeel; coupon nr. 96) worden betaald op 19

mei 2015. De aandelen Solvay zullen “ex-dividend” worden verhandeld op

Euronext vanaf 15 mei 2015.

Bruto & Netto dividend per aandeel

In €

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

2010 2011 20132012 2014

2,30

3,07 3,07 3,20
3,40

2,30 2,40

3,20

2,40
2,55

Brutodividend per aandeel

Nettodividend per aandeel

* Met h erhaling van de laatste decimaal. Dividendbetalingen worden afgerond op de dichtstbijzijnde eurocent.

IFRS historische geconsolideerde gegevens per aandeel

In € 2010 2011 2012 2013(1) 2014(1)
Eigen vermogen, Groepsaandeel 75,94 75,76 73,90 85,07 79,10

REBITDA 12,92 14,87 24,57 20,00 21,42

Nettoresultaat 21,85 3,04 7,10 3,25 0,96

Nettoresultaat uit voortgezette bedrijfsactiviteiten 0,62 3,51 7,08 2,47 3,32

Verwaterd nettoresultaat 21,80 3,03 7,06 3,22 0,96

Verwaterd nettoresultaat uit voortgezette
bedrijfsactiviteiten 0,62 3,49 7,04 2,45 3,30

Aantal uitstaande aandelen
(in duizendtallen) op 31 december 81 065 81 202 82 966 83 171 82 982

Gemiddeld aantal uitstaande aandelen
(in duizendtallen) voor de berekening van de
gewone winst per aandeel (IFRS berekening) 81 320 81 224 82 305 83 151 83 228

Gemiddeld aantal uitstaande aandelen
(in duizendtallen) voor de berekening van de
verwaterde winst per aandeel (IFRS berekening) 81 499 81 546 82 696 83 843 83 890

Brutodividend 3,07 3,07 3,20 3,20 3,40

Nettodividend 2,30 2,30 2,40 2,40 2,55

Hoogste koers 81,9 111,6 109,8 118,9 129,15

Laagste koers 67,8 61,5 62,1 97,4 100,15

Koers op 31 december 79,8 63,7 108,6 115,0 112,4

Koers/winst verhouding op 31 december 3,6 21,0 15,30 35,4 116,59

Nettodividendrendement (in %) 2,9 2,9 2,0 2,1 2,3

Brutodividendrendement (in %) 3,9 3,9 2,7 2,8 3,0

Jaarlijks volume (in duizend aandelen) 47 028 63 462 77 846 54 437 49 218

Jaarlijks volume (in € miljoen) 3 481 5 522 6 796 5 960 5 630

Beurskapitalisatie per 31 december (in € miljard) 6,8 5,4 9,2 9,8 9,5

Omloopsnelheid (in %) 56 78 92 63 58

Omloopsnelheid herwerkt voor free-fl oat (in %) 80 111 131 94 83

(1) Eigen vermogen omvat hybride obligaties.

Solvay - Jaarverslag 2014 105

Financiële & extra-financiële gegevens2 VERSLAG MAATSCHAPPELIJK VERANTWOORD ONDERNEMEN

 VERSLAG MAATSCHAPPELIJK VERANTWOORD ONDERNEMEN

1 Inleiding
Het verslag van Solvay over zeer belangrijke maatschappelijke en

milieukwesties maakt nu deel uit van het jaarverslag. Dit gecombineerde

verslag is een eerste stap in de evolutie van Solvay naar een geïntegreerde

rapportering. Een bijkomend verslag, dat samengesteld werd volgens de

Global Reporting Initiative G4 rapportagestandaard, vormt een aanvulling

op de informatie die voorgesteld wordt in dit jaarverslag.

1.1 Duurzaamheid staat centraal
in de cultuur van de Groep:

De verantwoordelijkheids-cultuur van Solvay is onderdeel van zijn

historische identiteitsbasis. De Groep heeft een pioniersrol vervuld

bij tal van initiatieven die de werknemers ten goede zijn gekomen:

interne sociale zekerheid (1878), de 8-urige werkdag (1897) en betaalde

verlofdagen (1913). De afgelopen 150 jaar heeft Solvay ook een cultuur

van veiligheid en sociale dialoog ontwikkeld. Ook was ze een van de

eerste groepen die een dialoog opstartte binnen een Europese cultuur

en daarna op wereldwijd niveau. Vandaag de dag zijn de sociale

praktijken een van de sterke punten van Solvay, waardoor de groep

een toonaangevende positie bekleedt op het vlak van Maatschappelijk

Verantwoord Ondernemen (MVO).

Benadering en beheer van Solvay Way

Solvay Way is de duurzaamheidsbenadering van de Groep. Hierbij worden

sociale, maatschappelijke, milieugerelateerde en economische aspecten

geïntegreerd in het management en de strategie van de onderneming,

met als doel waarde te creëren. Er wordt rekening gehouden met de

steeds wijzigende verwachtingen van de maatschappij, waarbij aan

de industrie gevraagd wordt om technologieën, processen, producten,

toepassingen en diensten te ontwikkelen die afgestemd zijn op de

doelstellingen inzake duurzame ontwikkeling.

Het engagement van Solvay op het vlak van duurzame ontwikkeling

en maatschappelijke verantwoordelijkheid geldt voor alle levensfasen

van zijn producten - met inbegrip van het ontwerp, de fabricage, de

producttoepassingen, afdanking en het gebruik van middelen - en de

maatschappelijke gevolgen van het vervaardigen of het gebruik ervan.

Solvay ontwikkelt en voert een voortdurende dialoog met zijn

belanghebbenden en hun vertegenwoordigers over kwesties inzake

duurzame ontwikkeling. De besprekingen zijn gebaseerd op de wil

om te innoveren, om samen vooruitgang te boeken en om specifi eke

partnerschappen uit te bouwen. Contracten worden voorbereid,

onderhandeld en uitgevoerd door Solvay om het beleid van de Groep

inzake duurzame ontwikkeling te weerspiegelen. De praktijken van

Solvay Way worden elk jaar door externe partijen herzien en het

Sustainable Development Functie implementeert de bevindingen en

conclusies teneinde vooruitgang te realiseren.

Voor het beheer van zijn activiteitenportefeuille integreert Solvay

Way een specifi eke tool: SPM (Sustainable Portfolio Management of

duurzaam portefeuillebeheer). SPM, dat door Solvay samen met Arthur

D. Little en de Nederlandse Organisatie voor Technologisch Onderzoek

TNO werd ontwikkeld, beoordeelt de duurzaamheid en de mogelijke

gevolgen van de producten en de marktportefeuille van Solvay.

Duurzaamheidsdoelstellingen voor 2020

Energie

en klimaat*
De uitstoot

van broeikasgassen

en het primaire

energieverbruik

met

10%
verminderen

Leren &
ontwikkelen
Ervoor zorgen dat

elke werknemer

per jaar

1
week opleiding krijgt

100%
van onze medewerkers

een opleiding geven

rond het Solvay

Way-referentiekader

Emissies en

afvalstromen*
De uitstoot in de lucht

van stoffen met een

verzuringspotentieel met

25%
verminderen. De uitstoot

in de lucht van stoffen

met fotochemische

oxidantvorming met

10%
verminderen.

De uitstoot in water

van stoffen met een

eutrofiëringspotentieel

met

20%
verminderen.

De veiligheid

van de mensen
Een MTAR

(aantal werkongevallen

met medische

behandeling / 1 miljoen

werkuren) bereiken

van minder dan

1.0
De veiligheid

van de processen
Ervoor zorgen dat bij

100%
van onze productiesites

een update van de

risicoanalyse werd

uitgevoerd tijdens

de voorbije vijf jaar

* Basis 2012, bij constante activiteitsperimeter.

“Bij constante activiteitsperimeter” betekent dat de absolute prestaties gecorrigeerd worden met wijzigingen in productievolumes en met sites die toetreden tot,

of verdwijnen uit de perimeter van de Groep.

Water*
Het onttrekken van

grondwater en het

gebruik van drinkbaar

water met

10%
verminderen

Sustainable Water

Management

invoeren bij

100%
van onze sites

onder waterdruk

Sustainable

Portfolio

Management

(SPM)

20%
van onze omzet

in de "Star"-categorie

volgens de

SPM-evaluatie

80%
van ons O&I-budget

(Onderzoek

& Innovatie)

toegewezen aan

duurzame projecten

("star"- en "aligned"-

categorieën van SPM)

Solvay - Jaarverslag 2014106

Financiële & extra-financiële gegevens 2VERSLAG MAATSCHAPPELIJK VERANTWOORD ONDERNEMEN

Solvay Way, een drijvende kracht achter vooruitgang

De Groep Solvay streeft naar voortdurende verbetering op het vlak

van Maatschappelijk Verantwoord Ondernemen. Haar verbintenissen en

doelstellingen worden herzien op basis van: Vooruitgang; Evolutie van

de normen en de noden van de belanghebbenden; Lessen die getrokken

worden uit zelfevaluaties, interne en externe audits en het uitwisselen

van de beste praktijken.

Solvay Way is gebaseerd op een referentiekader met zes

belanghebbenden (klanten, medewerkers, investeerders, leveranciers,

gemeenschappen en de planeet) waarvoor de Groep 22 engagementen

heeft geformuleerd, uitgewerkt in 49 eraan verbonden praktijken.

Dit referentiekader helpt elke entiteit van de Groep om jaarlijks haar

praktijken zelf te evalueren om zo de sterke en zwakke punten te

identifi ceren en een gepast verbeteringsplan uit te werken.

Maatschappelijk

EconomischMilieu

Gemeenschappen
Onze entiteiten integreren

in het leven van de
plaatselijke gemeenschappen

Leveranciers
Het integreren

van criteria inzake
Maatschappelijk

Verantwoord
Ondernemen in

het aankoopproces

Investeerders
Het naleven van
de praktijken inzake
goed beheer en
deugdelijk bestuur

Klanten
Verantwoordelijk
productbeheer

Medewerkers
Gezondheid, veiligheid
en dialoog tussen
medewerkers en management

Onze planeet
Onze

milieuvoetafdruk
verkleinen

Elk jaar hebben de productiesites, business units en onderzoekscentra

van Solvay, de afdelingen aankoop, fi nanciën, juridische zaken, publieke

zaken, strategie en human resources allemaal hun praktijken herzien

op het vlak van maatschappelijk verantwoord ondernemen. Voor elke

entiteit bestaat de doelstelling erin te bepalen in hoeverre er naar de

belanghebbenden toe vooruitgang werd geboekt wat betreft de Solvay

Way-engagementen. Vervolgens kunnen de entiteiten actieplannen

uitwerken om hun processen en praktijken te verbeteren.

Voor meer informatie verwijzen we naar het Duurzaam

Ontwikkelingsverslag 2014: http://www.solvay.com/en/sustainability/

index.htm

Solvay - Jaarverslag 2014 107

Financiële & extra-financiële gegevens2 VERSLAG MAATSCHAPPELIJK VERANTWOORD ONDERNEMEN

Solvay Way, geïntegreerd in de beheerprocessen

Om ervoor te zorgen dat er snel vooruitgang wordt geboekt, heeft

de Groep de doelstellingen van een meer duurzame ontwikkeling

geïntegreerd in al haar beheerprocessen. Dit is de beste manier om

er zeker van te zijn dat elke werknemer erover waakt dat hij al zijn

engagementen in elke fase van de bedrijfscyclus en in de relaties met

alle belanghebbenden nakomt.

Productportefeuille
De SPM-tool ter ondersteuning van analyses

en het nemen van beslissingen bestrijkt tegen 2014 bijna 80%

van de omzet van de Groep

Strategy
De strategische keuzes

die de businesses maken

in hun roadmaps en

voor hun overnameprojecten

bevatten MVO-criteria.

Vergoeding
10% van de jaarlijkse variabele

bonus van de 7.500 managers

en van de CEO heeft betrekking

op MVO-criteria.

Audit
De resultaten van Solvay Way worden

onderworpen aan een audit

door de interne auditteams.

De processen voor het inzamelen,

consolideren en controleren

van de aanverwante gegevens werden

gecontroleerd door de commissaris.

Deugdelijk Bestuur
De resultaten van de jaarlijkse

Solvay Way-evaluatie

worden voorgesteld aan de Raad,

aan het Uitvoerend

Comité en aan de beheerscomités

van de bedrijfsentiteiten en functies.

Een wereldwijd netwerk voor een actieve implementatie

Solvay Way, dat gecoördineerd wordt door de Sustainable Development

Functie , wordt bewaakt via een wereldwijd netwerk van meer dan

200 “kampioenen” en “correspondenten” die ervoor zorgen dat het

initiatief actief wordt ingevoerd in de GBU of Functies. De Sustainable

Development Functie, die het overzicht behoudt van de verwachtingen

van de verschillende belanghebbenden en die verantwoordelijk is

voor het toezicht op de benadering namens de Groep, coördineert de

werkzaamheden van dit netwerk en rapporteert rechtstreeks aan de

CEO.

De kampioenen en correspondenten vervullen een essentiële rol in Solvay

Way. Zij zorgen ervoor dat het proces wordt geïmplementeerd. Hiervoor

mobiliseren ze hun collega’s rond de vastgelegde doelstellingen en via

het uitwerken van actieplannen.

Elke entiteit is verantwoordelijk voor het in de praktijk omzetten van

Solvay Way binnen haar organisatie. De jaarlijkse zelfevaluatie van haar

praktijken, waarbij het analyserooster en scoresysteem van Solvay Way

worden gebruikt, stelt de entiteit in staat te meten hoeveel vooruitgang

er werd geboekt en om haar verbeteringsplan aan te passen. De

Sustainable Development Functie consolideert deze evaluatiegegevens

en stelt de resultaten voor aan het Uitvoerend Comité.

1.2. Vrijwillige externe verbintenissen
Solvay is vrijwillige externe verbintenissen aangegaan:

 W Voor een verantwoorde chemische industrie:

Solvay engageert zich voor het Wereldcharter

van “Responsible Care®”. Dit wereldwijde initiatief

voor de chemische industrie streeft naar een

voortdurende verbetering wat betreft het veilig omgaan met

scheikundige stoff en, vanaf de initiële ontwikkeling ervan tot het

uiteindelijke gebruik.

 W Voor het respecteren van de mensenrechten: Solvay

neemt deel aan het UN Global Compact en engageerd zich

voor de beginselen ervan, om daardoor bij te dragen tot

het ontstaan van een meer duurzame en inclusieve

wereldmarkt die blijvende voordelen levert voor mensen,

samenlevingen en markten.

 W Voor een wereldwijde standaard inzake duurzaamheid: Solvay

hanteert de vrijwillige internationale norm ISO 26000 on s ocial

r esponsibility als referentie. Deze norm geeft organisaties richtlijnen

om op een maatschappelijk verantwoorde manier te opereren.

 W Voor een verantwoorde dialoog: Solvay ondertekende

op 17 december 2013 samen met IndustriALL Global

Union een Corporate Social and Environmental

Agreement voor de gehele Groep. Deze overeenkomst,

een van de eerste in haar soort voor de chemische industrie, geeft

tastbaar uiting aan de vastberadenheid van Solvay om ervoor te

zorgen dat de basisrechten inzake arbeid en de maatschappelijke

normen van de Groep op het vlak van gezondheid, veiligheid en

milieubescherming worden nageleefd op al haar sites . Deze

overeenkomst is van toepassing op alle medewerkers van Solvay. De

sites van Solvay ondergaan elk jaar een evaluatie om te controleren

of de engagementen die de Groep aanging vanaf de basis correct

worden toegepast. Deze evaluatie gebeurt op basis van de normen

van de International Labour Organisation (ILO) en van de principes

van de United Nations Global Compact (UNGC). Om de IndustriALL

Global Union Agreement te laten doorstromen naar alle medewerkers,

werd ze geïntegreerd in het Solvay Way-referentiekader als een

medewerkerspraktijk en elk jaar wordt de correcte toepassing en het

begrijpen ervan geëvalueerd door middel van de Solvay Way-

evaluatie.

Solvay - Jaarverslag 2014108

Financiële & extra-financiële gegevens 2VERSLAG MAATSCHAPPELIJK VERANTWOORD ONDERNEMEN

1.3 Materialiteitsproces
Solvay heeft zijn materialiteitsanalyse in 2014 volledig herzien aan de

hand van de aanpak vooropgesteld door de Sustainability Accounting

Standards Board (www.sasb.org). Solvay koos voor deze benadering van

de SABS omdat deze niet enkel een volledige, gevalideerde lijst aanreikt

van relevante thema’s waarmee kan worden begonnen, maar ook drie

tests voor het prioritiseren van problemen waardoor ook de gevolgen op

korte en lange termijn kunnen worden gelijkgeschakeld:

 W bewijs van belang: hoe vaak het probleem aan bod komt in publicaties

met betrekking tot onze onderneming of industrie;

 W bewijs van fi nanciële impact: identifi catie van de impact op

inkomsten en kosten, activa en passiva en risicoprofi el;

 W toekomstgerichte impact: beoordeling van de evolutie van het belang

van het probleem op termijn in termen van omvang, waarschijnlijkheid

of externe factoren.

De Sustainable Development Functie coördineerde de analyse waarbij hun

netwerk van kampioenen betrokken werd in Global Business Units en Functies.

De lijst van relevante thema’s die door de SASB werd gepubliceerd, werd

eerst herzien om te controleren of deze volledig was of moest worden

aangevuld. Vervolgens werd een eerste ontwerplijst van Zeer hoog

relevante thema’s opgesteld, waarbij gebruikgemaakt werd van zowel

input van de Sustainable Development-kampioenen in elke functie als van

het voorbereidende werk rond de chemische industrie waarmee de SASB

reeds gestart was. Deze voorlopige lijst werd vervolgens geanalyseerd op

basis van de methodologie die gepubliceerd werd door de SASB: b ewijs

van belang: (laag, middelmatig, hoog), bewijs van fi nanciële impact: (laag,

middelmatig, hoog) en toekomstgerichte aanpassing (neen, ja). Indien

relevant werden bijkomende hoog relevante thema’s bijgevoegd.

Daarna werd het werk aan een kruiscontrole onderworpen door experts

binnen de belangrijkste Corporate Functions en werd de volledige lijst van

hoog relevante thema’s opnieuw herzien door elk van de experts. Er werd

bijzondere aandacht besteed aan de kruiscontrole van de analyse met

het werk dat verricht was door het Risk Management team om ervoor te

zorgen dat deze consistent was met de risicokaart van de groep. De lijst

van hoog relevantie thema’s werd opnieuw bijgewerkt teneinde rekening

te houden met deze controle.

Tot slot werd de analyse aan een kruiscontrole onderworpen met het

ontwerp van de SASB “CHEMICALS Sustainability Accounting Standard”

dat in oktober 2014 werd gepubliceerd.

(http://www.sasb.org/wp-content/uploads/2014/10/RT0101_

Chemicals_2014-10-08_PubComm.pdf).

Voor elk van de hoog relevante thema’s met de overeenkomstige functies

werden indicatoren geselecteerd op basis van de beschikbare indicatoren.

Twee pilootprojecten werden opgestart met twee Global Business Units

(Specialty Polymers en Novecare) om de analyse te herzien, de eigen

prioriteiten van elke business unit onder de hoog relevante thema’s

van de groep te identifi ceren en bijkomende hoog relevante thema’s die

specifi ek zijn voor hun eigen activiteit te identifi ceren. De feedback zal

gebruikt worden om indien nodig de analyse van de Groep up-to-date te

brengen en om geïntegreerde dashboard pilootprojecten te ontwikkelen.

Het resultaat van deze analyse is dat er 12 thema’s werden geïdentifi ceerd als hoog relevante en dat er 4 werden gedefi nieerd als prioritair voor de

Groep (in vetgedrukt in de tabel):

Categorie Middelmatig relevantie Hoge relevantie (prioriteiten in Vet)

Milieu W Risico’s inzake klimaatverandering

 W Brandstofbeheer en transport

 W Afvalbeheer en afvalstromen

 W Gevolgen voor de biodiversiteit

 W Energiebeheer

 W Uitstoot van broeikasgassen

 W Milieuongevallen en remediëring

 W Watergebruik en -beheer

 W Luchtkwaliteit

 W Beheer van gevaarlijke stoff en

Maatschappelijk Kapitaal W Communicatie en engagement

 W Ontwikkeling van de gemeenschap

 W Impact van faciliteiten

 W Gezondheid en veiligheid van de klant

 W informatieverschaffi ng en etikettering

 W Marketing en ethisch verantwoorde reclame

 W Toegang tot de diensten

 W Privacy van de klant

 W Nieuwe markten

 W Klantentevredenheid

Menselijk kapitaal W Diversiteit en gelijke kansen

 W Opleiding en ontwikkeling

 W Aanwerving en retentie

 W Vergoeding en andere voordelen

 W Kinderen en dwangarbeid

 W Gezondheid en veiligheid van de werknemers

 W Engagement en welzijn van de werknemers

Bedrijfsmodel en innovatie W Rekening houden met externe factoren

 W Maatschappelijke waarde van producten

 W Impact gebruik tijdens de productlevenscyclus

 W Verpakking

 W Prijszetting van producten

 W Kwaliteit en veiligheid van producten

 W Duurzame bedrijfsoplossingen

Leiderschap en deugdelijk bestuur W Beleidsregels, normen, gedragscode

 W Engagement van de aandeelhouders

 W Structuur van de Raad en onafhankelijkheid

 W Bezoldiging van het leidinggevend personeel

 W Lobbying en politieke bijdragen

 W Vraag naar grondstoff en

 W Normen en selectie van de toeleveringsketen

 W Engagement en transparantie van de toeleveringsketen

 W Beheer van het juridisch, ethisch en regelgevend kader

 W Veiligheid van processen, paraatheid & reactievermogen
op noodgevallen

Er zullen in 2015 nieuwe duurzaamheidsdoelstellingen worden gedefi nieerd overeenkomstig de nieuwe materialiteitsanalyse.

Solvay - Jaarverslag 2014 109

Financiële & extra-financiële gegevens2 VERSLAG MAATSCHAPPELIJK VERANTWOORD ONDERNEMEN

Maatschappelijke en milieugerelateerde
consolidatiekring

Alle maatschappelijke en milieu-indicatoren worden gerapporteerd met

een fi nanciële perimeter, die volledig consistent is met onze fi nanciële

consolidatiekring met 119 sites en 26 033 medewerkers in 2014 (zie de

consolidatiekring van Solvay op pagina 200 tot 208 van dit Rapport) .

Waar nodig worden gegevens ook gerapporteerd binnen de operationele

perimeter, die alle activiteiten consolideert die onder de operationele

controle van Solvay vallen.

 De operationele perimeter dekt meer sites en mensen dan de fi nanciële

perimeter aangezien deze activiteiten in gezamenlijke overeenkomsten

omvat.

De uitstoot van broeikasgassen wordt gerapporteerd overeenkomstig

de “Guidance for Accounting & Reporting Corporate GHG Emissions in

the Chemical Sector Value Chain” van de World Business Council for

Sustainable Development.

(http://www.wbcsd.org/Pages/EDocument/EDocumentDetails.

aspx?ID=15375).

Emissietypes Toepassingsgebied Defi nitie
Rechtstreekse emissies Toepassingsgebied 1 Emissies van activiteiten die eigendom zijn van

of gecontroleerd worden door de rapporterende
onderneming.

Onrechtstreekse emissies Toepassingsgebied 2 Emissies door het genereren van gekochte of verworven
energie, zoals elektriciteit, stoom, verwarming of koeling,
die verbruikt wordt door de rapporterende onderneming.

Engagement van de belanghebbenden

De belanghebbenden worden het hele jaar door betrokken via verschillende initiatieven:

Belanghebbende Engagement betekent Belangrijkste feedbackpunten in 2014

Klanten Engagement beheerd door elke Business Unit
Klantentevredenheid is zeer belangrijk voor een aantal
business units en matig belangrijk voor andere business
units

Medewerkers
Contactpersonen van IndustriALL Global Union en
bezoeken aan sites
Vergaderingen van de Europese Ondernemingsraad

Frequente dialoog is noodzakelijk, vooral in de huidige
context van actief portefeuillebeheer

Onze planeet Missie van de afdeling Publieke Zaken

Sterkere klemtoon op het beheer van SVHC
(Substances of Very High Concern)
Toenemende regelgevende druk voor verslaggeving over
milieu, maatschappij en deugdelijk bestuur

Investeerders

Roadshows voor investeerders rond milieu, maatschappij
en deugdelijk bestuur
Interacties met de Raad
Feedback van niet-fi nanciële ratingbureaus (DJSI, CDP,
Vigeo, Oekom, FTSE4Good)

Sterkere klemtoon op materialiteit
Sterkere klemtoon op het beheer van SVHC (Substances
of Very High Concern)
Toenemende druk voor een geïntegreerde aanpak van
duurzaamheid

Leveranciers

Het initiatief “Together For Sustainability”
TfS conferentie China: het evenement in China werd
bijgewoond door zo’n 350 deelnemers, waaronder
vertegenwoordigers van ondernemingen die lid zijn van
TfS, alsook lokale en internationale verenigingen en niet-
gouvernementele organisaties.

Er zijn betere maatstaven nodig om de prestaties te
kunnen beoordelen

In 2015 hebben we de intentie om de materialiteitsanalyse te herzien samen met de vertegenwoordigers van onze belanghebbenden en hun feedback

te gebruiken om de analyse te updaten.

Solvay - Jaarverslag 2014110

Financiële & extra-financiële gegevens 2VERSLAG MAATSCHAPPELIJK VERANTWOORD ONDERNEMEN

2 Leefmilieu
2.1 Milieubeheer
De benadering van de Groep op het vlak van milieubeheer is tweeledig:

sites werken verbeteringsplannen uit en passen deze toe overeenkomstig

de milieukaart van de Groep en lokale verplichtingen. Daarnaast handhaven

ze hun beheersystemen en gaan ze op zoek naar externe certifi cering onder

de verschillende controleschema’s. In 2014 hebben 102 productiesites een

gestandaardiseerd Environmental Management System (EMS) ingevoerd.

Het beleid van de Groep vereist inderdaad dat alle industriële sites over een

dergelijk systeem beschikken dat in overeenstemming is met de normen

van de Groep tegen 2018. Een steeds groter aantal sites kreeg externe

certifi cering van hun EMS in 2014 .

In 2014 heeft de Groep het nieuwe “Solvay Care Management System

(SCMS)” ontwikkeld en getest. Dit systeem heeft als doel dat het beheer

niet enkel de milieuaspecten omvat, maar ook de aspecten rond veiligheid

en gezondheid. De komende jaren zal dit intern systeem worden

ingevoerd, zodat alle sites gelijktijdig in staat zullen zijn te beantwoorden

aan alle vereisten van de 3 internationale normen ISO 9001, ISO 14001 en

OHSAS 18001. Het SCMS is meer bepaald volledig in overeenstemming

met ISO 14001, waardoor externe certifi cering mogelijk is. Na de

opleidingssessies voor 12 sites in de 4 zones, als een instrument voor

aanhoudende verbetering, zal het nieuwe HSE beheersysteem van de

Groep in 2015 en 2016 geleidelijk aan ingevoerd worden in de activiteiten

van de Groep. Dit SCMS zou GBU’s ook de mogelijkheid moeten geven om

onderscheiden te worden met multi-locatie externe certifi caten.

Het nieuwe beheer systeem van Solvay (SCMS):

 W omvat de zeven HSE-domeinen (veiligheid op het werk,

procesveiligheid, milieu, industriële hygiëne, gezondheid, product

stewardship en transport) evenals kwaliteit (er wordt gewerkt aan

een meer uitgebreid referentiesysteem dat speciaal gewijd is aan

productbeheer, Product Stewardship Management System ;

 W bevat de vereisten van ISO 9001, ISO 14001 en OHSAS 18001, ISO TS

16949;

 W biedt voor elke vereiste vier maturiteitsniveaus , gaande van het

verplichte basisniveau tot operationele uitmuntendheid, waarbij

niveau één staat voor het naleven van de reglementaire voorschriften.

Implementatie van milieubeheersystemen

2013 2014 Gepland 2018
Productiesites met een beheersysteem 77% 82% 100%

Productiesites met extern gecertifi ceerd beheersysteem - 56% + 13 sites

Perimeter: F inanciële perimeter van Solvay + alle bijkomende productiesites onder operationele controle.
Legende: Systemen voor milieubeheer die voldoen aan de vereisten van de Groep, ofwel intern ofwel extern van het ISO 14001-type of gelijkwaardig.

 In 2014 hebben 91 productiesites (76% van alle vestigingen van de

Groep) hun plannen voor milieuverbetering laten herzien, waarbij 41

sites het plan hebben opgevat om binnen de komende 3 jaar hun uitstoot

verder aanzienlijk te verminderen. Ook in 2014 organiseerden 110 sites

(of 92% van alle vestigingen van de Groep), waaronder de O&O -centra,

sessies voor hun personeel om het milieubewustzijn op te krikken.

De vermindering van de lozingen in water werd verder geval per geval

geïmplementeerd, rekening houdend met de compliance-evaluaties

en de eco-toxiciteitsanalyse gebaseerd op de normen van de Groep.

Men is op weg om de doelstelling die de Groep zich stelde voor 2020

(d.w.z. een vermindering met -20% van de wateremissies met

eutorfi ëringspotentieel in vergelijking met 2012) te behalen. Tot nu

toe zit men aan -4,8 %. Wat afval betreft, hebben de meeste van onze

sites een speciaal actieplan uitgewerkt voor afvalbeheer, waarbij een

aantal maatregelen worden genomen om het storten van afval terug

te dringen. De indicator voor gestort gevaarlijk industrieel afval werd

met 1,6 % verlaagd in vergelijking met onze basis in 2012, bij constante

activiteitsperimeter.

In september 2014 heeft Solvay het herziene ICCA Responsible Global

Charter ondertekend, waarmee de Groep zich engageert om aanhoudend

verbeteringen te realiseren op alle betrokken domeinen .

2.2 Uitstoot van broeikasgassen
Solvay beoogt om haar uitstoot van broeikasgassen met 10% terug te

dringen bij een constante perimeter en een constant volume.

Een gestructureerd rapporteringsysteem rond de uitstoot van

broeikasgassen, dat extern gecontroleerd werd en beantwoordt aan

de vereisten van op ratingbureaus zoals het Carbon Disclosure Project,

moeten de Groep helpen om haar inspanningen af te stemmen op de

materialiteit van haar uitdagingen inzake broeikasgassen.

Defi nitie van indicatoren voor broeikasgassen

De uitstoot van broeikasgassen, zoals die door Solvay gerapporteerd

wordt, past binnen het toepassingsgebied van het Kyoto-protocol

en omvat de volgende componenten of componentfamilies: CO
2
/

N
2
O / CH

4
 / SF

6
 / HFC’s en PFC’s. De impact op de klimaatverandering

(uitgedrukt als CO
2
-equivalent) wordt berekend gebruik makend van hun

respektievelijke Global Warming Potential (GWP) (zoals gedefi nieerd

door de IPCC), waarbij verder rekening wordt gehouden met:

 W de rechtstreekse emissies voor elk broeikasgas die vrijgegeven worden

door de industriële activiteiten van Solvay (Toepassingsgebied 1 van

het Kyoto-protocol);

 W voor CO
2
 omvat de rapportering van de rechtstreekse emissies

de emissies door het verbranden van alle fossiele brandstoff en,

alsook de procesemissies (bijv. thermische decompositie van

koolzuurhoudende producten, chemische reductie van metaalerts);

 W de onrechtstreekse emissies van CO
2
 die verband houden met stoom

en elektriciteit die gekocht worden bij derden (Toepassingsgebied 2

van het Kyoto-protocol);

Solvay - Jaarverslag 2014 111

Financiële & extra-financiële gegevens2 VERSLAG MAATSCHAPPELIJK VERANTWOORD ONDERNEMEN

Rechtstreekse en onrechtstreekse uitstoot van broeikasgassen

UITSTOOT VAN BROEIKASGASSEN
(TOEPASSINGSGEBIEDEN 1 EN 2)

2014

2014 2013 2012
Rechtstreekse en onrechtstreekse CO

2
-emissies

(T oepassingsgebieden 1 & 2) Mt CO
2

11,7 12 11,8

Uitstoot van andere broeikasgassen
(Kyoto-protocol) (Toepassingsgebied 1) Mt CO

2eq
 2.7 2.7 2.6

TOTALE UITSTOOT VAN BROEIKASGASSEN
(KYOTO-PROTOCOL) MT CO 2eq 14,4 14,7 14,4
Uitstoot van andere broeikasgassen
(niet-Kyoto-protocol) (Toepassingsgebied 1) Mt CO

2eq
 0,1 0,1 0,1

Perimeter: de fi nanciële perimeter van Solvay. Om een vergelijking op termijn mogelijk te maken, werden de cijfers van de vorige jaren herwerkt rekening houdend met siteverplaatsingen en
wijziging van de consolidatieregels. De uitstoot van broeikasgassen van de ondernemingen die tot de fi nanciële perimeter behoren, vertegenwoordigt in 2014 80 % van de totale uitstoot van
broeikasgassen van alle ondernemingen binnen de operationele perimeter.
Legende: d eze indicator weerspiegelt de uitstoot van broeikasgassen tijdens een welbepaald jaar met betrekking tot de productieactiviteiten van momenteel (volledig of proportioneel)
geconsolideerde ondernemingen. De verslaggeving van Solvay met betrekking tot energie stemt overeen met de “Guidelines for Accounting & Reporting Corporate GHG Emissions in the
Chemical Sector Value Chain” van de WBCSD.

Intensiteit van de uitstoot van broeikasgassen

De doelstelling voor 2020 van Solvay*:

 W de Groep heeft zich ertoe verbonden haar uitstoot van broeikasgassen met 10% te verminderen (gemiddeld 1,3% per jaar).

* Basis 2012 bij constante activiteitsperimeter.

Evolutie van de broeikasgasintensiteitsindex

Basis 100 – in 2012

Perimeter: fi nanciële perimeter Solvay.
Legende: d e intensiteitsindex van de broeikasgassen “bij constante activiteitsperimeter”
weerspiegelt de wijziging inzake de uitstoot van broeikasgassen op een vergelijkbare basis,
na correctie met de historische perimeter, teneinde rekening te houden met de evolutie op de
sites en met de correcties voor wijzigingen in productievolumes van jaar tot jaar.

De Groep heeft sinds 2009 haar uitstoot van broeikasgassen met

13% verminderd bij constante activiteitsperimeter. Dit resultaat werd

behaald dankzij de vermindering van de uitstoot van fl uorhoudende

gassen in Bad-Wimpfen (DE), Frankfurt (DE) en Onsan (KR) en van

stikstofprotoxide in Paulinia (BR), Onsan (KR) en Chalampé (FR). Wat

de CO
2
-emissies betreft, hebben zowel het gebruik van alternatieve

brandstoff en (gerecycleerd afval als brandstof in Bernburg (DE) en

biomassa in Brotas (BR) en projecten met als doel de energie-effi ciëntie

van productieprocessen te verbeteren, de afgelopen jaren aanzienlijk

bijgedragen aan de vooruitgang.

Belangrijkste verwezenlijkingen:

 W in de tronamijn in Green River (Verenigde Staten) konden sinds 2011

dankzij de gedeeltelijke recuperatie van het methaan dat vrijkomt

tijdens de extractie en en het ontbinden van trona emissies vermeden

worden ten belope van 100.000 ton CO
2
 per jaar. Sinds 2012 werd

een deel van de warmte gegenereerd door de verbranding van het

gerecupereerde methaan gebruikt in het productieproces, waardoor

extra energie en CO
2
 uitgespaard werd;

 W in Brazilië heeft Solvay Energy Services een

warmtekrachtkoppelingscentrale op biomassa laten bouwen, waarbij

gebruikgemaakt wordt van pulp dat gewonnen wordt uit suikerriet.

Deze centrale is nu operationeel.

 W goedgekeurde conventie voor CO
2
 emissies die verband houden met

gekochte elektriciteit: de CO
2
-emissiefactor die vermeld staat in het

toeleveringscontract of, de nationale CO
2
-emissiefactoren, zoals

gepubliceerd door IEA .

Solvay - Jaarverslag 2014112

Financiële & extra-financiële gegevens 2VERSLAG MAATSCHAPPELIJK VERANTWOORD ONDERNEMEN

2.3 Energiebeheer
Solvay heeft één lange termijn doelstelling geformuleerd voor het primair

energieverbruik: de energie-effi ciëntie van de productieprocessen met

10% terugdringen tegen 2020 aan de hand van realistische oplossingen

die compatibel zijn met de specifi eke energiebehoeften van de chemische

industrie.

Het waarborgen van de energievoorziening op lange termijn is

eveneens een voortdurende bekommernis. Het diversifi ëren van de

energiebronnen en het ontwikkelen van alternatieven voor fossiele

brandstoff en die duurzaam zijn op ecologisch, economisch, industrieel

of sociaal vlak, is een strategische doelstelling. Dit vertaalt zich

concreet in zware technische investeringen (zoals de recente aankoop

van twee warmtekrachtkoppelingscentrales, een in Belle-Etoile

(Frankrijk) en een in Torrelavega (Spanje) of de vernieuwing van de

warmtekrachtkoppelingscentrale in La Rochelle (Frankrijk), of in

samenwerkingen en contractuele overeenkomsten op lange termijn

zoals het Exceltium- consortium.

Een gestructureerd systeem voor energierapportering dat extern

gecontroleerd werd en beantwoord aan de vereisten van ratingbureaus

zoals het Carbon Disclosure Project, moeten de Groep helpen om haar

inspanningen af te stemmen op de wezenlijke uitdagingen op het gebied

van energie-effi ciëntie.

Vastleggen van energie-indicatoren

Energieverbruik bestaat uit drie componenten:

 W primaire brandstoff en (steenkool, aargas, stookolie enz.). Primaire

brandstoff en worden gebruikt om intern stoom, elektriciteit en

mechanische energie op te wekken, en bij industriële processen

(steenkool in kalkoven / gas in pyrolyseoven enz.);

 W aangekochte stoom;

 W aangekochte elektriciteit.

Deze drie componenten worden omgezet in primaire energie, met de

volgende conventies:

 W brandstoff en tegen hun onderste verbrandingswaarde;

 W aangekochte stoom tegen een veronderstelde effi ciëntie van 90%

op basis van de onderste verbrandingswaarde van de gebruikte

brandstoff en voor de opwekking ervan;

 W aangekochte elektriciteit tegen een gemiddelde effi ciëntie van

39,5% voor alle soorten energieopwekking, met uitzondering van

kernenergie (33%), op basis van de onderste verbrandingswaarde

(bron: IEA).

Energieverbruik binnen de organisatie

2014

2014 2013 2012
Energieverbruik (Onderste verbrandingswaarde in petajoules) 180 181 179

Perimeter: fi nanciële perimeter Solvay. Om een vergelijking op termijn mogelijk te maken, werden de cijfers van de vorige jaren herwerkt, rekening houdend met siteverplaatsingen en
wijziging van de consolidatieregels . Het primair energieverbruik van de bedrijven in de fi nanciële perimeters is goed voor 68 % van het totale energieverbruik van alle bedrijven in de
operationele perimeter.
Legende: d eze indicator geeft het primair energieverbruik weer voor een bepaald jaar met betrekking tot de productieactiviteiten van momenteel (volledig of proportioneel) geconsolideerde
ondernemingen. De verslaggeving van Solvay met betrekking tot energie stemt overeen met de “Guidelines for Accounting & Reporting Corporate GHG Emissions in the Chemical Sector Value
Chain” van de WBCSD.

Energie-intensiteit

De energie-intensiteit heeft betrekking op de primaire energie van

brandstof en (steenkool, aardgas, stookolie) en van de aangekochte

stoom en elektriciteit

Doelstelling van de Groep voor 2020*:

 W de Groep streeft ernaar het energieverbruik met 10%

te verminderen (gemiddeld 1,3% per jaar).

* Basis 2012 bij constante activiteitsperimeter.

Energie-effi ciëntie index

Basis 100 in 2012

Perimeter: fi nanciële perimeter Solvay
Legende: energie-index “bij constante activiteitsperimeter” geeft de evolutie van het
energieverbruik weer op een vergelijkbare basis, na correcties voor verandering in de
perimeter van de Groep, en correcties voor wijzigingen in de productievolumes van jaar tot jaar.

Solvay - Jaarverslag 2014 113

Financiële & extra-financiële gegevens2 VERSLAG MAATSCHAPPELIJK VERANTWOORD ONDERNEMEN

Vermindering van het energie-verbruik

De Groep heeft haar totale energie-intensiteit met 4% verminderd

sinds 2009. Een cruciale factor in dit proces is het SOLWATT® project,

om de energie-effi ciëntie van productieprocessen en de cultuur van

uitmuntendheid bij de productie te verbeteren. In 2015 zullen er

overeenkomsten ondertekend worden in het kader van dit SOLWATT®

project tussen Solvay Energy Services en de GBU’s om ervoor te zorgen

dat er gevolg gegeven wordt aan de bevindingen van de energieaudits.

Er worden drie parallelle benaderingen toegepast:

 W De effi ciëntie van de opwekking van secundaire energie zoals stoom

en elektriciteit verbeteren via de ontwikkeling van hoogeffi ciëntie

warmtekrachtkoppelingscentrales. Ook al is de ontwikkeling van

warmtekrachtkoppeling al ver gevorderd binnen de Groep, er worden

momenteel nieuwe warmtekrachtkoppelingsprojecten overwogen in

Europa, de VS en Indië .

 W SOLWATT® , het interne uitmuntendheidsproject op vlak van

energie-effi ciëntie, tracht energiebesparingen te detecteren

en te implementeren in bestaande productievestigingen, via

technologische verbeteringen en het gedrag van het management.

Dit project zal uitgebreid worden naar alle vestigingen die tegen eind

2015 geëvalueerd zullen worden.

 W Nieuwe of vernieuwde vestigingen worden geoptimaliseerd voor

energieverbruik en -opwekking.

In 2014 bijvoorbeeld werd het programma voor operationele

uitmuntendheid voortgezet in de fabrieken van natriumcarbonaat. Er werd

beslist om te investeren in een nieuwe warmtekrachtkoppelingscentrale

op basis van gas in Oldbury (GB) om de conventionele verwarmingsketels

te vervangen. Er werd ook beslist om andere verbeteringen te

ontwikkelen, zoals de nieuwe warmtekrachtkoppelingscentrale in West

Deptforde (VS). Nieuwe warmtekrachtkoppelingsprojecten worden

momenteel bestudeerd (o.a. in Map Tha Phut (TH), in Ospiate (IT), in

Porto Marghera (IT)).

In de toekomst zullen nieuwe technologische doorbraken de globale

energie-effi ciëntie van de activiteiten van Solvay verbeteren. Na de

megafabrieken van waterstofperoxide in Antwerpen (BE) en in Map Ta

Phut (TH), bouwt Solvay de meest effi ciënte waterperoxidefabrieken ter

wereld in Saoedi-Arabië.

Solvay Energy Services

Solvay Energy Services staat in voor de optimalisatie van de

energieaankopen van de Solvay-groep, die € 0,9 miljard per jaar bedragen,

en staat de Business Units en productievestigingen bij in het beheer van

hun energiebehoeftes. Solvay Energy Services beheert al verschillende

jaren de energieaankopen voor andere industriële partijen in Frankrijk.

De opdracht van Solvay Energy Services bestaat er ook in om de

energieopwekking te optimaliseren. In dat opzicht werden er maatregelen

ter bevordering van de energie-effi ciëntie genomen, gericht op de

verbetering van de werking van de warmtekrachtkoppelingscentrales

(installaties die op hetzelfde moment zowel thermische energie als

elektriciteit opwekken en dit op een erg effi ciënte manier). In 2014 werd

de vernieuwing van de warmtekrachtkoppelingscentrale in La Rochelle

(FR) en in Belle Etoile (FR) voltooid.

Solvay Energy Services is medeoprichter van consortia voor

elektriciteitsintensieve industrieën zoals Exceltium, bedoeld om de

energievoorziening op lange termijn veilig te stellen voor de Solvay-

vestigingen tegen concurrerende voorwaarden.

2.4 Luchtkwaliteit
Naast het beperken van de uitstoot van broeikasgassen, die mogelijk een

wereldwijde impact hebben, is Solvay ook begaan met het verbeteren van

de luchtkwaliteit op lokaal en regionaal niveau, in nauwe samenwerking

met lokale belanghebbenden (milieu- en gezondheidsinstanties, ngo’s) .

Deze parameters focussen op de courante vervuilers (verzurende gassen,

vluchtige organische stoff en, fi jn stof, zware metalen...). In de komende

jaren zullen ze nog verfi jnd worden om zo beter rekening te houden met

alle stoff en die een potentieel gevaar vormen.

Doelstelling van de Groep voor 2020*:

 W 25% vermindering (-3,1% per jaar) van de uitstoot in de lucht

van potentieel verzurende stoff en (in SO
2
-equivalenten);

 W 10% vermindering (-1,3% per jaar) van de uitstoot in de

lucht van stoff en met fotochemische oxidantvorming (in

NMVOC-equivalenten).

 W naast de specifi eke doelstellingen voor elke vestiging,

streeft de Groep algemene doelstellingen na tegen 2020, om

de uitstoot van vluchtige organische stoff en en verzurende

gassen (zwaveloxiden, stikstofoxiden) te beperken. Deze

prestatie-indicatoren worden op grote schaal toegepast

over heel de wereld om de lokale gevolgen na te gaan op het

vlak van gezondheid en milieu.

* Basis 2012 bij constante activiteitsperimeter.

Solvay - Jaarverslag 2014114

Financiële & extra-financiële gegevens 2VERSLAG MAATSCHAPPELIJK VERANTWOORD ONDERNEMEN

Uitstoot in de lucht

Index emissie van verzurende stoff en

Basis 100 - in 2012

75%

80%

85%

90%

95%

100%

105%

Perimeter: fi nanciële perimeter Solvay.
Legende: de index van de emissie van verzurende stoff en “bij constante activiteitsperimeter”
geeft de evolutie van de emissie van verzurende stoff en weer op een vergelijkbare basis, na
correctie voor de historische perimeter teneinde rekening te houden met wijzigingen in de
consolidatiekring, en gecorrigeerd voor wijzigingen in productievolumes van jaar tot jaar.

Index fotochemische oxidantvorming

Basis 100 – in 2012

2012 20142013
75%

80%

85%

90%

95%

100%

105%

100%

88,5% 88,7%

Perimeter: fi nanciële perimeter Solvay.
Legende: de index van de emissie van fotochemische oxidanten “bij constante
activiteitsperimeter”.

2014

Absolute emissie 2014 2013 2012
Verzuring (teq SO

2
) 25 066 26 672 27 758

Fotochemische oxidantvorming (teq NMVOC) 20 348 18 810 19 094

Perimeter: fi nanciële perimeter Solvay.
Legende: niet gecorrigeerd voor wijzigingen in de activiteitsperimeter. De belangrijkste impactcategorieën zijn internationaal erkend en berekend met gebruik van de karakteristieken
gepubliceerd door ReCIPe, dat een compendium van wettelijk erkende databanken is van het International Panel on Climate Change (IPCC), de World Meteorological Organization (WMO), en
andere bronnen.

Vooruitgang ten opzichte van streefcijfers

De lichte terugval van het resultaat van de verzuringsindicator (+1,9%

in vergelijking met 2013) is te wijten aan het negatieve eff ect van

de beslissing om de warmte-krachtkoppelingsinstallatie in Tavaux

(Frankrijk) niet te gebruiken en ook aan het gebrek aan steenkool

van voldoende kwaliteit in de elektriciteitscentrale in Devnya - Deven

(Bulgarije) door de politieke crisis in Oekraïne.

De verzuringsindicator weerspiegelt ook de positieve eff ecten , vooral

van de opstart van de DeNOx en de DeSOx installaties in Dombasle-sur-

Meurthe (Frankrijk).

Hij was er sinds 2012 met 2,1% op vooruitgegaan. In de komende

jaren zijn er nieuwe projecten voor de vermindering van emissies bij

elektriciteitscentrales gepland - zoals in Tavaux (FR) .

Het resultaat van de indicator voor fotochemische oxidantvorming is

sinds 2013 grotendeels gelijk gebleven. De totale verbetering sinds 2012

blijft op het uitstekende niveau van 11,3%. Er zijn projecten gepland in

2015-2016 die deze indicator verder zullen verbeteren.

Andere parameters voor de luchtkwaliteit

Heel wat vestigingen hebben de andere parameters van de luchtkwaliteit

opnieuw kunnen verbeteren. Lokale programma’s voor de preventie

van pollutie (geluidshinder, stof, reuk) werden ingevoerd, en er lopen

speciale controleprogramma’s in 56 vestigingen. Zo is er bijvoorbeeld de

forse daling van de emissie van stof die gepland is in het kader van een

driejarenprogramma in Giraud (Frankrijk).

In 2014 heeft Solvay diverse vernieuwingen van koelinstallaties afgerond

om op die manier HCFK’s (stoff en die de ozonlaag aantasten, voornamelijk

R22) te vervangen door minder vervuilende koelstoff en. Deze projecten

werden uitgevoerd in het kader van de Europese regelgeving ingevolge

het Protocol van Montreal.

Bovendien heeft de Groep op eigen initiatief besloten om een meer

gericht controleprogramma in te voeren voor de emissie van de

zogenaamde “zeer zorgwekkende stoff en” (Substances of Very High

Concern). Dit zal gerealiseerd worden door prioriteiten te selecteren op

basis van een nieuwe risicomatrix met alle risico’s met betrekking tot de

bescherming van de gezondheid en het milieu.

Solvay - Jaarverslag 2014 115

Financiële & extra-financiële gegevens2 VERSLAG MAATSCHAPPELIJK VERANTWOORD ONDERNEMEN

2.5 Waterbeheer

Doelstelling van de Groep voor 2020*:

 W 10 % vermindering (hetzij -1,3% per jaar) van de onttrekking van grondwater en drinkwater;

 W een beleid van duurzaam waterbeheer* invoeren in 100% van onze vestigingen die een risico op waterschaarste lopen.

* Basis 2012 bij constante activiteitsperimeter.

Bovenop de specifi eke doelstellingen voor elke vestiging, met

name in regio’s met waterschaarste, streeft de Groep ook globale

doelstellingen voor 2020 na, bedoeld om de onttrekking van grondwater

te beperken, omdat deze wateronttrekking niet in zijn oorspronkelijk

milieucompartiment vervangen wordt, en om minder afhankelijk te

worden van drinkwater dat , nog al te vaak gebruikt wordt bij gebrek aan

een alternatieve minderwaardige waterbron.

Wateronttrekking

Index waterverbruik
Grondwater en drinkwater

Basis 100 - in 2012

Perimeter: fi nanciële perimeter Solvay.

Legende: waterverbruik bij constante activiteitsperimeter geeft de evolutie op een
vergelijkbare basis weer, na correctie van de historische perimeter voor wijzigingen in
productievolumes van jaar tot jaar en voor sites die toetreden tot, of verdwijnen uit de
perimeter van de Groep. .

2014

Absolute opname
in (1 000 m³) 2014 2013 2012
Grondwater en drinkwater 192,790 204,743 222,868

Totale wateropname 628,501 657,621 659,026

Eind 2014 is het behaalde resultaat voor de indicator “drinkwater+grondwater”

al op het niveau van het streefcijfer van de Groep voor 2020. Het resultaat

bij constante perimeter van de indicator “drinkwater + grondwater” is 4,6%

beter dan in 2013, wat de totale verbetering sinds het referentiejaar 2012 op

16,3% brengt.

De doelstelling die in 2012 door de Groep vastgelegd werd, was een

verbetering van 10%. Eind 2014 werd deze doelstelling al bereikt.

De verbetering is vooral te danken aan talrijke waterbesparings- en

recylageprogramma’s .

Duurzaam Waterbeheer in vestigingen van Solvay

Het waterbeleid van de Groep beoogt de kwaliteit van de waterbronnen te

beschermen en de nood aan zoetwater bij de industriële activiteiten van

Solvay zo veel mogelijk te beperken. We trachten vooral de onttrekking

van vers water te verminderen, in gebieden waar weining zoetwater ter

beschikking is en mogelijke competitie onder de gebruikers (gezinnen,

landbouw, industrie of milieu) zou kunnen optreden .

2014
 In een interne studie uit 2014, gericht op 28 vooraf gescreende

vestigingen met behulp van wereldwijde instrumenten (het

Global Water Tool van WBCSD en het Aqueduct van het WRI),

werd bevestigd dat 13 vestigingen mogelijk te kampen hebben

met een risico op waterschaarste, waarbij vier ervan echter

aantonen dat ze een beleid van Duurzaam Waterbeheer hebben

toegepast.

Solvay - Jaarverslag 2014116

Financiële & extra-financiële gegevens 2VERSLAG MAATSCHAPPELIJK VERANTWOORD ONDERNEMEN

2014
Vestigingen met gedetailleerde waterbalans (Solvay Way-praktijk) 79 vestigingen (66%)

TOTAAL VESTIGINGEN DIE VOLGENS DE SCREENING EEN RISICO OP WATERSCHAARSTE LOPEN 28
Vestigingen waarvoor het risico op waterschaarste niet bevestigd werd 15

Vestigingen waarvoor het risico op waterschaarste bevestigd werd 13

Waarvan vestigingen waarvoor het risico op waterschaarste bevestigd werd, maar waar het risico reeds verminderd werd (Duurzaam waterbeheer) 31 %

Perimeter: fi nanciële perimeter Solvay + alle andere vestigingen onder operationele controle.

De waterbesparingscampagnes lopen door

Actieplannen om de wateronttrekking te verminderen zijn in de eerste

plaats gericht op sites die drinkwater en/of grondwater verbruiken en op

sites die zich bevinden in regio’s die met waterstress te kampen hebben.

In heel wat vestigingen lopen er programma’s die de waterconsumptie en

de afhankelijkheid van water bij de activiteiten verminderen in periodes

van waterschaarste, meer bepaald: een actieplan om de onttrekking van

water te verminderen (20 sites); wateropslagtanks (11 sites) , recycleren

van afvalwater van andere bedrijven of installaties voor de behandeling

van afvalwater van derden (5 sites).

Enkele voorbeelden:

 W de fabriek in Baotou in China (GBU “Rare Earth Services”), gevestigd

in een regio die kampt met waterschaarste, heeft in de voorbije

jaren heel wat vooruitgang geboekt in het verminderen van zijn

waterintensiteit van haar produktie (van 250 m3/t in 2012 tot

138 m3/t in 2014), hetzij een vermindering van circa 45%;

 W in Panoli, Indië , is het mogelijk gebleken om de productiecapaciteit te

verhogen en tegelijk de wateropname stabiel te houden, dankzij een

verbetering van het specifi eke verbruik met 5% (2012-2014).

2.6 Milieuongevallen en remediëring

Lekken vermijden en bodembescherming

Naast de specifi eke doelstellingen voor elke vestiging, streeft de Groep

ook algemene doelstellingen voor 2020 na om het risico op accidentele

lekken en bodemverontreiniging te beperken.

Doelstellingen Groep 2020:

 W het aantal ongevallen met gevolgen voor het milieu

waarvan de ernst overeenkomt met het niveau “ Hoog” of

“ Catastrofaal” tot nul herleiden ;

 W in 100% van onze vestigingen voor elke productielijn over

een risicoanalyse beschikken die in de voorbije vijf jaar

bijgewerkt werd.

Solvay heeft 70 vestigingen met ad hoc systemen voor veiligheidsbeheer

in het kader van de regelgeving rond belangrijke risico’s. Via Process

Safety Management (PSM) worden essentiële veiligheidsaspecten

geïntroduceerd in de vestigingen om ernstige incidenten te vermijden .

Tegelijkertijd leveren de systemen voor milieubeheer die nu in 98

vestigingen toegepast worden, een grote bijdrage tot het vermijden

van accidentele lekken. Beide systemen zijn cruciaal om incidenten

te vermijden die mogelijk een toxisch eff ect hebben en mogelijk een

negatieve impact op het milieu veroorzaken. Solvay besteedt veel

aandacht aan intrinsieke veiligheid bij het ontwerp van installaties.

De lessen die getrokken werden uit alle ernstige (of potentieel ernstige)

veiligheidsincidenten bij productieprocessen, werden aan heel de Groep

meegedeeld in een speciale maandelijkse nieuwsbrief.

Veiligheidsincidenten bij productieprocessen
met gevolgen voor het milieu

Sinds 2014 classifi ceert en meldt Solvay alle incidenten met gevolgen

voor het milieu, aan de hand van een schaal op basis van verschillende

criteria, waaronder de grootte van de lekken en de aard van de emissies.

Solvay - Jaarverslag 2014 117

Financiële & extra-financiële gegevens2 VERSLAG MAATSCHAPPELIJK VERANTWOORD ONDERNEMEN

Incidenten met potentiële gevolgen voor het milieu (Gemiddeld - Hoog- Catastrofaal) 2014
Gemiddeld 53 incidenten

Hoog 2 incidenten

Catastrofaal 0 incidenten

Perimeter: Perimeter van Solvay groep productie- en O&O vestigigen onder operationele controle. De geconsolideerde gegevens voor veiligheidsongevallen / incidenten beslaan 81 van de 130
operationele sites. .

Voornaamste incidenten 2014

Corrigerende maatregelen en meer in het algemeen de preventie van

ongelukken vormen een inherent onderdeel van ons veiligheidsbeheer

voor processen. In 2014 waren er twee belangrijke lekken (niveau H). De

gevolgen voor het milieu bleven uiteindelijk beperkt.

Santo Andre (Brazilië)

In Santo Andre bereikte het zuur uit een lekkende pijp de rivier met een

plaatselijke vissterfte (400 kg) tot gevolg . De locatie van het lek kon snel

gevonden worden: het afvalwater werd omgeleid en tegengehouden,

waardoor de pH in de rivier al gauw terugkeerde naar het normale

niveau. Er werd spontaan een milieuvergoeding aangeboden en er

worden momenteel kleine visjes van dezelfde soort losgelaten. Om dit

accidenteel lek in de toekomst te voorkomen, werden er een aantal

corrigerende maatregelen genomen.

Epe (Duitsland)

In Gronau-Epe (Duitsland) wint het bedrijf Salzgewinnungsgesellschaft

Westfalen mbH (SGW) zout uit de ondergrond als grondstof. SGW is

eigendom van verschillende ondernemingen, waaronder Solvay. Drie van

deze ondergrondse zoutcavernes worden gebruikt om ruwe olie in op te

slaan, als onderdeel van de nationale energiereserves van Duitsland. In

2014 kwam er door een lek in de boorpijp olie terecht in de aangrenzende

kleilaag. Een crisisteam onder leiding van de mijnbouwautoriteiten

slaagde erin om de milieuschade tot een minimum te beperken.

In het komende jaar zullen de methodes van Solvay verbeterd worden om

de potentiële gevolgen voor het milieu van mogelijke ongelukken beter

in te schatten. Daarna zullen de risico’s in heel de Groep opnieuw in kaart

gebracht worden en zullen de gepaste bijkomende preventiemaatregelen

genomen worden.

Tegen eind 2015 plant de Groep een extra streefcijfer voor verbetering

vast te leggen met betrekking tot ongelukken van niveau M, naast het

streefdoel van 0 lekken van niveau H of C.

De ondergrond beschermen tegen verontreiniging uit
het verleden

Solvay ging door met het aanpakken van in het verleden verontreinigde

bodems bij de eigen en overgenomen activiteiten. Ecologische

mistoestanden uit het verleden moeten aangepakt worden om de

veiligheid en de gezondheid te beschermen, vanuit een perspectief op

lange termijn en tegen een kostprijs die onder controle gehouden wordt.

In 2014 heeft Solvay in nauwe samenwerking met de autoriteiten een

project opgestart om een ondergrondse bron van mobiel chroom te

neutraliseren door deze ter plaatse te reduceren tot een immobiele en

minder toxische vorm.

Het beleid van Solvay beoogt bodemverontreiniging te vermijden; de

toestand van de bodem van de betrokken sites in kaart te brengen waar

nodig, of ze nu actief zijn of niet; en verontreiniging van de bodem/het

drinkwater in de omgeving van onze sites aan te pakken.

Waar nodig werden de betreff ende sites opnieuw onderzocht. Het

evalueren van de bodemgesteldheid en de risico’s is altijd een belangrijk

stap om de meest geschikte managementmaatregelen te bepalen en te

nemen.

In 2014 lag de focus ook op het verder ontwikkelen van gespecialiseerde

processen of technologieën om bodemverontreiniging bij de bron aan te

pakken.

We nemen nog steeds deel aan twee O&O -projecten in samenwerking

met universiteiten, onderzoeksinstellingen en andere ondernemingen: In

Frankrijk leidt Solvay het Silphes-project waarbij het bedrijf testgebieden

voorziet in de vestiging van Tavaux. Solvay neemt nog steeds deel aan

het Europese Nanorem-project, waarbij het zijn vestiging te Zurzach

(Zwitserland) ter beschikking stelt als testgebied voor pilootprojekten .

Milieuvoorzieningen

Solvay beheert de milieuvoorzieningen vanuit een lange termijn perspectief.

2014

Milieuvoorzieningen 2014 2013 2012
€ miljoen 713 629 828

Perimeter: fi nanciële perimeter Solvay. De Europese en Latijns-Amerikaanse activiteiten van Chloorvinyl s zijn net zoals in 2013 “activa aangehouden voor verkoop”.
Legende: De voorzieningen worden elk kwartaal opnieuw gewaardeerd conform de IFRS-normen.

De fi nanciële voorzieningen stegen in 2014 met €84 miljoen in

vergelijking met 2013. Dit is voornamelijk te wijten aan de ontwikkeling

van nieuwe en lopende projecten, waarvan er sommige beïnvloed

worden door wijzigingen in de regelgeving. De verlaging van de

milieuvoorzieningen in 2014 ten opzichte van 2013 was voornamelijk het

gevolg van de classifi catie van de Europese Chloorvinyl -activiteiten als

“activa aangehouden voor verkoop” en de evolutie van fi nanciële inputs

(disconteringsvoeten en wisselkoersen).

Een aantal vestigingen die tot de Solvay-groep behoren, met name

in Italië, worden momenteel onderzocht door de autoriteiten voor

bodemverontreinigingen uit het verleden.

Solvay - Jaarverslag 2014118

Financiële & extra-financiële gegevens 2VERSLAG MAATSCHAPPELIJK VERANTWOORD ONDERNEMEN

2.7 Beheer van gevaarlijke stoffen

Beheer van productrisico’s

Alle producten: aanpassing aan Globally Harmonized
System en 100% REACH-conform

Solvay werkt momenteel met meer dan 4 500 chemische stoff en die

afzonderlijk of in mengvorm op de markt gebracht worden. Solvay hecht

veel belang aan een grondig inzicht in de gevaren, risico’s en eff ecten van

elk product, vanaf de productiefase tot aan het gebruik door de eindklant.

Om de producten te beoordelen en om alle nodige veiligheidsinformatie te

verstrekken aan gebruikers verderop in de productieketen, houdt Solvay zich

volledig aan het Europese REACH-registratieproces (tot dusver 464 stoff en

geregistreerd). Solvay brengt ook de nodige aanpassingen aan om tegemoet

te komen aan het steeds groter aantal nieuwe regels (vergelijkbaar

met REACH) in andere landen, en het Globally Harmonized System, een

grootschalig initiatief van de Verenigde Naties om de rangschikking en

etikettering van chemische producten wereldwijd te harmoniseren.

In de EU heeft het Globally Harmonized System zich vertaald in de

verordening “CLP – indeling, etikettering en verpakking van stoff en en

mengsels”. Dit geldt voor alle stoff en en mengsels die door Solvay op de

markt gebracht worden of die door ons personeel behandeld worden. Voor

“individuele stoff en” werd de registratiedeadline al gehaald in 2010. Alle

Veiligheidsinformatiebladen voor CLP-gerelateerde stoff en werden op tijd

verspreid, met de gepaste CLP-indeling. De volgende deadline in Europa,

voor mengsels, is mei 2015. GHS wordt geleidelijk aan ook omgezet in

overeenstemming met regelgeving in andere landen: Brazilië voor mengsels,

de Verenigde Staten voor stoff en en mengsels. Wereldwijd zal Solvay 1 295

stoff en moeten analyseren en indelen vóór de deadline van mei 2015.

Gevaarlijke stoffen: uitbreiding van de gemeenschappelijke
regels voor veiligheidsinformatie

Gevaarlijke stoff en verdienen speciale aandacht. Solvay past een beleid

toe waarbij de veiligheidsinformatie centraal beheerd wordt. In het

kader van de evolutie van de wetgeving, werden er de voorbije jaren veel

inspanningen geleverd om beter te weten hoe Solvay producten door

onze klanten gebruikt worden, zodat we eventuele bijhorende risico’s

kunnen inschatten en beoordelen.

In 2014 werd er speciaal aandacht besteed aan het centraliseren van

het beheer van deze informatie in de Groep via een gemeenschappelijk

systeem dat volledig operationeel zal zijn vanaf september 2015:

 W harmonizeren van Veiligheidsinformatiebladen op basis van

gemeenschappelijke regels en modellen in heel de Groep;

 W geautomatiseerde processen gebruiken voor het opstellen en

verspreiden van de Veiligheidsinformatiebladen (regels voor GHS-

indeling, automatische verspreiding volgens land van verkoop,

mogelijk integratie in SAP, wereldwijd etiketteringssysteem...);

 W ervoor zorgen dat de productetikettering consistent en wereldwijd

conform de regelgeving is;

 W gebruik van gemeenschappelijke reglementaire, toxicologische en

milieutoxicologische gegevens en vaste formuleringen.

Een pionier in het beheer van zorgwekkende stoffen

Naast de systemen om met alle gevaarlijke stoff en om te gaan

(risicoanalyse, etikettering en verantwoord productbeheer), speelt

Solvay ook een pioniersrol in het uitwerken van een wereldwijde aanpak

van gevaarlijke zorgwekkende stoff en, waarbij Solvay verder gaat dan de

defi nitie van de EU, op basis van internationale wetgeving en de interne

expertise van toxicologen en mileutoxicologen.

Een speciaal multidisciplinair team is momenteel bezig met de

inventarisering van alle producten die “zeer zorgwekkende stoff en” (ZZS)

bevatten in de portefeuille van Solvay. De lijst met zeer zorgwekkende

stoff en omvat alle stoff en die:

 W carcinogeen, mutageen of reproductietoxisch (afgekort CMR) zijn,

en die beantwoorden aan de classifi catiecriteria van de nieuwe

verordening betreff ende het Global Harmonized System, de

zogenaamde “CLP-verordening”;

 W persistent, bioaccumulerend en toxisch (PBT) of zeer persistent en

zeer bioaccumulerend (zPzB) zijn en die geval per geval geïdentifi ceerd

worden op basis van wetenschappelijke bevindingen die erop wijzen

dat ze waarschijnlijk ernstige eff ecten op de menselijke gezondheid

en op het milieu kunnen veroorzaken en die even zorgwekkend zijn

als bovenstaande stoff en.

Ons beleid voor deze stoff en streeft ernaar om:

 W zeer zorgwekkende stoff en te behandelen onder streng

gecontroleerde of equivalente voorwaarden ;

 W om gebruikte of geproduceerde zeer zorgwekkende stoff en te

identifi ceren, risicostudies te updaten, en om te trachten deze

stoff en te vervangen door veiliger alternatieven die technologisch

evenwaardig zijn, en die socio-economisch duurzaam zijn.

Een stappenplan voor het beheer van deze stoff en, in het kader van

industriële Functieprojecten, wordt momenteel uitgewerkt om de GBU’s

over de strategie te adviseren, om zo een proactief beheer van ZZS

mogelijk te maken, en de continuïteit van de activiteiten te vrijwaren

met het oog op de wettelijke verplichtingen, het engagement inzake

Responsible Care® en de duurzame ontwikkeling.

Beheer van ZZS

Doelstelling van de groep 2020:

 W te komen tot 100% voltooiing van de risicobeoordelingen

en analyse van eventuele veiligere alternatieven, waar

beschikbaar, voor verkochte producten met ZZS.

Er worden nu nieuwe specifi eke regels voor ZZS toegepast, die bepalen

hoe er met deze stoff en moet worden omgegaan bij de eigen industriële

activiteiten van Solvay en wanneer ze op de markt gebracht worden.

Dit vertaalt zich in gestandaardiseerde risico-evaluaties conform het

Management Book van de Groep. Deze worden stilaan belangrijke

hefbomen voor het management, niet alleen op het gebied van het

verantwoord beheer van producten (product stewardship), maar ook

bij het interne beheer van de veiligheid en gezondheid op het werk, de

industriële hygiëne en het milieubeheer.

Om te anticiperen op een mogelijk verbod of een verplichte vervanging,

werden 3 categorieën (zwart, rood, geel) gecreëerd die aangeven op welk

niveau het risicobeheer uitgevoerd moet worden:

 W Zwarte lijst: ZZS die zich al in een reglementaire fase van geleidelijke

stopzetting of beperking bevinden, met een gekende deadline in

minstens een land of region;

 W Rode lijst: ZZS die momenteel vermeld staan op reglementaire lijsten

van ZZS die op middellange termijn mogelijk het voorwerp kunnen

uitmaken van een procedure voor de toelating of beperking ervan;

 W Gele lijst: stoff en die een speciale aandacht vragen en die nauwkeurig

bestudeerd worden door autoriteiten, ngo’s, wetenschappers en sectoren

wegens hun huidige gevaarlijke eigenschappen of potentiële eff ecten.

Strenge controle en vervangingsonderzoek

Er is een programma (2013-2018) gestart om alle stoff en op de ZZS-lijst

te (her)evalueren volgens een herziene procedure voor de hele Groep, die

nagaat hoe de risico’s strikt onder controle gehouden kunnen worden en

wat de technische en economische haalbaarheid is van een vervanging.

Alle betrokken stoff en die door Solvay op de markt gebracht worden,

moeten tegen eind 2018 geëvalueerd zijn.

Solvay - Jaarverslag 2014 119

Financiële & extra-financiële gegevens2 VERSLAG MAATSCHAPPELIJK VERANTWOORD ONDERNEMEN

Zeer zorgwekkende stoff en van Solvay die op de markt gebracht worden (1)

Aantal stoff en (2014, wereldwijde perimeter) (2)

Management

ZZS aanwezig in
producten die op de

markt gebracht worden

… waarvan de
aanwezigheid te wijten is

aan grondstoff en
ZZS
(lijst op basis van REACH-verordening -
Europese autorisatieproces)

8 6 Voor stoff en die in Europa op de markt gebracht worden:
updaten van risicostudies, evalueren van alternatieven ter
vervanging
Voor andere regio’s: uitbreiding risicostudies

ZZS
(lijst op basis van REACH-verordening -
Europese kandidaatslijst) (3)

17 12 Voor stoff en die in Europa op de markt gebracht worden:
in voorbereiding van het updaten van risicostudies en het
evalueren van alternatieven ter vervanging
Voor andere regio’s: uitbreiding risicostudies

Alle ZZS (volgens REACH-criteria) 25 18

(Programma 2018): % ZZS doorgelicht
voor potentiële vervanging (wereld) (4)

0%
2014

(1) Perimeter: alle producten van Solvay - uitgezonderd Benvic (niet langer Solvay) en Chemlogics - die op de markt gebracht worden, geproduceerd worden door Solvay of die deel
uitmaken van de samenstelling van verkochte producten.

(2) ZZS die geproduceerd worden of deel uitmaken van een combinatie van door Solvay verkochte producten die momenteel in de Europese “Kandidaatslijst” of “Autorisatielijst” van het
REACH-proces opgenomen zijn.

(3) Kandidaatslijst omvat stoff en die ook in de beperkingsprocedure voorkomen (bijlage XVII).
(4) % van producten met ZZS die doorgelicht werden voor potentiële vervanging via interne dossiers van Solvay (100% = alle ZZS (of producten met ZZS) die op de markt gebracht worden

door Solvay) - programma met deadline in 2018.

Markten voor voeding, gezondheidszorg en andere
“gevoelige” toepassingen

De SMILE-campagnes (Solvay MIcro-contaminant Level Evaluation)

werden sinds 2000 voortgezet om te controleren of er geen dioxineachtige

verbindingen aanwezig zijn in producten met een gevoelige toepassing.

De te analyseren producten worden geselecteerd omwille van hun

gevoelige toepassing: voeding en farmaceutische producten, medische

uitrusting, cosmetische producten, detergenten en andere sectoren, zoals

waterbehandeling, landbouw enz.

Product-stewardshipprogramma’s voor specifi eke
ondersteuning van klanten.

Elke bedrijfstak heeft nu een eigen team voor verantwoord productbeheer

dat instaat voor het opvolgen en beheren van de productspecifi eke en

marktspecifi eke regelgeving, in nauw overleg met de HSE-teams op

Groepsniveau en regionaal niveau.

3 Menselijk kapitaal

3.1 Gezondheid en veiligheid
van de werknemers

De veiligheid van werknemers garanderen

Doelstelling Groep voor 2020:

 W minder dan één werkongeval met medische behandeling

per miljoen werkuren (MTAR).

Werkongevallen in de vestigingen van de Groep

LTAR - aantal werkongevallen met werkonderbreking

MTAR - aantal werkongevallen met medische behandeling
(met of zonder werkonderbreking)

0,0

0,5

1,0

1,5

2,0

2,5

3,0

2011 2012 2013 2014

2,91

0,83 0,81 0,8
0,99

2,59

1,06 0,97

Perimeter: fi nanciële perimeter Solvay + alle andere vestigingen waarover Solvay
operationele controle heeft of waarvan de Groep de veiligheidsresultaten controleert en
beheert - Werknemers en aannemers van Solvay die actief zijn op de sites .
Legende: MTAR (Medical Treatment Accident Rate): Aantal werkongevallen met medische
behandeling tot gevolg (andere dan eerste hulp) per miljoen gewerkte uren.
LTAR (Lost Time Accident Rate): werkongevallen met werkverlet (weg van het werk)
gedurende meer dan een dag per miljoen gewerkte uren.

2014

Solvay - Jaarverslag 2014120

Financiële & extra-financiële gegevens 2VERSLAG MAATSCHAPPELIJK VERANTWOORD ONDERNEMEN

De uitdaging om nog beter te worden:

De resultaten van Solvay op het gebied van werkongevallen zijn de

voorbije vier jaar aanzienlijk verbeterd. De MTAR, die op een meer

objectieve wijze rekening houdt met de ernst van de verwondingen dan

LTAR , toont duidelijk deze verbetering aan. De LTAR blijft rond het cijfer

van 1 hangen in 2014 voor de totale populatie van het eigen personeel

van Solvay en de aannemers die in de vestigingen van de groep werken.

Dit LTAR-cijfer is beter dan het resultaat van de sector in het algemeen

en van de chemische industrie in het bijzonder, een sector die doorgaans

als veilig beschouwd wordt, met in de voorbije jaren bijvoorbeeld een

LTAR in Europa van circa 4,5.

Solvay slaagde er bovendien in om de chemische ongevallen beter

onder controle te houden (van 26 tot 14 ongevallen per jaar) net als

de ongevallen met onomkeerbare gevolgen (van 8 naar 2 per jaar over

dezelfde periode).

2014
 In 2014 vielen er echter twee fatale ongevallen te betreuren

binnen de Groep (in Egypte en Indië) , iets wat we niet kunnen

aanvaarden.

Er zijn meer inspanningen nodig opdat de Groep dodelijke ongevallen zou

kunnen vermijden en de verbeteringscurve kan versnellen . Om die reden

zal Solvay in 2015-2016 een Safety Excellence-plan invoeren in de GBU’s

en vestigingen, dat drie hoofdlijnen omvat:

 W duidelijke communicatie van de verwachtingen van het management;

 W ontwikkeling van HSE-stappenplannen in de GBU’s;

 W ontwikkeling van een veiligheidscultuur.

Volgens dit plan moeten alle Business Units en vestigingen een

stappenplan opstellen om de gepaste prioriteit te geven aan het

toepassen van goede veiligheidspraktijken en deze dan opvolgen: dag

van de veiligheid, systematische analyse waar het bijna fout ging,

alle managementniveaus betrekken bij veiligheid, voorbeeldigheid en

zichtbaarheid, veiligheidsrondleidingen, betrekken van alle werknemers

bij alle acties ter verbetering van de veiligheid , erkenning, persoonlijke

doelstellingen gebonden aan voorlopende indicatoren enz.

Solvay Life Saving Rules

Als onderdeel van dit Safety Excellence Plan heeft Solvay een “Solvay

Life Saving Rules” campagne gecreëerd, die in 2015 in alle vestigingen

gelanceerd zal worden. Er werden regels vastgelegd in verband met acht

gevaarlijke activiteiten (werken op grote hoogte, elektrische systemen,

transport enz.). De Groep verwacht levens te redden door een strikte

naleving door iedereen en een integrale toepassing te eisen. In december

2014 werd er een communicatiecampagne in de Groep gelanceerd met

een eigen visuele identiteit voor alle hulpdocumenten.

Bescherming van de gezondheid

Doelstelling Groep 2020:

 W alle individuele blootstellingsprofi elen op de werkvloer

beoordeeld, gecontroleerd en geregistreerd volgens de

nieuwe normen voor industriële hygiëne van Solvay voor

alle medewerkers;

 W toezicht houden op de gezondheid op basis van individuele

blootstellingsprofi elen die volgens de Solvay-normen voor

alle werknemers geregistreerd worden.

Vooruitgang in het stappenplan 2012-2020 2014 2013
Industriële hygiene (IH): Aantal vestigingen
waarin de nieuwe IH-normen van kracht zijn 33 4

Toezicht op de gezondheid: Aantal vestigingen
met toezicht op de gezondheid op basis
van individuele blootstellingsprofi elen volgens
de Solvay-norm 40 40

Perimeter: fi nanciële perimeter Solvay + andere vestigingen onder operationele controle.

Industriële hygiëne en waken over de gezondheid op basis
van Groepsnormen

De bedoeling is dat het beroepsmatige blootstellingsprofi el van alle

werknemers van Solvay beoordeeld, beheerd en geregistreerd wordt

volgens de normen van Solvay voor industriële hygiëne. Deze normen

werden onlangs herzien, waardoor er nieuwe vorming nodig is voor de

hygiëne-experts in alle betrokken vestigingen.

Wat het toezicht op de gezondheid betreft, wil Solvay ervoor zorgen

dat individuele medische onderzoeken gebaseerd worden op individuele

blootstellingsprofi elen. Hiervoor moet Solvay de juiste informatie

doorgeven aan het lokale medische team, zodat de plaatselijke externe

arts een passend medisch toezicht kan houden. De bedoeling is dat alle

medewerkers die medisch toezicht nodig hebben uiteindelijk opgevolgd

worden op basis van aanbevelingen van Solvay, al naargelang hun

individuele blootstellingsprofi el, en dat deze opvolging gedocumenteerd

wordt in gestructureerde systemen (Medexis OH2) die een effi ciënt

beheer van de gegevens mogelijk maken.

Industriële hygiëne van bij de start van projecten

In 2014 hebben we bij 25 nieuwe investeringsprojecten de kans gegrepen

om beter te anticiperen op industriële hygiëneaspecten in de eerste

fases van het ontwerp.

Beroepsziektes

De Groep blijft werken aan de preventie van beroepsziektes en tracht

elke gevaarlijke blootstelling te vermijden. In 2014 hielden de meeste

gemelde langdurige beroepsziektes verband met een beroepsmatige

blootstelling in het verleden: dit is met name het geval voor gevallen van

kanker en gehoorverlies die nog steeds gemeld worden, en die duidelijk

het gevolg zijn van een langdurige blootstelling en van een incubatietijd

van verschillende jaren voor kanker.

Het profi el van de ziektegevallen bleef in de voorbije jaren ongewijzigd:

de ziektes zijn voornamelijk asbestgerelateerd en geografi sch nagenoeg

exclusief verspreid over Europa en Frankrijk . Naast asbest, blijven lawaai

en ergonomische factoren de belangrijkste oorzaken, maar in bepaalde

gevallen werden chemische stoff en (benzeen, PAK’s van pekkool, amine

en silica) als oorzaak geïdentifi ceerd in de voorbije zes jaar.

Evolutie van de resultaten op het gebied van gezondheid

Globaal was het aantal beroepsziektes de voorbije jaren gestaag aan

het afnemen (30 gevallen gemeld in 2013). In 2014 veroorzaakten

beroepsgebonden kankers door blootstelling aan asbest in het

verleden echter nog steeds doden. Ook werden er zeven kankergevallen

vastgesteld, opnieuw ten gevolge van een vroegere blootstelling aan

asbest. Het aantal vastgestelde meshothelioomgevallen (een soort van

asbestgerelateerde kanker) blijft helaas al jaren stabiel, vanwege de

lange incubatieperiode van deze ziekte.

Tegelijkertijd is er een dalende trend merkbaar bij goedaardige

asbestgerelateerde ziektes evenals bij de andere carcinogene ziektes in

verband met asbest (gemeld in Frankrijk). Vanzelfsprekend is er binnen

de Groep al jarenlang een programma aan de gang om asbest indien

mogelijk te vermijden of de blootstelling eraan strikt te vermijden.

Solvay - Jaarverslag 2014 121

Financiële & extra-financiële gegevens2 VERSLAG MAATSCHAPPELIJK VERANTWOORD ONDERNEMEN

Preventie

De gezondheidsexperts van Solvay zijn volop bezig met een vijfj arig

stappenplan dat in 2012 van start ging, bedoeld om de instrumenten en

programma’s ter ondersteuning van gezondheidspreventie te versterken.

Deze nieuwe instrumenten, die voortkomen uit de methodes die in het

voorbije decennium ontwikkeld werden, maken dat Solvay steevast

ingedeeld wordt bij de ‘best in class’-categorie tijdens evaluaties van de

industriële hygiëne. Het evalueren of herevalueren van alle werkposten

is een zevenjarig project dat tegen 2020 afgerond moet zijn. In 2014

werd er prioriteit gegeven aan 33 sites, in alle regio’s, met behulp

van een trainingspakket, waarin de nieuwe tool voor hygiëne (CTES)

uitgelegd wordt, bedoeld om alle mogelijke kritieke blootstellingen op

alle werkposten te controleren.

De Groep is bereid om de ad hoc hygiëne en medische controle te

versterken, met name voor werknemers van wie het werk gepaard gaat

met duidelijk identifi ceerbare bijzondere gezondheidsrisico’s, en voor wie

momenteel een wereldwijde inventarisering aan de gang is.

In 2014 werden er in 72 vestigingen specifi eke campagnes gevoerd om het

bewustzijn bij het personeel van gezondheidsproblemen te vergroten.

Focus: humaan biomonitoringsprogramma

In 2014 werd in het bijzonder de nadruk gelegd op het

humaan biomonitoringprogramma, een benadering waarbij

de interne (lichaams) blootstelling geëvalueerd kan worden

door specifi eke biomarkers in het lichaamsvocht te meten.

Deze aanpak wordt door CEFIC (de Europese Raad voor de

Chemische Industrie), nationale gezondheidsinstanties en

-agentschappen gepromoot en door Solvay toegepast als

een aanvullende methode om de potentiële risico’s van

gezondheidseff ecten te beoordelen. Momenteel nemen

37 vestigingen van Solvay deel aan de uitbreiding van dit

programma voor 36 chemische stoff en.

Focus: Medexis 2

Medexis 2 (industriële hygiënemodule van de Groep) is een

instrument om gegevens over de resultaten op vlak van

industriële hygiëne wereldwijd te beheren. Het werd in 2014

in samenwerking met zeven pilootvestigingen ontwikkeld

in alle geografi sche regio’s, om te zien of het wel aangepast

was aan de noden van alle gebruikers in de vestigingen.

Medexis 2 is een geïntegreerd tool bedoeld om:

 - hygiënedeskundigen en alle betrokkenen te

ondersteunen bij hun dagelijkse omvang en

verslaggeving over gegevens in verband met

industriële hygiene;

 - ervoor te zorgen dat de toepasselijke normen voor

chemische stoff en nageleefd worden en zo de preventie

en bescherming van de gezondheid op lange termijn te

garanderen voor de medewerkers van de Solvay-groep.

3.2 Engagement en welzijn
van de werknemers

De medewerkers van de Groep spelen een cruciale rol in het blijvend

succes van de Groep. Het personeel op een hoog niveau laten presteren,

en deze prestaties zelfs nog verbeteren is een essentiële voorwaarde

voor de hoge mate aan productiviteit die nodig is om onze activiteiten op

een duurzame en succesvolle manier te kunnen ontwikkelen.

De ervaring leert dat betrokkenheid een bepalende factor is voor de

prestaties van een werknemer. Solvay denkt dat een belangrijk element

om de betrokkenheid te verhogen een regelmatige dialoog is tussen

het management van de Groep en de werknemers. Het is essentieel

dat deze dialoog met elke individuele medewerker gevoerd wordt en

ook met de vertegenwoordigers van het personeel, als die er zijn, en

hun organisaties. Dit maakt integraal deel uit van de bedrijfscultuur

van Solvay. Het is gebaseerd op de overtuiging dat door gezamenlijk

te overleggen, iedereen beter voorbereid is op economische, sociale en

organisatorische wijzigingen. De basis van deze dialoog berust volgens

Solvay op een vertrouwelijke en constructieve relatie met de werknemers

en hun vertegenwoordigers.

Zo verbindt de Groep zich ertoe om de fundamentele mensenrechten

van werknemers te respecteren en hun sociale rechten te beschermen.

Deze omvatten onder meer de vrijheid van vereniging en collectieve

onderhandeling, met inbegrip van de beslissing om al dan niet een

vakbond op te richten. Beide elementen worden als een basisvoorwaarde

beschouwd om de noodzakelijke aanvaarding van de werknemers en de

maatschappij in het algemeen te verkrijgen en zo onze activiteiten te

kunnen uitoefenen.

Het niveau van de dialoog die door de Groep behaald wordt is goed,

soms zelfs vernieuwend. We trachten het niveau van onze sociale

dialoog echter verder te verfi jnen, vermits we menen dat de relatie met

onze personeelsvertegenwoordigers cruciaal is voor onze toekomstige

ontwikkeling en onze aanvaarding in de maatschappij in het algemeen.

Dit thema en de vorderingen daaromtrent maken deel uit van de jaarlijkse

auto-evaluatie binnen Solvay Way.

Europese Ondernemingsraad (EOR):

Een permanente dialoog over duurzaamheidsthema’s wordt al jaren

gevoerd tussen Solvay en haar Europese ondernemingsraad (EOR). In

2014 was er 1 week plenaire vergaderingen, de commissie duurzame

ontwikkeling van de EOR vergaderde twee keer en het secretariaat van

de EOR zat 10 keer samen met de directie van de Groep, zodat deze

vertegenwoordigingsorganen betrokken worden bij de evolutie van de

Groep.

Overeenkomst met de IndustriALL Global Union

Op 17 december 2013 heeft Solvay een MVO-overeenkomst ondertekend

met IndustriAll (een indernationale vakbondsfederatie die in 2012

gecreëerd werd uit drie bestaande vakverenigingen uit de metaalsector,

textiel/kleding/lederbewerking en de chemie/energie/mijnbouw (ICEM),

en die meer dan 50 miljoen arbeiders vertegenwoordigt in 140 landen).

Met deze overeenkomst verbindt Solvay zich ertoe om de IAO-normen

en de principes van het Global Compact van de VN na te leven. Jaarlijks

worden er twee beoordelingsmissies, waaronder één voor de veiligheid,

door vertegenwoordigers van IndustriALL Global Union uitgevoerd in

een vestiging om de correcte naleving van de verbintenissen op het

terrein na te gaan. In de overgenomen activiteiten van Rhodia zijn

deze beoordelingsmissies al afgerond in China, Brazilië, de VS en Zuid-

Korea. Een jaarlijks overzicht werd voorgelegd aan een multinationaal

orgaan dat de werknemers van de groep vertegenwoordigt (de Europese

ondernemingsraad). De overeenkomst met IndustriAlll Global Union

werd in 2014 uitgevoerd, en de eerste twee beoordelingsmissies hebben

reeds plaatsgevonden, één in Bulgarije voor het globale veiligheidsluik,

en de andere in Indië .

Solvay - Jaarverslag 2014122

Financiële & extra-financiële gegevens 2VERSLAG MAATSCHAPPELIJK VERANTWOORD ONDERNEMEN

Indicator van de werknemersvertegenwoordiging

Er zijn vakverenigingen actief in de meeste wereldwijde vestigingen

van Solvay. Het lidmaatschap van een vakbond wordt binnen de Groep

geschat op 20% in Europa, 30% in Zuid-Amerika, 10% in Noord-Amerika

en 30% in Azië.

In de meeste gevallen gelden de collectieve arbeidsovereenkomsten voor

alle werknemers, ook als ze geen lid zijn van een vakvereniging.

2014
Op die manier zijn 82,2 % van de werknemers wereldwijd gedekt

door een CAO.

Deze cijfers tonen aan dat de vrijheid van vereniging gerespecteerd

wordt binnen de Groep en dat de praktische toepassing ervan resulteert

in wederzijds aanvaarde arbeidsvoorwaarden voor onze medewerkers.

4 Bedrijfsmodel en innovatie

Vanuit zakelijk standpunt stelt Solvay zichzelf tot doel om zijn

portefeuille geleidelijk aan om te vormen, en dit door de omzet van

duurzame oplossingen waarnaar de markt op zoek is, aanzienlijk te doen

groeien en daarom investeert Solvay het grootste deel van de middelen

in nog meer duurzame ontwikkelingen (interne en externe groei).

Sustainable Porfolio Management (SPM) of duurzaam
portefeuillebeheer

Om deze erg ambitieuze visie te kunnen verwezenlijken, moeten er

onderbouwde en evenwichtige beslissingen genomen worden met

betrekking tot de toewijzing van middelen en het evenwichtig beheer van

de activiteitenportefeuille. Dit is meteen ook de raison d’être van de SPM

(Sustainable Portfolio Management)-methode: op een systematische,

sluitende en nauwkeurige manier die informatie ontwikkelen die de

beleidsmakers nodig hebben bij het nemen van hun beslissing, met een

oog gericht op de grote duurzaamheidstrends die een positief of negatief

eff ect kunnen hebben op de omzet en de winst van Solvay.

Hoe de methode werkt

De SPM-methode werd intern uitgedacht in 2009 en verder ontwikkeld

met behulp van twee erkende adviesbureaus, Arthur D. Little en TNO,

omdat er op dat moment geen eenvoudige en toch sluitende methode

bestond. De methode werd sinds 2009 voortdurend verbeterd om meer

relevante en betrouwbare SPM-evaluaties mogelijk te maken op het

niveau van de Product-Applicatie Combinaties (PAC’s).

De indicator van de operationele kwetsbaarheid (verticale as) schat

het potentieel fi nancieel risico dat gepaard gaat met de algemene

trend van “de vervuiler betaalt”. De basisevaluatie begint met een

klassieke berekening van het ecologisch profi el (ISO 14040 tot 44).

De impact op het milieu wordt becijferd, samengeteld en afgewogen

tegen de gemiddelde verkoopprijs van dat product in die applicatie (de

bedoeling is om duurzame ontwikkelingstrends weer te geven en geen

kortetermijneff ecten op de marktprijs).

De indicator van de Market Alignment (horizontale as) geeft de algemene

duurzaamheidstendensen op de markt weer, bv. verwachten we een

tweecijferige groei voor dit product omdat het een actief onderdeel is

van de duurzame oplossing waarnaar de markt, de consumenten en de

merkeigenaars op zoek zijn?

De beoordeling gebeurt op het niveau van de product-applicatiecombinatie

(Product-Application Combination of PAC) met behulp van een

gedetailleerde en precieze vragenlijst en wordt ondersteund door extern

betrouwbaar bewijsmateriaal:

 W categorie “Star”: PAC waarvoor er geen negatieve maar

positieve signalen zijn, die in overeenstemming zijn met de

duurzaamheidstrends op de markt en waarvoor een tweecijferige

groei verwacht wordt;

 W categorie “Aligned”: PAC waarvoor er geen negatieve, maar positieve

signalen zijn, die voortvloeien uit duurzaamheidstrends op de markt,

waarvoor geen tweecijferige groei verwacht wordt;

 W categorie “Neutral”: waarvoor er noch positieve, noch negatieve

signalen zijn die uit de duurzaamheidstendensen op de markt

voortvloeien;

 W categorie “Exposed”: PAC waarvan er zwakke, negatieve signalen

zijn volgens de duurzaamheidstendensen op de markt;

 W categorie “Challenged ”: PAC waarvan er sterk negatieve signalen

resulteren uit de duurzaamheidstendensen op de markt.

Om bij “Star”of “Aligned” ingedeeld te worden, moeten producten

een nut hebben dat een direct, signifi cant en meetbaar voordeel

oplevert voor de markt, en dat op minstens een van de onderstaande

duurzaamheidsvoordelen een positieve impact heeft. Als er een

obstaksel voor de duurzaamheid gedetecteerd wordt, dan wordt de

product-applicatiecombinatie ingedeeld bij “Challenged ” of “Exposed”.

Solvay - Jaarverslag 2014 123

Financiële & extra-financiële gegevens2 VERSLAG MAATSCHAPPELIJK VERANTWOORD ONDERNEMEN

Essentiële levensomstandigheden Gezond leven
Klimaatverandering Medische verzorging

Energie-effi ciëntie Chronische ziektes

Blootstelling aan schadelijke en toxische stoff en Beperken van de eff ecten van het verouderingsproces

Effi ciënt omspringen met grondstoff en Thuiszorg

Vers water Water- en luchtkwaliteit

Hernieuwbare grondstoff en Veiligheid en preventie

Voedselbeschikbaarheid Gezonde voeding

Hernieuwbare energie Gezonde gewoontes

Biologische afbreekbaarheid Lokale zorg

Recycleerbaarheid

Afvalverwerking

Vermindering gebruik van schaarse grondstoff en

Legende: Lijst van SPM-voordelen.

De bovenstaande lijst werd samengesteld aan de hand van:

 W gezaghebbende denktanks met kennis van zaken: Rocky Mountain

institute, World Watch Institute, WWF, Greenpeace, UNEP,

Wuppertal Institute, WBCSD, International Institute for Sustainable

Development, London School of Economics, Sierra Club, Öko Institut;

 W een uitvoerige opsomming van de duurzaamheidsthema’s die voor

hen van belang zijn;

 W een selectie van thema’s waarvoor chemische producten mogelijk

een deel van de oplossing voor de problemen zijn.

De lijst werd de voorbije jaren voortdurend aangevuld met de nieuwste

trends inzake maatschappelijk verantwoord ondernemen.

Sterk verankerd in belangrijke groepsprocessen

De SPM-methode valt onder de verantwoordelijkheid van de functie

Corporate Sustainable Development en wordt beheerd door een klein

team van deskundigen. Het fungeert op die manier als een strategisch

instrument om de informatie te verschaff en die nodig is om de impact

van potentiële beslissingen op het duurzaamheidsprofi el van de Groep

te schatten:

 W De SPM-methode is geïntegreerd in het Solvay Way kader en doet

dienst als een instrument om na te gaan in welke mate organisaties

duurzaamheid integreren in hun operationele activiteiten (3

verbintenissen en 7 praktijken);

 W Het SPM-profi el maakt integraal deel uit van de strategische

bespreking van elk van de Global Business Units (GBU’s) met het

Uitvoerend Comité;

 W Beslissingen over investeringen (kapitaalinvesteringen en

overnames) die door het Uitvoerend Comité of de Raad van Bestuur

genomen worden, omvatten een duurzaamheidsluik, met onder

meer een exhaustieve SPM-analyse van de beoogde investering;

 W Elk jaar wordt er een SPM-werkschema besproken tussen elke GBU

en de Sustainable Development Functie . De prioriteiten en taken

worden vastgelegd op basis van de resultaten van de SPM-evaluatie

van het jaar voordien en houden rekening met nieuwe elementen

op de markt, regelgeving, enz. De evaluaties worden zorgvuldig

en in nauw overleg met de Solvay Way “Kampioen” van elke GBU

voorbereid en worden uitgevoerd in workshops met de deskundigen

van de GBU: strategie, industrieel, productverantwoordelijkheid,

marketing en technische diensten.

Focus :

Als voorbeeld: Adipinezuur (het product) is een grondstof

die gebruikt wordt in de productie van polyamide 6.6;

Polyamide 6.6 is een licht product dat meestal gebruikt

wordt om mechanisch belaste onderdelen onder motorkap

van een auto te produceren, zoals in het uitlaatsysteem

voor hete lucht (de applicatie), waardoor het gewicht van de

auto daalt en de energie-effi ciëntie dus toeneemt.

Validering van de SPM-analyse

Een grondig nazicht van de resultaten van de “Market Alignment” voor

144 product-applicatiecombinaties (PAC’s) wordt momenteel uitgevoerd

door Arthur D. Little. Tot nu toe werden 69 PAC-evaluaties bevestigd door

Arthur D. Little, twee PAC’s werden niet bevestigd, en Solvay heeft deze

uitslag van Arthur D. Little onderschreven. 73 PAC’s worden momenteel

nog geëvalueerd.

Tot voor kort hield Solvay de SPM-methode binnen de Groep. De

Groep gelooft nu echter dat ze veel waarde kan bieden voor andere

ondernemingen, via het verder verfi jnen van de methode door ze op

de proef te stellen in andere ondernemingen, en door consistente

benchmarks te creëren. Arthur D. Little is Solvay’s partner in het

beschikbaar maken van de methode voor geïnteresseerde partijen.

Vordering van de evaluatie en planning -
Productportefeuille

 2014
 Tegen eind 2014 werd 79% van de omzet van de Solvay-groep

geëvalueerd op de afstemming van de markt (“alignment”),

waardoor we voorliggen op schema en dicht in de buurt komen

van het behalen van de doelstelling voor 2015.

Solvay - Jaarverslag 2014124

Financiële & extra-financiële gegevens 2VERSLAG MAATSCHAPPELIJK VERANTWOORD ONDERNEMEN

Duurzaam portefeuillebeheer
(Sustainable Portfolio Management)

Perimeter: SPM operationele perimeter: entiteiten worden volledig geconsolideerd of
proportioneel geconsolideerd indien Solvay niet de enige eigenaar is.
Legende: SPM-penetratie uitgedrukt als de verhouding tussen de met de SPM-methode
geëvalueerde bedrijfsomzet en de totale bedrijfsomzet.

Resultaten evaluatie per categorie - Productportfolio

Streefcijfer Solvay voor 2020:

 W om 20% van de omzet te genereren in Product-Applicatie

Combinaties in de Star-categorie, d.w.z. in markten die

naar verwachting een tweecijferige groei zullen behalen om

duurzaamheidsredenen.

Omzetpercentage per SPM-categorie

0%

5%

10%

15%

20%

25%

30%

35%

40%

2012

2013

Star Aligned Neutral Exposed Belemmerd Niet
geëvalueerd

6% 7%

17%

24%
26%

29%

7%
9% 8%

10%

36%

21%

Perimeter: o perationele perimeter: entiteiten worden volledig geconsolideerd of proportioneel
geconsolideerd indien Solvay niet de enige eigenaar is.
Legende: o psplitsing van de voordelen die de Aligned en Star PAC’s opleveren.

 2014
 Het geëvalueerde deel omvat 24% van de Product-Applicatie

Combinaties in de categorie “Aligned” en 7% in de “Star”-

categorie, die er in vergelijking met vorig jaar allebei op

vooruitgegaan zijn. Samen vertegenwoordigen deze 31%

(een stijging van 8% ten opzichte van vorige jaar) van de

omzet product-applicatiecombinaties die overeenstemmen

met de verwachtingen op vlak van duurzaamheid van de

belanghebbenden .

Het aandeel in de omzet van de SPM-categorie Star wordt

steeds groter en we hebben er alle vertrouwen in dat we deze

ambitieuze doelstelling voor 2020 zullen behalen.

Omzetverdeling volgens duurzaamheidsvoordeel voor de SPM categorieën Aligned en Star

Hogere energie-efficiëntie 15%

Bijdrage tot implementatie

MVO-regelgeving 14%

Schadelijk en giftig voor de mens 12%

Veiligheid en preventie 11%

Overige 8%

Chronische ziektes 2%

Medische verzorging 3%

Water- en luchtkwaliteit 3%

Vers-watervoorziening 3%

Afvalverwerking 4%

Klimaatverandering 5%

Voedings- en veevoederproductie 5%

Efficiënt omspringen met grondstoffen 9%

Schadelijk en giftig voor het milieu 6%

2013

Perimeter: SPM operationele perimeter: entiteiten worden volledig geconsolideerd of proportioneel geconsolideerd indien Solvay niet de enige eigenaar is.

Solvay - Jaarverslag 2014 125

Financiële & extra-financiële gegevens2 VERSLAG MAATSCHAPPELIJK VERANTWOORD ONDERNEMEN

5 Leiderschap en deugdelijk bestuur

5.1 Beheer van het juridisch,
ethisch en regelgevend kader

Bij het nazicht van de analyse van relevante thema’s die in 2014 uitgevoerd

werd, werd het beheer van het juridisch, ethisch en regelgevend kader

geselecteerd als een pertinent thema. In het verleden hebben we verslag

uitgebracht over de kosten van de belangrijke geschillen; er wordt nu

gewerkt aan meer gedetailleerde indicatoren.

De kosten van belangrijke geschillen staan beschreven in het hoofdstuk

over Risicobeheer in dit verslag, zie pagina 85.

De Gedragscode van Solvay en andere elementen die betrekking op de

naleving van normen worden behandeld in het hoofdstuk over Deugdelijk

Bestuur, zie pagina 68.

5.2 Veiligheid van processen, paraatheid
en reactievermogen op noodgevallen

Streefcijfer Groep voor 2020:

 W 100% van onze vestigingen* hebben een risicoanalyse voor

elke productielijn, die in de voorbije vijf jaar bijgewerkt is.

* Solvay fi nanciële perimeter + alle andere vestigingen onder operationele

controle.

Naast specifi eke doelstellingen voor elke vestiging, wordt met de

algemene doelstellingen voor de Groep voor 2020 getracht de integriteit

van de operationele systemen en processen te vrijwaren, door principes

van goed design en de beste technische en operationele praktijken toe

te passen. Dit omvat de preventie en het beheer van incidenten die een

potentieel risico inhouden dat er schadelijke stoff en of energie in het

milieu terechtkomen. De kern van risicocontrole wordt gevormd door een

regelmatige risicoanalyse met behulp van een nieuwe risicoschaal.

Het beleid van Solvay is erop gericht het Process Safety Management

(PSM) systeem in te voeren in vestigingen op basis van de risico’s die met

hun processen gepaard gaan, en aan alle lokale veiligheidsvoorschriften

te voldoen; en een consequente identifi catie van mogelijke gevaren

en risicoanalyse uit te voeren voor bestaande, nieuwe of aangepaste

installaties via methodes en procedures die overeenstemmen met de

normen van de Groep.

Regelmatige risicoanalyse

2014
% van de vestigingen waarvoor een risicoanalyse voor elke
productielijn bijgewerkt werd in de voorbije vijf jaar 65 %

% risicosituaties van niveau 1 die binnen één jaar opgelost
werden (rode lijn Solvay) 100%

Perimeter: productieperimeter onder operationele controle van de Solvay Groep. De
geconsolideerde gegevens voor risicoanalyse beslaan 112 van de 130 operationele sites .

75% van onze vestigingen heeft een eigen PSM-systeem, aangepast

aan de specifi eke procesgerelateerde risico’s van elke site. Solvay heeft

momenteel 70 vestigingen met afdelingen die als installaties met een

groot risico beschouwd worden.

Process Safety of procesveiligheid is een essentieel en permanent

onderdeel van de duurzaamheid van de Groep voor de bescherming van

de mens en het milieu, en voor de voortzetting van de activiteiten van

alle betrokken sites. Process Safety garandeert de betrouwbaarheid van

bedrijfssystemen en -processen door de principes van goed design en de

beste operationele en technische praktijken toe te passen. Dit omvat de

preventie en het beheer van incidenten die een mogelijk risico inhouden

dat er schadelijke stoff en of energie vrijkomen in het milieu.

Aanpak van situaties van risiconiveau 1

In de vestigingen die risicoanalyse uitvoerden wordt het nieuwe Solvay

programma, het omgaan met situaties van «risiconiveau 1» nu volledig

ingevoerd. Een belangrijk element in het nieuwe programma dat nu

volledig ingevoerd wordt, is het omgaan met situaties van “riscioniveau

1”. Deze vereiste werd in 2014 helemaal afgerond.

De risicoscenario’s werden verder verfi jnd met behulp van het

gestandaardiseerde risicomatrix van de Groep (Niveau 1, 2, 3).

Eind 2012 waren er 111 situaties van risiconiveau 1, die in 2013 volledig

werden afgehandeld.

Eind 2013 waren er 11 situaties van risiconiveau 1, die in 2014 volledig

werden afgehandeld.

2014
 Alle situaties van risiconiveau 1 werden aangepakt en opgelost

binnen 12 maanden (volledig in overeenstemming met de “rode

lijn” van Solvay).

Eind 2014 werden er 217 risiconiveau 1 geïdentifi ceerd die

aangepakt moeten worden in 2015.

157 risiconiveau 1 op 217 betreff en één bepaalde site in China.

De voortgang voor de doelstelling om in 2020 op alle sites een

risicoanalyse te hebben voor alle productielijnen die de voorbije vijf jaar

bijgewerkt werden, staat op 65% eind 2014.

De waterstofperoxidefabriek in Curitiba blinkt uit in
de preventie van bedrijfsschade

Dit jaar werd de site in Curitiba (Brazilië) erkend als “best in

class” voor de preventie van bedrijfsschade, met een bijzondere

vermelding voor de drastisch verminderde verzekeringskosten.

Deze erkenning betekent dat Curitiba de beste industriële

risicobeperkende maatregelen van de wereld toepast. Slechts

6% van de chemische fabrieken ter wereld is HPR-gecertifi ceerd.

Binnen de Solvay-groep is Curitiba nog maar de derde fabriek die

dat niveau haalt, na Deer Park en West Deptford in de Verenigde

Staten.

Solvay - Jaarverslag 2014126

Financiële & extra-financiële gegevens 2VERSLAG MAATSCHAPPELIJK VERANTWOORD ONDERNEMEN

6 Maatschappelijk kapitaal

Klantentevredenheid

De waarde die aan klantentevredenheid gehecht wordt, is niet in alle

GBU’s van de groep gelijk: het belang ervan werd op Groepsniveau

verhoogd na de integrale doorlichting van de meest pertinente thema’s

die in 2014 uitgevoerd werd, omdat dit van essentieel belang is voor de

business units, die een aanzienlijk deel van de fi nanciële resultaten van

de Groep vertegenwoordigen.

De Net Promoter Score werd geselecteerd als de geschikte indicator om

op Groepsniveau te gebruiken. Enkele afdelingen gebruiken de indicator

al en er werd een eerste evaluatie uitgevoerd op Groepsniveau voor

de 100 grootste klanten, wat ongeveer goed is voor een derde van de

Groepsomzet.

Dit verslag omvat resultaten van enquêtes voor klantentevredenheid van

bepaalde business units en dekt meer dan de helft van de omzet van de

Groep.

Global
Business Unit

Indicator
klantentevredenheid 2014 2013 2012 Commentaar

Acetow Net promoter score*
 (NPS)

24% - - NPS-meting gestart in 2014

Algemene
tevredenheid

83% 96% 94% In 2014 was er wegens de krappe markt weinig fl exibiliteit.

Emerging
Biochemicals

Net promoter score 48% - 30%
(2011)

Alleen bij Vinyls.

Silica Net promoter score 22% - 9% -

Novecare “Algemene
tevredenheid” en
dan naar “vergelijk
met concurrent”

95%
(Azië)

76%
(N-Am, EU,

Lat-Am)

82%
(N-Am.)

 Op basis van de feedback van de klanten, worden de tevredenheidsenquêtes in
plaats van elk jaar om de 18 maanden - 2 jaar uitgevoerd.

Speciality
Polymers

Net promoter score 26% 22% 32% De daling in 2013 weerspiegelt de impact van een geval van overmacht bij Specialty
Polymer’s grootste productiesite in 2012.

Polyamide &
Intermediates

Algemene
tevredenheid
(jaarlijkse enquête)

93,8%

92,5%

95%

Het antwoordpercentage bedraagt ongeveer 40% wereldwijd.

Groepsniveau:
100 grootste
klanten

Net promoter score
(NPS)

14% - - NPS-meting gestart in 2014

* Net Promoter Score is klantentevredenheidsindicator ontwikkeld door (en een geregistreerd merk van) Fred Reichheld, Bain & Company, en Satmetrix.

Solvay - Jaarverslag 2014 127

Financiële & extra-financiële gegevens2 JAARREKENING

JAARREKENING

 1 Geconsolideerde jaarrekening

Winst- en verliesrekening

In € miljoen Toelichtingen 2014 2013
Omzet (1) (2) 10 629 10 150

Opbrengsten uit niet-kernactiviteiten 416 434

Netto-omzet 10 213 9 715

Kostprijs van de omzet -8 070 -7 844

Brutomarge 2 559 2 305

Commerciële en administratieve kosten -1 225 -1 189

Kosten van Onderzoek en Ontwikkeling -247 -238

Overige operationele winsten en verliezen (5) -94 -83

Winst of verlies van geassocieerde deelnemingen en joint ventures (6) -34 34

Niet-recurrente elementen (7) -308 -239

EBIT 652 591
Lasten als gevolg van leningen (8) -151 -190

Renteopbrengsten uit leningen en korte termijnbeleggingen (8) 36 25

Overige fi nancieringsopbrengsten en -kosten (8) -30 -2

Disconteringskosten van de voorzieningen (8) -163 -87

Opbrengsten/verliezen uit fi nanciële activa beschikbaar voor verkoop (8) -1 40

Resultaat vóór belastingen 343 378

Belastingen op het resultaat (9) -84 -170

Resultaat uit voortgezette bedrijfsactiviteiten 259 209

Resultaat uit be ëindigde bedrijfsactiviteiten (10) -246 106

Nettowinst van het jaar (11) 13 315

Minderheidsbelangen 67 -44

Aandeel van Solvay in nettowinst 80 270

Gewone winst per aandeel uit voortgezette bedrijfsactiviteiten (EUR) 3,32 1,98

Gewone winst per aandeel uit beëindigde bedrijfsactiviteiten (EUR) -2,36 1,27

Gewone winst per aandeel (EUR) (13) 0,96 3,25

Verwaterde winst per aandeel uit voortgezette bedrijfsactiviteiten (EUR) 3,30 1,96

Verwaterde winst per aandeel uit beëindigde bedrijfsactiviteiten (EUR) -2,34 1,27

Verwaterde winst per aandeel (EUR) (13) 0,96 3,23

RATIO’S
Brutomarge in % van de omzet 24,1% 22,7%

Interest coverage ratio 6,6 5,0

Winstbelastingen / Resultaat vóór belastingen (%) 24,5% 44,8%

Interest coverage ratio = (EBIT - niet-recurrente elementen) / fi nancieringskosten.
De toelichtingen volgen op de gedetailleerde jaarrekening.

 Solvay (de “Onderneming”) is een naamloze vennootschap naar Belgisch

recht genoteerd op Euronext Brussel en Euronext Parijs. De belangrijkste

activiteiten van de Onderneming, haar dochterondernemingen,

gezamenlijke bedrijfsactiviteiten , joint ventures, en geassocieerde

deelnemingen (waarnaar verwezen wordt als de “Groep”) staan beschreven

in Toelichting 1 over de informatie per segment.

Deze geconsolideerde jaarrekening werd door de r aad van b estuur

vrijgegeven voor publicatie op 25 februari 2015. Ze werd opgesteld

in overeenstemming met de IFRS-grondslagen voor fi nanciële

verslaggeving, die op de volgende pagina’s beschreven staan.

Algemene toelichting:

a Eco Services werd verkocht op 1 december 2014. Solvay heeft de

winst- en verliesrekening en het kasstroomoverzicht voor 2013 en

2014 vanaf het derde kwartaal van 2014 herwerkt om rekening te

houden met de beëindiging van deze activiteit.

b Met ingang van 1 januari 2014 past de Groep IFRS 11 - Gezamenlijke

overeenkomsten toe. De impact van de toepassing met

terugwerkende kracht op de fi nanciële informatie ter vergelijking

van 2013 staat beschreven in IFRS - Belangrijkste grondslagen voor

fi nanciële verslaggeving, 1. Opstellingsbasis .

Solvay - Jaarverslag 2014128

Financiële & extra-financiële gegevens 2JAARREKENING

Overzicht van het totaalresultaat

In € miljoen Toelichtingen 2014 2013
Nettowinst van het jaar 13 315
Andere elementen van het totaalresultaat (other comprehensive income)
Elementen die geherklasseerd kunnen worden

Hyperinfl atie (14) -11 30

Winsten en verliezen op voor verkoop beschikbare fi nanciële activa (14) 1 -23

Winsten en verliezen op afdekkingsinstrumenten in een kasstroomafdekking (14) -60 -9

Wisselkoersverschillen (14) 231 -356

Elementen die niet geherklasserd kunnen woden
Herwaarderingen van de netto verplichting inzake toegezegde pensioenregelingen (14) -497 109

Winstbelastingen met betrekking tot andere elementen van het totaalresultaat
Winstbelasting met betrekking tot de andere elementen van het totaalresultaat (14) 72 -38

Andere elementen van het totaalresultaat na aftrek van de daarmee verband
houdende winstbelastingen (other comprehensive income) -264 -287
Totaalresultaat van het jaar (comprehensive income) -251 28
toegerekend aan de:

 W eigenaars van de moedermaatschappij -167 25

 W minderheidsbelangen -84 3

NIET-IFRS MEETSTELSELS

In € miljoen Toelichtingen 2014 2013
REBITDA (3) 1 783 1 611

Aangepast nettowinst (12) 89 422

Solvay - Jaarverslag 2014 129

Financiële & extra-financiële gegevens2 JAARREKENING

Kasstroomoverzicht
De hieronder vermelde bedragen omvatten het eff ect van de beëindigde bedrijfsactiviteiten.

In € miljoen Toelichtingen 2014 2013
Nettowinst 13 315

Aanpassingen van de nettowinst

 W Afschrijvingen en bijzondere waardevermindering van activa(1) (15) 1 430 963

 W Winst van geassocieerde deelnemingen en joint ventures
verwerkt volgens de equity-methode 34 -35

 W Nettofi nancieringskosten en Opbrengsten/verliezen
uit deelnemingen beschikbaar voor verkoop 356 248

 W Winstbelastingen (16) 314 236

Wijziging in het werkkapitaal (17) 236 20

Wijziging in de voorzieningen (18) -213 -245

Dividenden ontvangen van geassocieerde deelnemingen
en joint ventures verwerkt volgens de equity-methode 19 44

Betaalde belastingen (16) -217 -268

Andere (19) -351 20

Kasstromen uit bedrijfsactiviteiten 1 621 1 299
Verwerving (-) van dochterondernemingen (20) -304 -878

Verwerving (-) van deelnemingen - Andere (20) -107 -103

Leningen aan geassocieerde en niet-geconsolideerde deelnemingen (20) 5 4

Vervreemding (+) van deelnemingen (20) 721 44

Verwerving (-) van materiële vaste activa (20) -923 -797

Verwerving (-) van immateriële activa (20) -64 -70

Vervreemding (+) van materiële vaste en immateriële activa (20) 21 33

Dividend uit voor verkoop beschikbare fi nanciële activa 0 4

Wijziging in fi nanciële vaste activa 1 18

Kasstromen uit investeringsactiviteiten -650 -1 745
Verhoging (+) / terugbetaling (-) van kapitaal 0 0

Opbrengsten uit de uitgifte van een obligatie als eigen vermogen geklasseerd (21) 0 1 191

Verwerving (-) / vervreemding (+) van eigen aandelen (24) -41 -1

Toename van leningen 151 130

Terugbetaling van leningen -1 365 -234

Wijzigingen in de overige vlottende fi nanciële activa 134 205

Betaalde interesten -234 -201

Betaalde Hybride dividenden -41 0

Betaalde dividenden -291 -343

Andere (22) -3 -61

Kasstromen uit fi nancieringsactiviteiten -1 690 686
Nettowijziging in de geldmiddelen en kasequivalenten -718 240
Wisselkoerswijzigingen 21 -55

Geldmiddelen bij de opening van het boekjaar 1 972 1 787

Geldmiddelen bij de sluiting van het boekjaar(2) (36) 1 275 1 972

VRIJE KASSTROOM UIT VOORTGEZETTE BEDRIJFSACTIVITEITEN(3) 511 198
VRIJE KASSTROOM UIT BEËINDIGDE BEDRIJFSACTIVITEITEN(3) 145 289
TOTAAL VRIJE KASSTROOM 656 487

(1) Op materiële en immateriële vaste activa en goodwill.
(2) Met inbegrip van geldmiddelen geklasserd als aangehouden voor verkoop (EUR 24 miljoen in 2014 en EUR 11 miljoen in 2013).
(3) Vrije kasstroom = Kasstroom uit bedrijfsactiviteiten (met inbegrip van dividenden ontvangen van geassocieerde ondernemingen en joint venture s) + kasstroom uit

investeringsactiviteiten (behalve verwerving en verkoop van dochterondernemingen en andere deelnemingen en behalve leningen aan geassocieerde en niet-geconsolideerde
deelnemingen).

De toelichtingen volgen op de gedetailleerde jaarrekening.

Solvay - Jaarverslag 2014130

Financiële & extra-financiële gegevens 2JAARREKENING

Kasstromen uit beëindigde bedrijfsactiviteiten

In € miljoen Toelichtingen 2014 2013
Kasstromen uit bedrijfsactiviteiten 272 423

Kasstromen uit investeringsactiviteiten -127 -133

Kasstromen uit fi nancieringsactiviteiten -21 -23

NETTOWIJZIGING IN DE GELDMIDDELEN (23) 124 268

Balans

In € miljoen Toelichtingen 2014 2013
ACTIVA
Vaste activa 11 529 11 217

Immateriële activa (25) 1 543 1 621

Goodwill (26) 3 151 3 096

Materiële vaste activa (27) 5 386 5 015

Financiële activa beschikbaar voor verkoop (29) 43 38

Geassocieerde deelnemingen en joint ventures (30) 380 582

Overige deelnemingen (31) 121 114

Uitgestelde belastingvorderingen (9) 710 501

Leningen en andere activa op lange termijn (37) 194 251

Vlottende activa 6 365 7 306

Voorraden (32) 1 420 1 300

Handelsvorderingen (37) 1 418 1 331

Belastingsvorderingen 52 38

Overige vlottende vorderingen - Financiële instrumenten (37) 309 481

Overige vlottende vorderingen - Andere (33) 500 572

Geldmiddelen en kasequivalenten (36) 1 251 1 961

Activa aangehouden voor verkoop (34) 1 414 1 621

Totaal van de activa 17 894 18 523

EIGEN VERMOGEN EN PASSIVA
Totaal eigen vermogen 6 778 7 453

Aandelenkapitaal 1 271 1 271

Reserves 5 293 5 804

Minderheidsbelangen 214 378

Langlopende verplichtingen 6 088 6 927

Voorzieningen op lange termijn: personeelsbeloningen (35) 3 166 2 685

Overige voorzieningen op lange termijn (35) 854 793

Uitgestelde belastingverplichtingen (9) 378 473

Financiële schulden op lange termijn (36) 1 485 2 809

Overige verplichtingen op lange termijn 204 166

Kortlopende verplichtingen 5 029 4 144

Overige voorzieningen op korte termijn (35) 308 342

Financiële schulden op korte termijn (36) 853 775

Handelsschulden (37) 1 461 1 340

Belastingsschulden 355 21

Te betalen dividenden 114 113

Overige verplichtingen op korte termijn (38) 776 604

Verplichtingen verbonden aan activa aangehouden voor verkoop (34) 1 162 949

Totaal van het eigen vermogen en passiva 17 894 18 523

RATIO’S
Net debt to equity ratio 11,5% 15,3%

Net debt to equity ratio = nettoschulden / eigen vermogen.
Nettoschulden = fi nanciële schulden op korte en lange termijn min geldmiddelen en kasequivalenten, en overige vlottende vorderingen - Financiële instrumenten.
De toelichtingen volgen op de gedetailleerde jaarrekening.

Solvay - Jaarverslag 2014 131

Financiële & extra-financiële gegevens2 JAARREKENING

Mutatieoverzicht van het eigen vermogen

In € miljoen

Eigen vermogen toe te rekenen aan de aandeelhouders van de moedermaatschappij

Minderheids-
belangen

Totaal
eigen

vermogen

Herwaarderingsreserve
(reële waarde)

Aandelen-
kapitaal Agio

Eigen
aandelen

Hybride
Obligaties

Ingehouden
winsten

Wisselkoers-
verschillen

Financiële
activa

beschikbaar
voor verkoop

Kasstroom-
afdekkingen

Toegezegde-
pensioen-

regelingen Totaal
Saldo per 31
december 2012 1 271 18 -160 5 997 -453 17 15 -575 4 860 443 6 574
Winst van de
periode 270 270 44 315

Andere
elementen
van het
totaalresultaat(1) 20 -315 -23 -9 81 -245 -41 -287

Totaalresultaat 291 -315 -23 -9 81 25 3 28

Hybride
obligaties(2) 1 194 1 194 1 194

Kosten van
aandelenopties 10 10 10

Dividenden -276 -276 -76 -352

Verwerving /
vervreemding
van eigen
aandelen 28 -29 -1 -1

Toename
(afname) via
wijzigingen in
eigendomsrechten
in dochter-
ondernemingen
 zonder verlies van
zeggenschap -8 -8 8

Saldo per 31
december 2013 1 271 18 -132 1 194 5 985 -768 -6 6 -494 5 804 378 7 453
Winst van de
periode 80 80 -67 13

Andere
elementen
van het
totaalresultaat(1) -9 241 1 -49 -433 -249 -17 -266

Totaalresultaat 71 241 1 -49 -433 -169 -84 -252

Hybride
obligaties(2)

Kosten van
aandelenopties 11 11 11

Dividenden -266 -266 -26 -292

Hybride
obligaties
dividenden -42 -42 -42

Verwerving /
vervreemding
van eigen
aandelen -39 -2 -41 -41

Toename
(afname) via
wijzigingen in
eigendomsrechten
in dochter-
ondernemingen
zonder verlies van
zeggenschap(3) -7 -7 -54 -61

Saldo per 31
december 2014 1 271 18 -171 1 194 5 753 -527 -4 -43 -927 5 293 214 6 778

(1) Impact op ingehouden winsten na toepassing van IAS 29, voornamelijk het gevolg van de herbewerking van niet-monetaire activa (zoals materiële vaste activa) om de koopkracht te
weerspiegelen aan het eind van het boekjaar ge bruikmakend van een algemene prijsindex vanaf de datum waarop deze voor het eerst zijn opgenomen.

(2) Als gevolg van de verwerving van Chemlogics en om de kapitaalstructuur van Solvay te versterken werd er een hybride obligatie uitgegeven voor een waarde van € 1,2 miljard. Deze
obligatie wordt behandeld als eigen-vermogeninstrument, gezien aan de IAS 32 criteria is voldaan.

(3) W aaronder een herclassifi catie van minderheidsbelangen (€ 52 miljoen) naar langlopende verplichtingen die een wederkoopverplichting uitdrukken ten aanzien van minderheidsbelangen
(aanvankelijke investering van BERD in pre-operationele Rusvinyl) bestaande sedert 2011. De impact hiervan op de “netto schuld tot eigen vermogen” ratio is immaterieel, en heeft geen
invloed op Solvay’s andere belangrijke prestatie-indicatoren (i.e. netto opbrengsten, REBITDA, EBIT, nettoresultaat, nettoresultaat groepsaandeel, en V rije kasstroom).

Solvay - Jaarverslag 2014132

Financiële & extra-financiële gegevens 2JAARREKENING

INHOUDSTAFEL

2 Toelichtingen bij de geconsolideerde jaarrekening

IFRS - Belangrijkste grondslagen voor fi nanciële
verslaggeving 134

Cruciale beoordelingen en belangrijkste bronnen
van schattingsonzekerheden 148

Algemene beschrijving van de segmenten 149

Toelichtingen bij de winst- en verliesrekening 150

TOELICHTING 1 Financiële gegevens per segment (Winst en
verliesrekening per segment na overboeking
naar beëindigde bedrijfsactiviteiten van
Chloorvinyls, Solvay Indupa en Eco Services) 150

TOELICHTING 2 Omzet per land en regio
(voortgezette bedrijfsactiviteiten) 152

TOELICHTING 3 REBITDA (niet-IFRS meetstelsel) 153

TOELICHTING 4 Personeelskosten 154

TOELICHTING 5 Overige operationele winsten en verliezen 154

TOELICHTING 6 Winst en verlies van geassocieerde
deelnemingen en joint ventures 154

TOELICHTING 7 Niet-recurrente elementen 154

TOELICHTING 8 Nettofi nancieringskosten 155

TOELICHTING 9 Belastingen op het resultaat 155

TOELICHTING 10 Resultaat uit beëindigde bedrijfsactiviteiten
(Pharma, Chloorvinyls, Solvay Indupa en Eco
Services) 158

TOELICHTING 11 Nettowinst 159

TOELICHTING 12 Aangepaste nettowinst (niet-IFRS meetstelsel) 159

TOELICHTING 13 Winst per aandeel 159

Toelichtingen bij het overzicht van het totaalresultaat 160

TOELICHTING 14 Geconsolideerd overzicht van het totaalresultaat 160

Toelichtingen bij het kasstroomoverzicht
(voortgezette en beëindigde bedrijfsactiviteiten) 161

TOELICHTING 15 Afschrijvingen en bijzondere
waardeverminderingen 161

TOELICHTING 16 Belasting op het resultaat 161

TOELICHTING 17 Wijziging in het bedrijfskapitaal 161

TOELICHTING 18 Wijzigingen in de voorzieningen 161

TOELICHTING 19 Overige niet-operationele en niet-cash elementen 161

TOELICHTING 20 Kasstromen in verband met de verwerving/
vervreemding van activa en deelnemingen 162

TOELICHTING 21 Opbrengsten uit de uitgifte van obligaties
geclassifi ceerd
in eigen vermogen 163

TOELICHTING 22 Overige kasstromen uit fi nancieringsactiviteiten 163

TOELICHTING 23 Kasstromen uit beëindigde bedrijfsactiviteiten 163

TOELICHTING 24 Op aandelen gebaseerde betalingen 163

Toelichtingen bij de balans 165

TOELICHTING 25 Immateriële activa 165

TOELICHTING 26 Goodwill 166

TOELICHTING 27 Materiële vaste activa 169

TOELICHTING 28 Bijzondere waardevermindering 170

TOELICHTING 29 Financiële activa beschikbaar voor verkoop 171

TOELICHTING 30 Geassocieerde deelnemingen en joint ventures 172

TOELICHTING 31 Andere deelnemingen 172

TOELICHTING 32 Voorraden 173

TOELICHTING 33 Overige vlottende vorderingen - Overige 173

TOELICHTING 34 Activa aangehouden voor verkoop 173

TOELICHTING 35 Voorzieningen 174

TOELICHTING 36 Nettoschuld 182

TOELICHTING 37 Financiële instrumenten en beheer
van fi nanciële risico’s 184

TOELICHTING 38 Overige verplichtingen op korte termijn 193

Toelichtingen bij het mutatieoverzicht
van het eigen vermogen 194

Overige toelichtingen 195

TOELICHTING 39 Verbintenissen tot verwerving van materiële
vaste en immateriële activa 195

TOELICHTING 40 Dividenden voorgesteld voor
uitkering maar nog niet opgenomen
als uitkering aan aandeelhouders 195

TOELICHTING 41 Voorwaardelijke verplichtingen 195

TOELICHTING 42 Joint ventures en geassocieerde deelnemingen 195

TOELICHTING 43 Gezamenlijke bedrijfsactiviteiten 197

TOELICHTING 44 Minderheidsbelangen
(voortgezette bedrijfsactiviteiten) 198

TOELICHTING 45 Verbonden partijen 199

TOELICHTING 46 Gebeurtenissen na balansdatum 200

TOELICHTING 47 Beleid inzake maatschappelijk kapitaal 200

Consolidatiekring 2014 200

LIJST VAN GECONSOLIDEERDE ENTITEITEN 201

Solvay - Jaarverslag 2014 133

Financiële & extra-financiële gegevens2 JAARREKENING

 IFRS - Belangrijkste grondslagen voor financiële verslaggeving

De belangrijkste grondslagen voor het opstellen van deze geconsolideerde

jaarrekening worden hieronder beschreven:

1 Opstellingsbasis
Deze informatie werd opgesteld overeenkomstig de Europese

Verordening (EG) 1606 /2002 inzake internationale boekhoudkunidge

normen (IFRS) van 19 juli, 2002 . De geconsolideerde jaarrekening van de

Groep voor het op 31 december 2014 afgesloten boekjaar werd opgesteld

in overeenstemming met de IFRS (International Financial Reporting

Standards) die door de International Accounting Standards Board (IASB)

gepubliceerd worden, en die goedgekeurd worden door de Europese Unie.

De boekhoudkundige normen die in de geconsolideerde jaarrekening

toegepast worden voor het op 31 december 2014 afgesloten boekjaar

zijn dezelfde als deze die gebruikt werden voor het opstellen van de

geconsolideerde jaarrekening van het op 31 december 2013 afgesloten

boekjaar, behalve deze die in deel A hieronder beschreven staan.

 Normen, interpretaties en aanpassingen van kracht
vanaf 2014

 W IFRS 10 – Geconsolideerde jaarrekening. Deze norm geeft een nieuwe

defi nitie van het begrip zeggenschap. Dit heeft niet geleid tot een

wijziging in de consolidatiekring van de volledig geconsolideerde

entiteiten van de Solvay-groep;

 W IFRS 11 – Gezamenlijke overeenkomsten. Deze norm vervangt

IAS 31 – Belangen in joint ventures en bepaalt dat een gezamenlijke

overeenkomst (d.w.z. een regeling waarbij Solvay samen met één of

meerdere andere partijen de gezamenlijke zeggenschap uitoefent)

ofwel als joint venture ofwel als gezamenlijke bedrijfsactiviteit

geclassifi ceerd kan worden. In het laatste geval heeft Solvay

rechtstreekse rechten op de activa en verplichtingen voor de

schulden die betrekking hebben op de gezamenlijke overeenkomst.

Bijgevolg worden de deelnemingen van Solvay in gezamenlijke

bedrijfsactiviteiten boekhoudkundig behandeld op een manier die

vergelijkbaar is met de proportionele consolidatie, terwijl de equity-

methode toegepast werd conform IAS 31 op entiteiten waarover

gezamenlijk de zeggenschap wordt uitgeoefend. Bij gebrek aan

duidelijk richtlijnen in IFRS 11 over het te boeken aandeel van de

activa, verplichtingen, inkomsten en uitgaven van een gezamenlijke

bedrijfsactiviteit, vooral wanneer het recht van de partijen op de activa

en verplichtingen voor de schulden niet gelijk is aan hun respectievelijk

eigendomsbelang in de gezamenlijke bedrijfsactiviteit, houdt Solvay

in zijn grondslagen voor fi nanciële verslaggeving rekening met het

eigendomsbelang in de gezamenlijke bedrijfsactiviteit. De eerste

toepassing van IFRS 11 had een impact op de boekhoudkundige

verwerking van de volgende gezamenlijke overeenkomsten die als

gezamenlijke bedrijfsactiviteiten geclassifi ceerd zijn:

 W BASF Interox H
2
O

2
 Production NV ;

 W Deven AD;

 W MTP HPJV C.V.;

 W MTP HPJV Management B.V.;

 W MTP HPJV (Thailand) Ltd.;

 W Saudi Hydrogen Peroxyde Co.;

 W Solvay Sisecam Holding AG;

 W Solvay Sodi AD.

De impact van de retroactieve toepassing van de nieuwe norm op de

jaarrekening van 2013 is als volgt:

 W Winst- en verliesrekening:

 W Netto-omzet: toename van € 65 miljoen;

 W REBITDA: toename van € 41 miljoen;

 W Nettoresultaat: geen invloed.

 W Kasstroomoverzicht:

 W Kapitaalinvesteringen: toename van € 57 miljoen;

 W Vrije kasstroom: daling van € 37 miljoen.

 W Balans:

 W Eigen vermogen: geen impact;

 W Nettoschuld: toename van € 40 miljoen.

 W IFRS 12 – Informatieverschaffi ng over belangen in andere entiteiten.

Deze norm heeft een invloed op de informatieverschaffi ng, zoals

voorgesteld in de toelichtingen hieronder (vooral Toelichting 42 tot 44);

 W Normen, interpretaties en aanpassingen van kracht vanaf 2014, die

geen materiële impact hebben op de geconsolideerde jaarrekening

van de Groep voor het boekjaar afgesloten op 31 december 2014:

 W IAS 27 – Enkelvoudige jaarrekening;

 W IAS 28 – Investeringen in geassocieerde deelnemingen en joint

ventures;

 W Aanpassingen van IFRS 10, IFRS 12 en IAS 27 – Geconsolideerde

jaarrekening en informatieverschaffi ng over belangen in andere

entiteiten: beleggingsentiteiten;

 W Aanpassingen IFRS 10, IFRS 11 en IFRS 12 – Geconsolideerde

jaarrekening , gezamenlijke overeenkomsten en informatieverschaffi ng

over belangen in andere entiteiten: overgangsleidraden ;

 W Aanpassingen van IAS 32 – Financiële instrumenten: Presentatie –

Saldering van fi nanciële activa en fi nanciële verplichtingen;

 W Aanpassingen van IAS 36 – Bijzondere waarverminderingen van

activa – Informatieverschaffi ng over de realiseerbare waarde van

niet-fi nanciële activa;

 W Aanpassingen van IAS 39 – Financiële instrumenten: opname

en waardering - Novatie van derivaten en voortzetting van hedge

accounting.

 Normen, interpretaties en aanpassingen van kracht
vanaf 2015

 W IFRIC 21 – Heffi ngen;

 W Verbeteringen aan IFRS (cyclus 2011-2013) (van toepassing voor

boekjaren vanaf 1 januari 2015).

Voornoemde wijzigingen zullen naar verwachting geen materiële impact

hebben op de geconsolideerde jaarrekening van de Groep.

 Normen, interpretaties en aanpassingen van kracht
vanaf 2015

 W Aanpassing van IAS 19 – Toegezegd-pensioenregelingen:

Werknemersbijdragen (van toepassing voor boekjaren vanaf 1 februari 2015).

 W Verbeteringen aan IFRS (cyclus 2010-2012) (van toepassing voor

boekjaren vanaf 1 februari 2015).

 W Verbeteringen van IFRS (cyclus 2012-2014) (van toepassing voor

boekjaren die beginnen op of na 1 januari 2016, maar nog niet

goedgekeurd binnen de EU).

Solvay - Jaarverslag 2014134

Financiële & extra-financiële gegevens 2JAARREKENING

 W IFRS 9 - Financiële Instrumenten (van toepassing voor boekjaren die

beginnen op of na 1 januari 2018, maar nog niet goedgekeurd binnen de EU).

 W IFRS 14 – Gereglementeerde uitgestelde rekeningen (van toepassing

voor boekjaren die beginnen op of na 1 januari 2016, maar nog niet

goedgekeurd binnen de EU).

 W IFRS 15 – Opbrengsten uit contracten met klanten (van toepassing

voor boekjaren die beginnen op of na 1 januari 2017, nog niet

goedgekeurd binnen de EU).

 W Aanpassingen van IFRS 10 en IAS 28 Verkoop of inbreng van activa

tussen een investeerder en de geassocieerde deelneming of joint

venture (van toepassing voor boekjaren die beginnen op of na 1

januari 2016, nog niet goedgekeurd binnen de EU).

 W Aanpassingen van IFRS 11 – Verwerking van overnames van deelnemingen

in gezamenlijke bedrijfsactiviteiten (van toepassing voor boekjaren die

beginnen op of na 1 januari 2016, maar nog niet goedgekeurd binnen de EU).

 W Aanpassingen van IAS 16 en IAS 38 – Verduidelijking van aanvaardbare

afschrijvingsmethodes (van toepassing voor boekjaren die beginnen

op of na 1 januari 2016, maar nog niet goedgekeurd binnen de EU).

 W Aanpassingen van IAS 16 en IAS 41 – Landbouw: vruchtdragende

planten (van toepassing voor boekjaren die beginnen op of na 1

januari 2016, maar nog niet goedgekeurd binnen de Europese Unie).

 W Aanpassingen van IAS 27 – Enkelvoudige jaarrekening – Equity-

methode (van toepassing voor boekjaren die beginnen op of na 1

januari 2016, maar nog niet goedgekeurd binnen de Europese Unie).

 W Aanpassingen van IFRS 10, IFRS 12 en IAS 12 – Beleggingsentiteiten:

Toepassing van consolidatievrijstelling (van toepassing voor boekjaren die

beginnen op of na 1 januari 2016, maar nog niet goedgekeurd binnen

de Europese Unie).

 W Aanpassingen van IAS 1 – Initiatief rond informatieverschaffi ng (van

toepassing voor boekjaren die beginnen op of na 1 januari 2016, nog

niet goedgekeurd binnen de Europese Unie).

De impact van de toepassing van deze standaarden, interpretaties en

aanpassingen wordt momenteel bestudeerd.

2 Waarderings- en voorstellingsbasis
De geconsolideerde jaarrekening wordt opgesteld in miljoen euro,

wat tevens de functionele munt van het moederbedrijf is. De

geconsolideerde jaarrekening werd opgesteld op basis van de historische

kostprijsmethode, behalve voor fi nanciële instrumenten, die geboekt

worden volgens type fi nancieel instrument, zoals bepaald in IAS 39 –

Financiële instrumenten: opname en waardering.

De opstelling van de jaarrekening vereist het gebruik van schattingen

en veronderstellingen die een impact hebben op de toepassing van de

grondslagen voor fi nanciële verslaggeving en op de waardering van de

bedragen opgenomen in de jaarrekening. De domeinen waarvoor schattingen

en veronderstellingen materieel zijn met betrekking tot de geconsolideerde

jaarrekening, worden samengevat in de toelichting “Cruciale beoordelingen

en belangrijkste bronnen van schattingsonzekerheden”.

3 Consolidatieprincipes
De geconsolideerde jaarrekening omvat de fi nanciële staten van de

Onderneming en van:

 W de entiteiten waarover de Groep zeggenschap heeft (de

dochterondernemingen). We spreken van zeggenschap wanneer de

Onderneming (a) de macht over een entiteit heeft, (b) blootgesteld is

aan, of recht heeft op, variabele opbrengsten vanwege de betrokkenheid

bij de entiteit, en (c) het vermogen heeft om de macht over de entiteit

aan te wenden om het rendement voor de belegger te beïnvloeden. Om te

bepalen of de Groep al dan niet zeggenschap heeft, worden de potentiële

stemrechten in overweging genomen. Dochterondernemingen worden

volledig geconsolideerd. De winst of verlies van overgenomen of

afgestoten dochterondernemingen worden in de geconsolideerde winst

of verlies opgenomen vanaf de eff ectieve overnamedatum en tot het

einde van de zeggenschap, zoals van toepassing;

 W Overeenkomsten waarbij de Groep de gezamenlijke zeggenschap

uitoefent , en die geclassifi ceerd worden als gezamenlijke

bedrijfsactiviteiten (zie IFRS – B elangrijkste grondslagen voor

fi nanciële verslaggeving – 6. Deelnemingen in gezamenlijke

bedrijfsactiviteiten);

 W Overeenkomsten waarbij de Groep de gezamenlijke zeggenschap

uitoefent , en die geclassifi ceerd worden als joint ventures (zie

 IFRS – Belangrijkste grondslagen voor fi nanciële verslaggeving – 5.

Geassocieerde deelnemingen en joint venture s);

 W Entiteiten waarover de Groep een invloed van betekenis heeft (zie

 IFRS - Belangrijkste grondslagen voor fi nanciële verslaggeving – 5.

Geassocieerde deelnemingen en joint venture s).

Waar nodig worden aanpassingen aangebracht aan de rekeningen van

de bovenstaande deelnemingen om hun grondslagen voor fi nanciële

verslaggeving te laten overeenstemmen met die van de Groep.

Alle intragroepsverrichtingen, -saldi, -opbrengsten en -kosten worden

geëlimineerd bij de consolidatie.

Minderheidsbelangen in dochterondernemingen worden

afzonderlijk voorgesteld naast het eigen vermogen van de Groep.

Minderheidsbelangen worden initieel gewaardeerd tegen de reële waarde

(“full goodwill” methode) of overeenkomstig hun aandeel in de reële

waarde van de opgenomen identifi ceerbare nettoactiva (“proportionele

goodwill“ methode). De keuze voor de waardering wordt geval per geval

gemaakt. Na de overname is de boekwaarde van minderheidsbelangen

gelijk aan de waarde van deze belangen bij de initiële opname plus het

aandeel van de minderheidsbelangen in daarop volgende mutaties in het

eigen vermogen. Het totaalresultaat wordt aan de minderheidsbelangen

toegewezen, zelfs als dit een negatief saldo als gevolg kan hebben.

Wijzigingen in het belang van de Groep in een dochteronderneming

die niet tot een verlies van zeggenschap leiden, worden behandeld als

eigenvermogenstransacties. De boekwaarden van het belang van de Groep

en de minderheidsbelangen worden derhalve aangepast om de nieuwe

proportionele belangen in de dochteronderneming te weerspiegelen. Elk

eventueel verschil tussen het bedrag waarmee de minderheidsbelangen

worden aangepast en de reële waarde van de betaalde of ontvangen

vergoeding, wordt rechtstreeks in het eigen vermogen opgenomen .

Wanneer de Groep de zeggenschap verliest over een dochteronderneming,

wordt de winst of het verlies bij afstoting berekend als het verschil

tussen (i) de som van de reële waarde van de ontvangen vergoeding

en de reële waarde van enig aangehouden belang en (ii) de voorheen

opgenomen boekwaarden van de activa (met inbegrip van goodwill)

en de verplichtingen van de dochteronderneming en de eventuele

minderheidsbelangen. Bedragen die voorheen opgenomen zouden zijn

in de andere elementen van het totaalresultaat met betrekking tot

de dochteronderneming worden op dezelfde manier opgenomen (d.i.

herclassifi catie naar winst of verlies of rechtreeks naar het overgedragen

resultaat) als wanneer de betreff ende activa of verplichtingen zouden

worden afgestoten. De reële waarde van elke in de voormalige

dochteronderneming aangehouden deelneming op datum van verlies van

zeggenschap, wordt beschouwd als de reële waarde bij eerste opname

voor de daaropvolgende boekhoudkundige verwerking onder IAS 39 –

Financiële instrumenten: opname en waardering of, in voorkomend geval,

de kostprijs bij eerste opname van een investering in een geassocieerde

deelneming of een entiteit waarover gezamenlijk de zeggenschap

wordt uitgeoefend in overeenstemming met IAS 28 – Investeringen in

geassocieerde deelnemingen en joint ventures.

Solvay - Jaarverslag 2014 135

Financiële & extra-financiële gegevens2 JAARREKENING

4 Bedrijfscombinaties
De overname van dochterondernemingen of bedrijven (business)

wordt verwerkt volgens de overnamemethode. De vergoeding voor

elke overname wordt berekend als de som van de reële waarden van

de overgedragen activa op de overnamedatum en de aangegane of

veronderstelde verplichtingen en de door de Groep uitgegeven eigen-

vermogensinstrumenten in ruil voor zeggenschap over de overgenomen

partij. Overname-gerelateerde kosten worden onmiddellijk in winst en

verlies opgenomen wanneer ze worden opgelopen.

Waar toepasbaar omvat de vergoeding voor de overname

elk actief of verplichting als gevolg van een voorwaardelijke

vergoedingsovereenkomst, dat gewaardeerd wordt aan de reële waarde

op overnamedatum. Toekomstige wijzigingen aan deze reële waarden

worden retrospectief verwerkt als ze beantwoorden aan aanpassingen

tijdens de waarderingsperiode (zie hieronder). Alle andere wijzigingen

aan de reële waarde van de voorwaardelijke vergoeding opgenomen

als actief of verplichting worden opgenomen in overeenstemming met

de relevante IFRS. Wijzigingen in de reële waarde van voorwaardelijke

vergoedingen geclassifi ceerd als eigen vermogen worden niet

opgenomen.

Wanneer een bedrijfscombinatie in verschillende fasen wordt

gerealiseerd, wordt het voorheen aangehouden belang van de Groep

geherwaardeerd aan de reële waarde op overnamedatum (d.i. de datum

waarop de zeggenschap wordt verworven) en de eventuele winst of het

eventuele verlies wordt in winst of verlies opgenomen. Bedragen als

gevolg van het belang in de overgenomen partij, die voorheen werden

opgenomen in de andere elementen van het totaalresultaat worden

geherklasseerd naar winst of verlies, op dezelfde basis die vereist zou

zijn indien de overnemende partij het voorheen aangehouden belang

direct had vervreemd.

De identifi ceerbare activa, verplichtingen en voorwaardelijke

verplichtingen van de overgenomen partij die aan de opnamecriteria

volgens IFRS 3 – Bedrijfscombinaties voldoen, worden opgenomen aan

hun reële waarde op overnamedatum, behalve:

 W uitgestelde belastingvorderingen of –verplichtingen en verplichtingen

en activa uit hoofde van de personeelsbeloningen worden opgenomen

en gewaardeerd in overeenstemming met respectievelijk IAS 12

Winstbelastingen en IAS 19 – Personeelsbeloningen;

 W verplichtingen of eigen-vermogensinstrumenten verbonden aan

de vervanging door de Groep van beloningen in de vorm van op

aandelen van een overgenomen partij gebaseerde betalingen,

worden gewaardeerd in overeenstemming met IFRS 2 – Op aandelen

gebaseerde betalingen; en

 W activa (of groepen activa die worden afgestoten) die geclassifi ceerd

worden als aangehouden voor verkoop in overeenstemming met

IFRS 5 – Vaste activa aangehouden voor verkoop en beëindigde

bedrijfsactiviteiten, worden in overeenstemming met deze norm

gewaardeerd.

Als de initiële verwerking van een bedrijfscombinatie niet voltooid is op

het einde van het boekjaar waarin de bedrijfscombinatie plaatsvond,

presenteert de Groep voorlopige bedragen voor de posten die nog niet

volledig zijn verwerkt. Tijdens de waarderingsperiode (zie verder) worden

de opgenomen voorlopige bedragen aangepast, of worden bijkomende

activa of verplichtingen opgenomen om nieuwe informatie te

weerspiegelen over feiten en omstandigheden die op de overnamedatum

bestonden en die, indien bekend, de waardering van de per die datum

opgenomen bedragen zouden hebben beïnvloed.

De waarderingsperiode is de periode vanaf de datum van de overname

tot de datum waarop de Groep de complete informatie ontvangt over de

feiten en omstandigheden die op de overnamedatum bestonden, en kan

niet meer dan twaalf maanden bedragen.

5 Geassocieerde deelnemingen
en joint ventures

Een geassocieerde deelneming is een entiteit waarin de Groep een invloed

van betekenis heeft en die geen dochteronderneming, noch een belang

in een gezamenlijke overeenkomst is. Invloed van betekenis is de macht

om deel te nemen aan de fi nanciële en operationele beleidsbeslissingen

van de deelneming, maar houdt geen zeggenschap of gezamenlijke

zeggenschap over het betreff ende beleid in.

Een joint venture is een gezamenlijke overeenkomst waarbij de partijen

die een gezamenlijke zeggenschap over deze overeenkomst hebben,

recht hebben op de nettoactiva van de overeenkomst. Gezamenlijke

zeggenschap is het contractueel afgesproken delen van de zeggenschap

over een overeenkomst waarvan slechts sprake is wanneer besluiten

over de relevante activiteiten unanieme instemming vereisen van de

partijen die de zeggenschap delen.

Het resultaat, de activa en verplichtingen van geassocieerde deelnemingen

en joint ventures worden in deze jaarrekening opgenomen door gebruik te

maken van de equity methode , tenzij de deelneming wordt aangehouden

voor verkoop, in welk geval deze in overeenstemming met IFRS 5 –

Vaste activa aangehouden voor verkoop en beëindigde bedrijfsactiviteiten

wordt verwerkt. Volgens de equity methode worden investeringen in

geassocieerde deelnemingen en joint ventures initieel tegen kostprijs

opgenomen, en nadien wordt deze boekwaarde aangepast aan wijzigingen

van het aandeel van de Groep in de nettoactiva van de geassocieerde

deelneming of joint venture na de overname, minus eventuele

waardeverminderingen op de individuele deelneming. Verliezen van een

geassocieerde deelneming of joint venture die het belang van de Groep in

deze deelneming overschrijden (met inbegrip van langetermijninteresten

die in wezen deel uitmaken van de netto-investering van de Groep in de

geassocieerde deelneming of joint venture) worden enkel opgenomen

in de mate dat de Groep wettelijke of impliciete verplichtingen heeft

aangegaan of betalingen heeft gedaan ten behoeve van de geassocieerde

deelneming of joint venture.

Het surplus van de kostprijs van de investering over het aandeel van

de Groep in de netto reële waarde van de identifi ceerbare activa,

verplichtingen en voorwaardelijke verplichtingen van de geassocieerde

deelneming of joint venture opgenomen op overnamedatum, wordt

opgenomen als goodwill. De goodwill wordt opgenomen in de boekwaarde

van de investering en wordt onderworpen aan waardeverminderingen

als onderdeel van deze investering. Elk surplus van het aandeel van de

investeerder in de netto reële waarde van de identifi ceerbare activa,

verplichtingen en voorwaardelijke verplichtingen bovenop de kostprijs

van de investering wordt, na herberekening, opgenomen in winst of

verlies in de periode waarin de investering verworven wordt.

Wanneer een entiteit van de Groep verrichtingen realiseert met een

geassocieerde deelneming of joint venture van de Groep, dan worden

de winsten en verliezen geëlimineerd ten belope van het belang van de

Groep in de betreff ende geassocieerde deelneming of joint venture.

6 Deelnemingen in gezamenlijke
bedrijfsactiviteiten

Een gezamenlijke bedrijfsactiviteit is een gezamenlijke overeenkomst

waarbij de partijen die een gezamenlijke zeggenschap over deze

overeenkomst hebben, rechten hebben op de activa en aansprakelijk

zijn voor de verplichtingen die verband houden met de overeenkomst.

Gezamenlijke zeggenschap is het contractueel afgesproken delen van

de zeggenschap over een overeenkomst waarvan slechts sprake is

wanneer besluiten over de relevante activiteiten unanieme instemming

vereisen van de partijen die de zeggenschap delen. De Groep neemt in

de geconsolideerde jaarrekening het aandeel in de activa, verplichtingen,

inkomsten en uitgaven van de gezamenlijke bedrijfsactiviteit op in

verhouding tot het eigendomsbelang in de gezamenlijke bedrijfsactiviteit.

Solvay - Jaarverslag 2014136

Financiële & extra-financiële gegevens 2JAARREKENING

7 Goodwill
Goodwill ontstaan uit een bedrijfscombinatie wordt opgenomen als

een actief vanaf het moment dat de zeggenschap wordt verkregen

(de overnamedatum). Goodwill is het verschil tussen het totaal van:

(a) de overgedragen vergoeding;

(b) het bedrag van minderheidsbelangen in de overgenomen partij; en

(c) bij een bedrijfscombinatie in verschillende fasen de reële waarde van

het voorheen aangehouden belang in de overgenomen partij op de

overnamedatum ;

en het door de Groep verworven aandeel in de reële waarde van de netto

identifi ceerbare activa van de entiteit op de overnamedatum.

De overgedragen vergoeding komt overeen met het totaal van de reële

waarden van de overgedragen activa en de opgelopen verplichtingen van

de overnemer tegenover de vorige eigenaars van de overgenomen partij

en de eigen-vermogensinstrumenten uitgegeven door de overnemer.

Goodwill wordt niet afgeschreven maar wordt gecontroleerd op

bijzondere waardeverminderingen. Dat gebeurt elk jaar of vaker indien er

aanwijzingen zijn van waardeverlies.

Voor het testen op bijzondere waardevermindering wordt goodwill

toegewezen aan de kasstroomgenererende (“ KGE”) eenheden (of

een groep van KGE) van de Groep in overeenstemming met IAS 36 –

Bijzondere waardevermindering van activa.

Een KGE is de kleinste identifi ceerbare groep van activa die een instroom

van kasmiddelen genereert die in ruime mate onafhankelijk is van de

instroom van kasmiddelen van andere activa of groepen van activa.

Deze testen bestaan erin om de boekwaarde van activa of (een groep

van) KGE te vergelijken met hun realiseerbare waarde. De realiseerbare

waarde van een actief of een (groep van) KGE(‘s) is de hoogste waarde

van de reële waarde minus de verkoopkosten en zijn bedrijfswaarde.

Indien de realiseerbare waarde van een kasstroomgenererende eenheid

lager is dan haar boekwaarde wordt de bijzondere waardevermindering

eerst in mindering gebracht van de boekwaarde van de goodwill die aan

de kasstroomgenerende eenheid werd toegewezen. Daarna wordt de

bijzondere waardevermindering toegewezen aan de andere vaste activa

die tot de eenheid behoren, evenredig met hun boekwaarde. Eens een

bijzondere waardevermindering voor goodwill is opgenomen, wordt deze

in een latere periode niet teruggenomen.

Bij de verkoop van een activiteit binnen een KGE waaraan goodwill

werd toegekend, dient het overeenstemmende deel van de goodwill in

rekening te worden gebracht bij de berekening van de winst of het verlies

op de verkoop. Deze wordt berekend op basis van de relatieve waarde van

de verkochte activiteit en van het aandeel in de kasgenererende eenheid

dat niet wordt afgestoten, tenzij een andere methode beter is om de

goodwill van de afgestoten activiteit weer te geven.

8 Vreemde valuta’s
Elementen uit de jaarrekening van elk van de Groepsentiteiten worden

gewaardeerd in de valuta van de primaire economische omgeving waarin

zij werken (“de functionele valuta”). De geconsolideerde jaarrekening

wordt voorgesteld in euro (EUR), de functionele valuta van de

Onderneming en tevens de presentatievaluta van de Groep.

Bij het opstellen van de jaarrekening van individuele entiteiten, worden

transacties in vreemde valuta bij een initiële opname omgerekend

volgens de wisselkoers die geldt op de transactiedatum. Monetaire

activa en passiva uitgedrukt in vreemde munt worden op balansdatum

in de functionele valuta van de entiteit omgerekend waarbij de slotkoers

van die dag wordt toegepast.

Niet-monetaire elementen gewaardeerd aan reële waarde die uitgedrukt

zijn in vreemde valuta worden omgerekend volgens de wisselkoers die

geldt op waarderingsdatum. Niet-monetaire elementen gewaardeerd

aan historische kostprijs en uitgedrukt in vreemde valuta worden niet

omgerekend aan de slotkoers.

Wisselkoersverschillen worden in de winst- en verliesrekening

opgenomen in de periode waarin deze ontstaan, behalve voor:

 W wisselkoersverschillen op leningen in vreemde valuta met betrekking

tot activa in aanbouw voor toekomstig productiegebruik, die

opgenomen worden in de kostprijs van deze activa als ze beschouwd

worden als een aanpassing van de interestkosten op deze leningen

in vreemde valuta;

 W wisselkoersverschillen op verrichtingen met betrekking tot het dekken

van bepaalde valutarisico’s (zie IFRS - belangrijke boekhoudkundige

grondslagen – 23. Afdekking (hedge accounting) hieronder voor de

grondslagen voor fi nanciële verslaggeving van afdekking); en

 W wisselkoersverschillen op monetaire elementen te ontvangen van of

te betalen aan een buitenlandse activiteit wiens afwikkeling noch

gepland, noch waarschijnlijk is (en dus deel uitmaakt van de netto-

investering in een buitenlandse activiteit), die initieel opgenomen

worden in de andere elementen van het totaalresultaat onder

“Wisselkoersverschillen”.

Bij het opstellen van de geconsolideerde jaarrekening, worden de activa

en de verplichtingen van de buitenlandse activiteiten van de Groep op

balansdatum omgerekend in EUR tegen de slotkoers. De opbrengsten

en kosten van deze entiteiten worden omgerekend tegen de gemiddelde

koers, behalve wanneer de impact van de gemiddelde koers wezenlijk

verschilt van de toepassing van de marktkoers op hun respectievelijke

transactiedatum, in welk geval laatstgenoemde gebruikt wordt. De

resulterende wisselkoersverschillen worden in de andere elementen

van het totaalresultaat geboekt en gecumuleerd in een afzonderlijke

post van het eigen vermogen (eventueel toegerekend aan de

minderheidsbelangen) onder “Wisselkoersverschillen”.

Wisselkoersverschillen worden geherc lassifi ceerd van eigen vermogen

naar winst of verlies bij:

 W of een gedeeltelijke verkoop met verlies van zeggenschap over een

dochteronderneming met een buitenlandse activiteit. In dat geval

worden de gecumuleerde wisselkoersverschillen met betrekking tot

die activiteit die toerekenbaar is aan de Groep geherclassifi ceerd

naar winst of verlies . Eventuele wisselkoersverschillen die voorheen

toegerekend werden aan de minderheidsbelangen worden uit de

balans verwijderd, maar worden niet geherclassifi ceerd naar winst

of verlies ;

 W een gedeeltelijke verkoop van een belang in een gezamenlijke

overeenkomst of een geassocieerde deelneming die een buitenlandse

activiteit omvat, wanneer het belang dat behouden wordt een

fi nancieel actief is. In dat geval wordt het evenredige gedeelte van de

gecumuleerde wisselkoersverschillen geherclassifi ceerd naar winst

of verlies.

In het geval van een gedeeltelijke verkoop (d.i. zonder verlies van

zeggenschap) van een dochteronderneming met een buitenlandse

activiteit wordt het evenredige gedeelte van de gecumuleerde

wisselkoersverschillen toegewezen aan de minderheidsbelangen en niet

in winst of verlies opgenomen.

Goodwill en reële waarde-aanpassingen ontstaan uit de verwerving van

een buitenlands activiteit, worden beschouwd als activa en verplichtingen

van de buitenlandse activiteit en omgerekend tegen de slotkoers.

Solvay - Jaarverslag 2014 137

Financiële & extra-financiële gegevens2 JAARREKENING

De voornaamste wisselkoersen zijn:

Koers op jaareinde Gemiddelde koers
2014 2013 2014 2013

1 euro =

Argentijnse peso ARS 10,3879 8,9834 10,7730 7,2770

Braziliaanse real BRL 3,2207 3,2576 3,1211 2,8674

Yuan Renminbi CNY 7,5358 8,3491 8,1876 8,1645

Britse Pond GBP 0,7789 0,8337 0,8062 0,8493

Japanse yen JPY 145,2300 144,7200 140,3130 129,6464

Russie Ruble RUB 72,3370 45,3246 50,9460 42,3283

Thaïse baht THB 39,9100 45,1780 43,1534 40,8222

Amerikaanse dollar USD 1,2141 1,3791 1,3287 1,3280

Venezuela Bolivar Fuerte VEF 7,6526 8,6789 8,3740 8,0595

9 Voorzieningen voor
pensioenverplichtingen en andere
lange termijn personeelsbeloningen

De werknemers van de Groep worden verschillende personeelsbeloningen

na uitdiensttreding en andere beloningen op lange termijn aangeboden

als gevolg van de wettelijke bepalingen die van toepassing zijn in

bepaalde landen en de contractuele akkoorden afgesloten tussen de

Groep en haar werknemers of uit hoofde van feitelijke verplichtingen.

De beloningen na uitdiensttreding worden gerangschikt als toegezegde-

bijdragenregelingen of toegezegd-pensioenregelingen.

 Toegezegde-bijdragenregelingen
Toegezegde-bijdragenregelingen betreff en de betaling van vaste

bijdragen aan een afzonderlijke entiteit, waardoor de werkgever bevrijd

wordt van alle toekomstige verplichtingen, aangezien deze afzonderlijke

entiteit als enige verantwoordelijk is voor de verschuldigde bedragen aan

de werknemer. Na betaling van de bijdragen wordt er geen verplichting

opgenomen in de geconsolideerde jaarrekening. De bijdragen worden

opgenomen in resultaat wanneer ze verschuldigd zijn.

 Toegezegd-pensioenregelingen
Toegezegd-pensioenregelingen zijn alle andere regelingen dan

toegezegde-bijdragenregelingen, en bevatten onder meer:

 W beloningen na uitdiensttreding: pensioenplannen,

ontslagvergoedingen, andere beloningen na uitdiensttreding en

bijkomende beloningen;

 W andere langetermijnpersoneelsbeloningen: beloningen voor lange

diensttijd, toegekend aan werknemers op basis van hun anciënniteit

in de Groep;

 W andere beloningen na uitdiensttreding: ziekteverzekering.

Rekening houdend met de geprojecteerde eindsalarissen op

individuele basis, worden personeelsbeloningen na uitdiensttreding

gewaardeerd aan de hand van een methode (Projected Unit Credit-

waarderingsmethode) die uitgaat van veronderstellingen in verband

met de disconteringsvoet, de levensverwachting, personeels verloop ,

salarissen, jaarlijkse herwaarderingen, prijsstijging van medische kosten

en verdiscontering van de te betalen sommen. De veronderstellingen

die specifi ek zijn voor elke regeling, houden rekening met de lokale

economische en demografi sche situaties.

De disconteringsvoet is de rente op bedrijfsobligaties van hoge kwaliteit

die luiden in de valuta waarin de beloningen zullen worden uitbetaald

en die een looptijd hebben die de termijn van de pensioenverplichting in

kwestie benadert.

Het opgenomen bedrag voor verplichtingen uit hoofde van beloningen

na uitdiensttreding stemt overeen met het verschil tussen de contante

waarde van de toekomstige verplichtingen en de reële waarde van de

fondsbeleggingen die deze moeten fi nancieren. Als deze berekening een

tekort oplevert, wordt er een verplichting opgenomen aan passiefzijde.

Omgekeerd wordt er een nettoactief opgenomen, dat echter beperkt is

tot de laagste waarde van het surplus van de toegezegd-pensioenregeling

of de contante waarde van alle toekomstige betalingen van het stelsel

en alle verlagingen van toekomstige bijdragen.

De kosten uit hoofde van toegezegd-pensioenregelingen bestaan uit de

pensioenkosten en de nettorente (op basis van de disconteringsvoet) op

het netto-actief of -passief, die beide opgenomen worden in de winst- en

verliesrekening, en de herwaarderingen van dit nettoactief of -passief,

die worden opgenomen in de andere elementen van het totaalresultaat.

De pensioenkosten omvatten aan het dienstjaar toegerekende

pensioenkosten, pensioenkosten van verstreken diensttijd die resulteren

uit een wijziging of inperking van de regeling en de eventuele winst of

verlies bij afwikkeling.

De interestkosten uit het verloop van de discontering van de

pensioenbeloningen, de fi nanciële opbrengsten uit de fondsbeleggingen

(bepaald door de reële waarde van de fondsbeleggingen te

vermenigvuldigen met de disconteringsvoet) en de rente op de gevolgen

van het activaplafond worden op nettobasis opgenomen in winst of

verlies binnen het fi nancieel resultaat.

Herwaarderingen van nettoactiva of -verplichtingen omvatten:

 W actuariële winsten en verliezen op verplichtingen uit hoofde van

pensioenverplicthingen als gevolg van ervaringsaanpassingen en

wijzigingen in actuariële veronderstellingen (inclusief het eff ect van

een wijziging van de disconteringsvoet);

 W het rendement op de fondsbeleggingen (exclusief netto

rentebedragen) en wijzigingen in de beperking van het opgenomen

 nettoactief (exclusief netto rentebedragen).

Andere lange termijn personeelsbeloningen, zoals beloningen voor lange

diensttijd, worden op dezelfde manier opgenomen als beloningen na

uitdiensttreding, maar herwaarderingen worden integraal opgenomen in

de winst- en verliesrekening binnen het fi nancieel resultaat in de periode

waarin ze zich voordoen.

De actuariële berekeningen van deze verplichtingen worden door

onafhankelijke actuarissen uitgevoerd.

Solvay - Jaarverslag 2014138

Financiële & extra-financiële gegevens 2JAARREKENING

10 Niet-recurrente elementen
De niet-recurrente elementen omvatten voornamelijk:

 W winst en verlies op de verkoop van dochterondernemingen,

gezamenlijke bedrijfsactiviteiten, joint ventures en geassocieerde

deelnemingen die niet als beëindigde bedrijfsactiviteiten beschouwd

worden;

 W overnamekosten van nieuwe activiteiten;

 W winst en verlies op de verkoop van vastgoed dat niet direct te maken

heeft met een bedrijfsactiviteit;

 W belangrijke herstructureringskosten;

 W waardeverminderingen die voortvloeien uit de beëindiging van een

activiteit of de sluiting van een vestiging;

 W waardeverminderingen die resulteren uit de controle op

waardevermindering van een KGE (een KGE bevat materiële vaste en

immateriële activa en desgevallend toegekende goodwill);

 W de gevolgen van belangrijke juridische geschillen;

 W de saneringskosten die niet opgelopen worden door de operationele

productiefaciliteiten (sluiting van vestigingen, beëindigde

bedrijfsactiviteiten, vervuiling uit voorgaande jaren).

11 Belastingen
Actuele belastingen
Actuele belastingen worden bepaald op basis van het belastbaar resultaat

van de periode. Het belastbaar resultaat verschilt van het resultaat

zoals gepresenteerd in de geconsolideerde winst- en verliesrekening

omwille van opbrengsten en kosten die belastbaar of aftrekbaar zijn in

andere periodes of die nooit belastbaar of aftrekbaar zijn. De actuele

belastingsschuld van de Groep wordt berekend met behulp van de

belastingvoet waarvan het wetgevingsproces substantieel is afgesloten

op de balansdatum.

Uitgestelde belastingen
Uitgestelde belastingen worden berekend voor tijdelijke verschillen

tussen enerzijds de boekwaarden van de activa en passiva in de

jaarrekening en hun onderliggende belastingsbasis gebruikt in de

berekening van de belastbare winst .

Uitgestelde belastingen worden berekend per fi scale entiteit. Uitgestelde

belastingverplichtingen worden over het algemeen opgenomen voor alle

belastbare tijdelijke verschillen.

Uitgestelde belastingvorderingen worden doorgaans opgenomen voor

alle aftrekbare tijdelijke verschillen in de mate dat het waarschijnlijk is

dat er voldoende belastbare winst zal gerealiseerd worden waartegen

deze tijdelijke verschillen kunnen worden afgezet.

De volgende items leiden niet tot de opname van een uitgestelde

belasting:

 W uitgestelde belastingverplichtingen ingevolge de initiële opname van

goodwill;

 W de initiële opname van andere activa en verplichtingen in een transactie

die geen bedrijfscombinatie is en die geen invloed heeft op de winst

vóór belasting (‘commercië le winst’) of de belastbare winst.

Uitgestelde belastingverplichtingen worden bovendien opgenomen

voor belastbare tijdelijke verschillen op deelnemingen in

dochterondernemingen, gezamenlijke bedrijfsactiviteiten, joint ventures

en geassocieerde deelnemingen , behalve in het geval dat de Groep kan

beslissen over het tijdstip waarop het tijdelijk verschil teruggedraaid

wordt en het onwaarschijnlijk is dat het tijdelijk verschil teruggedraaid

wordt in de nabije toekomst. Een entiteit dient een uitgestelde

belastingvordering op te nemen voor aftrekbare tijdelijke verschillen die

voortvloeien uit dergelijke investeringen , in zoverre en alleen in zoverre

het waarschijnlijk is dat er voldoende fi scale winst beschikbaar zal zijn

waarmee het tijdelijke verschil kan worden verrekend en het tijdelijke

verschil in de nabije toekomst zal worden afgewikkeld .

De boekwaarde van de uitgestelde belastingvorderingen wordt bij iedere

balansdatum beoordeeld en wordt verlaagd in zoverre het niet langer

waarschijnlijk is dat voldoende fi scale winst beschikbaar zal zijn om het

mogelijk te maken het voordeel van die uitgestelde belastingvordering

geheel of gedeeltelijk aan te wenden.

Uitgestelde belastingvorderingen en -verplichtingen moeten worden

gewaardeerd tegen de belastingtarieven die naar verwachting van

toepassing zullen zijn op de periode waarin de vordering wordt gerealiseerd

of de verplichting wordt afgewikkeld, op basis van de belastingtarieven

(en de belastingwetgeving) waarvan het wetgevingsproces (materieel)

is afgesloten op de balansdatum. De waardering van uitgestelde

belastingverplichtingen en -vorderingen moet de fi scale gevolgen

weerspiegelen die zouden voortvloeien uit de wijze waarop de entiteit

op de balansdatum de boekwaarde van haar activa en verplichtingen

verwacht te realiseren of af te wikkelen.

Een entiteit dient actuele belastingvorderingen en -verplichtingen te

salderen wanneer de entiteit een in rechte afdwingbaar recht heeft om

de opgenomen bedragen te salderen wanneer het belastingen betreft

geheven door dezelfde fi scale authoriteit, en de Groep voornemens is om

de belastingvordering en verplichting op een nettobasis af te wikkelen.

Actuele en uitgestelde belasting van de periode
Actuele en uitgestelde belastingen worden opgenomen als opbrengst

of kost in de winst- en verliesrekening, behalve wanneer ze verband

houden met elementen die buiten de winst- en verliesrekening werden

opgenomen (in de andere elementen van het totaalresultaat of

rechtstreeks in eigen vermogen), dan worden ze eveneens buiten de

winst- verliesrekening opgenomen, of wanneer ze ontstaan zijn bij de

initiële opname van een bedrijfscombinatie. In dit laatste geval wordt

het belastingseff ect in rekening genomen in de verwerking van de

bedrijfscombinatie.

Solvay - Jaarverslag 2014 139

Financiële & extra-financiële gegevens2 JAARREKENING

12 Leaseovereenkomsten
Leaseovereenkomsten worden geclassifi ceerd als fi nanciële leases

wanneer de lease vrijwel alle aan de eigendom verbonden risico’s en

voordelen overdraagt. Alle andere leaseovereenkomsten worden als

operationele leases geclassifi ceerd.

Overeenkomsten die niet de wettelijke vorm aannemen van een

leaseovereenkomst worden geanalyseerd op basis van IFRIC 4 - Bepalen

of een overeenkomst een lease-overeenkomst bevat om te bepalen of ze

een lease-overeenkomst omvatten dat verwerkt moet worden volgens

IAS 17 - Lease-overeenkomsten .

Financiële leaseovereenkomsten – lessee (huurder)
Activa aangehouden via een fi nanciële lease worden initieel opgenomen

als activa van de Groep tegen hun reële waarde bij aanvang van de lease

of indien deze lager is, tegen de contante waarde van de minimale

leasebetalingen. De overeenstemmende verplichting ten aanzien van

de lessor (verhuurder) wordt opgenomen op de balans als fi nanciële

leaseverplichting.

Activa aangehouden via een fi nanciële lease worden afgeschreven over

de verwachte gebruiksduur op dezelfde basis als activa in eigendom of,

indien deze korter is, over de termijn van de lease.

Leasebetalingen worden opgesplitst in rentelasten en afl ossingen

van de uitstaande verplichting. Gedurende de leaseperiode worden de

rentelasten aan elke periode toegerekend op een manier die resulteert

in een constante periodieke rentevoet op het resterende saldo van de

verplichting voor elke periode. De fi nanciële kosten worden rechtstreeks

opgenomen in resultaat, behalve wanneer ze verband houden met in

aanmerking komende activa, zodat ze opgenomen kunnen worden in

overeenstemming met de grondslagen voor fi nanciële verslaggeving

van de Groep betreff ende fi nancieringskosten (zie IFRS - B elangrijkste

boekhoudkundige grondslagen – 17. Geactiveerde fi nancieringskosten).

Voorwaardelijke leasebetalingen binnen het kader van fi nanciële-

leaseovereenkomsten worden als last opgenomen in de periode waarin

ze worden opgelopen.

Operationele leaseovereenkomsten – lessee
Bij een operationele lease worden de leasebetalingen als kosten

opgenomen en lineair gespreid over de leaseperiode, tenzij een andere

systematische wijze van toerekening meer representatief is voor het

tijdspatroon van de voordelen die de gebruiker geniet. Voorwaardelijke

leasebetalingen worden als last opgenomen in de periode waarin ze

worden opgelopen.

Wanneer kortingen of voordelen worden ontvangen bij het afsluiten van

een operationele leaseovereenkomst, worden deze kortingen of voordelen

opgenomen als verplichting. De totale waarde van de kortingen of

voordelen toegestaan door de leasinggever wordt in mindering gebracht

van de leasekosten en lineair gespreid over de leaseperiode, tenzij een

andere systematische wijze van toerekening meer representatief is voor

het tijdspatroon van de voordelen die de gebruiker geniet.

13 Immatriële activa
Immateriële activa die afzonderlijk verworven of intern gegenereerd

werden, worden initieel gewaardeerd tegen kostprijs.

Na hun initiële opname worden immateriële activa gewaardeerd tegen

kostprijs, verminderd met de gecumuleerde afschrijvingen en eventuele

bijzondere waardeverminderingen.

Toekomstige uitgaven op immateriële activa worden enkel opgenomen

als het waarschijnlijk is dat ze de toekomstige economische voordelen

verbonden aan het specifi eke actief doen toenemen. Andere uitgaven

worden ten laste genomen wanneer ze worden opgelopen.

Immateriële activa worden lineair afgeschreven over hun naar beste

vermogen geschatte gebruiksduur. De resterende gebruiksduur en de

afschrijvingsmethode worden elk jaar opnieuw geëvalueerd bij afsluiting

van het boekjaar. Een wijziging in de gebruiksduur van een immaterieel

actief wordt prospectief verwerkt als een schattingswijziging.

Patenten en merken 2 – 20 jaar

Software 3 – 5 jaar

Ontwikkelingskosten 2 – 5 jaar

Overige immateriële activa 5 – 20 jaar

Licenties, patenten en soortgelijke rechten
Uitgaven voor aangekochte licenties, patenten, handelsmerken

en soortgelijke rechten worden opgenomen in de balans en lineair

afgeschreven over de eventuele contractuele looptijd of, indien deze

korter is, over de geschatte gebruiksduur, die normaal geschat wordt op

hoogstens 20 jaar.

Onderzoek en ontwikkeling
Onderzoeksuitgaven worden als kosten in de winst-en-verliesrekening

opgenomen op het ogenblik dat ze zich voordoen.

Ontwikkelingsuitgaven worden alleen opgenomen in de balans als aan

alle onderstaande voorwaarden is voldaan:

 W de kostprijs van het actief kan op een betrouwbare manier worden

gewaardeerd ;

 W de technische haalbaarheid van het product is bewezen;

 W het product of proces zal gecommercialiseerd worden of intern

worden aangewend ;

 W er wordt verwacht dat de activa toekomstige economische voordelen

zullen genereren (bv. er bestaat een potentiële markt voor het

product of het nut voor interne aanwending is bewezen);

 W de nodige technische, fi nanciële en andere middelen zijn aanwezig

om het project te fi naliseren.

Geactiveerde ontwikkelingskosten worden lineair afgeschreven over de

gebruiksduur.

Deze geactiveerde kosten omvatten de personeelskosten,

materiaalkosten en diensten die rechtreeks toerekenbaar zijn aan

de projecten, en een gepast aandeel in de algemene kosten, met

inbegrip, en waar nodig, van fi nancieringskosten. Deze kosten worden

afgeschreven over de geschatte periode van de economische voordelen

die naar verwachting uit het project voortvloeien, zodra de betreff ende

producten worden verkocht of de relevante industriële processen worden

gebruikt. De kosten worden getest op bijzondere waardeverminderingen

als er aanwijzingen van een waardevermindering zijn, en jaarlijks voor

projecten die nog in ontwikkeling zijn (zie IFRS – Belangrijkste grondslagen

voor fi nanciële verslaggeving – 16. Bijzondere waardevermindering van

materiële vaste activa en immateriële activa, behalve goodwill).

Ontwikkelingskosten die niet aan de bovenvermelde criteria voldoen,

worden ten laste genomen wanneer ze worden opgelopen.

Andere immateriële activa
Overige immateriële activa bevatten voornamelijk klantenlijsten

en andere immateriële commerciële activa, zoals merknamen, die

afzonderlijk of bij een bedrijfscombinatie verworven werden. Deze

worden lineair afgeschreven over hun geschatte gebruiksduur.

Solvay - Jaarverslag 2014140

Financiële & extra-financiële gegevens 2JAARREKENING

14 Emissierechten en Certified Emission
Reductions

Met betrekking tot het mechanisme opgezet door de Europese Unie

om de producenten aan te zetten om hun emissies van broeikasgassen

te beperken, werd Solvay CO
2
-emissierechten toegekend voor een paar

van haar installaties. Solvay is eveneens betrokken in projecten rond

Clean Development Mechanism (CDM) onder het Kyoto protocol. In

deze projecten heeft Solvay maatregelen genomen om emissies van

broeikasgassen op de betreff ende vestigingen te beperken in ruil voor

Certifi ed Emission Reductions (CER).

Bij gebrek aan IASB-standaarden en –interpretaties betreff ende de

administratieve verwerking van CO
2
-emissierechten, wordt het “Handel/

Productie” model gebruikt. Deze methode houdt in dat:

 W emissierechten en -aankopen worden geklasseerd onder voorraden

indien ze gebruikt zullen worden bij het productieproces;

 W ze worden voorgesteld als derivaten indien ze aangehouden worden

voor handelsdoeleinden.

Verwerking van European Union Allowances (EUA)
Deze rechten worden elk jaar toegekend en doorgaans gratis afgeleverd,

en blijven over de volledige verhandelingsperiode geldig indien ze niet

gebruikt worden.

Verwerking van Certifi ed Emission Reductions (CER)
Binnen de CDM projecten heeft Solvay maatregelen genomen om de

emissies van broeikasgassen te beperken in haar vestigingen van Onsan

(Zuid-Korea) en Paulinia (Brazilië). Na controle door onafhankelijke

experts, als deze emissies onder de referentieniveaus vastgelegd door

het UNFCCC zouden vallen, dan ontvangt Solvay Certifi ed Emission

Rights (CER) die vrij overdraagbaar zijn.

De kost van de toegekende CER’s stemt grotendeels overeen met de

afschrijving van emissiereductie-eenheden en de vaste kosten van de

activiteit.

Verwerking van de activiteiten van Energy Services
Energy Services is betrokken bij de ontwikkeling van CO

2
-instrumenten

voor handelsdoeleinden, arbitrage en afdekkingsactiviteiten, en de

ontwikkeling van de “Origination” activiteit. Het nettoresultaat van deze

activiteiten wordt opgenomen in overige exploitatiebaten , zowel voor de

“ industriële” component, wanneer Energy Services CER’s gegenereerd

door Solvay verkoopt, als voor de “ handelscomponent” , wanneer Energy

Services CER’s en EUA’s aan- en verkoopt.

15 Materiële vaste activa
 Eerste opname
Materiële vaste activa in eigendom van de Groep worden als activa opgenomen

tegen hun verwervingskost als aan de volgende voorwaarden voldaan is :

 W het is waarschijnlijk dat de toekomstige economische voordelen van

het actief naar de entiteit zullen vloeien;

 W de kostprijs van het actief kan op een betrouwbare manier worden

gewaardeerd ;

Elementen van materiële vaste activa worden in de balans opgenomen

tegen kostprijs, verminderd met gecumuleerde afschrijvingen en

eventuele bijzondere waardeverminderingen. De kostprijs van een

materieel vast actief omvat de aankoop- of productiekosten en

alle rechtstreeks toerekenbare kosten om het actief ter plaatse en

in de nodige staat te brengen om te kunnen functioneren op de

manier die het management voor ogen heeft. In voorkomend geval

omvatten deze kosten ook de tijdens de constructieperiode opgelopen

fi nancieringskosten.

De onderdelen van een element van materiële vaste activa met een

verschillende gebruiksduur worden afzonderlijk afgeschreven.

Elementen van materiële vaste activa worden van de balans verwijderd

bij vervreemding of wanneer er in de toekomst naar verwachting

geen economisch voordeel meer gehaald zal worden uit het gebruik

of de vervreemding ervan. De winst of het verlies als gevolg van de

verwijdering uit de balans wordt in de winst- en verliesrekening van de

desbetreff ende periode opgenomen.

 Gebruiksduur
Terreinen worden niet afgeschreven.

De geschatte gebruiksduur, restwaarden en de afschrijvingsmethode

worden op elk jaareinde herzien, en elke wijziging in de schattingen

wordt op prospectieve basis verwerkt.

Afschrijvingen worden berekend volgens de lineaire methode, afhankelijk

van de gebruiksduur van de activa. Deze wordt als volgt bepaald:

Gebouwen 30 – 40 jaar

Informaticamateriee l 3 - 5 jaar

Machines en uitrusting 10 - 20 jaar

Transportmaterieel 5 - 20 jaar

De afschrijvingen worden in de winst- en verliesrekening opgenomen

onder kostprijs van de omzet, commerciële en de administratieve kosten

en onder kosten van onderzoek en ontwikkeling.

 Kosten na eerste opname
Kosten opgelopen na eerste opname voor de vervanging van een

onderdeel van een element van materiële vaste activa worden enkel

opgenomen als een actief als het voldoet aan de bovenstaande

opnamecriteria.

De boekwaarde van het vervangen onderdeel wordt uit de balans verwijderd.

Herstel- en onderhoudskosten worden in de winst- en verliesrekening

opgenomen wanneer ze worden opgelopen.

Voor haar industriële activiteit loopt Solvay kosten op voor grote

herstellingen die over verschillende jaren lopen voor de meeste

vestigingen. Het doel van deze uitgaven is om de goede werking van

bepaalde installaties te vrijwaren zonder dat de gebruiksduur wordt

geïmpacteerd. De uitgaven worden beschouwd als een specifi ek

onderdeel van het element van materiële vaste activa en worden

afgeschreven over de periode waarin de economische voordelen naar

verwachting genoten zullen worden, d.w.z. de periode tussen de grote

herstellingen.

 Ontmantelingskosten
Ontmantelings- en saneringskosten worden meegeteld in de kostprijs

van een element van materiële vaste activa als de Groep een juridische

of impliciete verplichting heeft om te ontmantelen of te saneren. Ze

worden afgeschreven over de gebruiksduur van het actief waarbij ze

behoren.

Over het algemeen heeft Solvay geen huidige, juridische of impliciete

verplichting om haar vestigingen te ontmantelen of te saneren

in overeenstemming met IAS 37 – Voorzieningen, voorwaardelijke

verplichtingen en voorwaardelijke activa. Derhalve zal een verplichting

wellicht pas kunnen ontstaan wanneer de activiteiten van een installatie

stopgezet worden. De kosten voor de ontmanteling van beëindigde

vestigingen of installaties wordt echter wel geprovisioneerd als er een

juridische verplichting (als gevolg van een verzoek of een rechterlijk

bevel van de relevante autoriteiten) is, of als er geen alternatief bestaat

dan het ontmantelen om veiligheidsvoorschriften van de beëindigde

vestigingen of installaties te vrijwaren.

Solvay - Jaarverslag 2014 141

Financiële & extra-financiële gegevens2 JAARREKENING

16 Bijzondere waardevermindering van
materiële vaste activa en immateriële
activa, behalve goodwill

Op elke balansdatum evalueert de Groep de boekwaarde van de materiële

vaste en immateriële activa, om te beoordelen of er indicaties zijn voor

een mogelijke bijzondere waardevermindering van een actief. Indien

dergelijke indicaties bestaan, dan wordt de realiseerbare waarde van het

actief geschat, om zo de omvang van een eventuele waardevermindering

te bepalen. Waar het niet mogelijk is om de realiseerbare waarde van een

individueel actief te bepalen, bepaalt de Groep de realiseerbare waarde

van de kasstroomgenererende eenheid (KGE) waartoe het betreff ende

actief behoort. Waar een redelijke en consistente toewijzingsbasis kan

worden bepaald, worden de algemene bedrijfsactiva toegewezen aan

de individuele KGE’s, of aan de kleinste groep van KGE’s waarvoor een

redelijke en consistente toewijzingsbasis kan worden bepaald.

De realiseerbare waarde is de hoogste waarde van de reële waarde min de

verkoopkosten van het actief of zijn bedrijfswaarde. Bij het bepalen van de

bedrijfswaarde worden de geschatte toekomstige kasstromen verdisconteerd

naar de contante waarde door gebruik te maken van disconteringsvoet

vóór belastingen die de huidige marktbeoordelingen weerspiegelt van de

tijdswaarde van het geld en de aan het actief verbonden risico’s waarvoor de

schattingen van toekomstige kasstromen niet zijn aangepast.

Indien de realiseerbare waarde van een actief (of KGE) lager is dan de

boekwaarde, dan wordt de boekwaarde van het actief (of KGE) teruggebracht

tot de realiseerbare waarde. Een bijzonder waardeverminderingsverlies

wordt onmiddellijk opgenomen in de winst- en verliesrekening.

Wanneer een bijzonder waardeverminderingsverlies opgenomen in vroegere

boekjaren wordt teruggenomen, wordt de boekwaarde van het actief (of KGE)

gebracht tot de realiseerbare waarde, voor zover de verhoogde boekwaarde

niet hoger ligt dan de boekwaarde die (na aftrek van afschrijvingen) zou zijn

bepaald als in voorgaande jaren geen bijzonder waardeverminderingsverlies

voor het actief (of KGE) was opgenomen. Een terugboeking van een bijzonder

waardeverminderingsverlies wordt onmiddellijk opgenomen in de winst- en

verliesrekening.

17 Geactiveerde financieringskosten
Financieringskosten die rechtstreeks zijn toe te rekenen aan de

verwerving, bouw of productie van een in aanmerking komend actief (d.i.

een actief dat noodzakelijkerwijs pas na een aanzienlijke tijdsperiode

klaar is voor het beoogde gebruik of voor verkoop) dienen te worden

geactiveerd als deel van de kostprijs van dat actief, tot vrijwel alle

activiteiten zijn voltooid die nodig zijn om het in aanmerking komende

actief voor te bereiden op zijn beoogde gebruik of verkoop.

Beleggingsinkomsten die uit de tijdelijke belegging van de specifi eke

leningen wordt verdiend in afwachting van de uitgaven op de in

aanmerking komende activa, worden in mindering gebracht van de

fi nancieringskosten die in aanmerking komen voor activering.

Alle andere fi nancieringskosten worden in winst- en verliesrekening

opgenomen wanneer ze worden opgelopen.

18 Overheidssubsidies
Overheidssubsidies mogen pas worden opgenomen als met redelijke

zekerheid kan worden gesteld dat de entiteit de aan de subsidies gekoppelde

voorwaarden zal vervullen en de subsidies zullen worden ontvangen.

Investeringssubsidies met betrekking tot de aankoop van materiële vaste

activa worden in mindering gebracht van de kostprijs van deze activa.

Het verwachte bedrag wordt in de balans opgenomen op het ogenblik

van de initiële goedkeuring door de overheid. De subsidie wordt geboekt

in de winst- en verliesrekening over de afschrijvingsperiode van het

onderliggend actief als een vermindering van de afschrijvingskost.

Andere overheidssubsidies worden systematisch als opbrengsten

opgenomen over de periodes waarin de gerelateerde kosten die ze beogen

te compenseren, worden opgenomen. Overheidssubsidies die worden

ontvangen als compensatie voor reeds opgelopen lasten of verliezen of

met het oog op het verlenen van onmiddellijke fi nanciële steun aan de

Groep zonder toekomstige gerelateerde kosten, worden opgenomen in

de winst- en verliesrekening van de periode waarin ze te ontvangen zijn .

19 Voorraden
De kostprijs van de voorraden omvat de inkoopkosten, conversiekosten en alle

andere kosten die voortvloeien uit het transport van de voorraden naar hun

huidige locatie en de verwerking van de voorraden tot hun huidige toestand.

De waarde van de voorraden wordt over het algemeen bepaald door toepassing

van de formule voor de gewogen gemiddelde kostprijs of de eerst in - eerst uit

(FIFO) methode. Voorraden van een vergelijkbaar type en met een vergelijkbare

toepassing worden aan de hand van dezelfde formule gewaardeerd.

Voorraden worden gewaardeerd tegen het laagste van de aankoopkosten

(grondstoff en en goederen), de conversiekosten (goederen in bewerking

of afgewerkte producten), en de netto-opbrengstwaarde . De netto-

opbrengstwaarde is de geschatte verkoopprijs, min alle geschatte kosten

voor de afwerking en de geschatte verkoopkosten.

20 Financiële activa
De fi nanciële vaste activa omvatten voor verkoop beschikbare eff ecten,

leningen en vorderingen, inclusief afgeleide fi nanciële instrumenten.

Alle fi nanciële activa worden opgenomen of niet langer opgenomen in

de balans op transactiedatum wanneer de inkoop of verkoop van een

fi nancieel actief op grond van een contract, waarvan de voorwaarden

de levering van het actief voorschrijven, binnen de termijn die op de

desbetreff ende markt algemeen voorgeschreven of overeengekomen

is, en worden gewaardeerd tegen reële waarde, vermeerderd met

transactiekosten, behalve voor fi nanciële activa tegen reële waarde met

verwerking van waardeveranderingen in de winst- en verliesrekening, die

initieel gewaardeerd worden tegen reële waarde.

Een fi nancieel actief wordt geklasseerd als vlottend, wanneer de

verwachte kasstromen een looptijd hebben van minder dan een jaar.

Bij de eerste opname classifi ceert Solvay de fi nanciële activa in een van

de vier categorieën van IAS 39 – Financiële instrumenten: opname en

waardering. Deze classifi catie bepaalt de waardering van de fi nanciële activa

op toekomstige balansdata: geamortiseerde kostprijs of reële waarde.

De geamortiseerde kostprijs is het bedrag waarvoor het fi nancieel

actief initieel wordt opgenomen, na aftrek van de kapitaalafl ossingen,

vermeerderd of verminderd met de gecumuleerde afschrijving op basis van

de eff ectieve rente-methode van elk verschil tussen het initieel bedrag

en het bedrag op het einde van de looptijd, en na aftrek naar eventuele

bijzondere waardeverminderingen of oninbaarheid.

Voor instrumenten die genoteerd staan op een actieve markt stemt de reële

waarde overeen met de marktprijs (niveau 1). Voor instrumenten die niet

genoteerd staan op een actieve markt wordt de reële waarde gewaardeerd

met behulp van waarderingstechnieken, met inbegrip van recente

transacties tussen ter zake goed geïnformeerde, tot een transactie bereid

zijnde partijen die onafhankelijk zijn of transacties met instrumenten die in

grote mate gelijkaardig zijn (niveau 2); of met behulp van verdisconteerde

kasstroomanalyses, met inbegrip van veronderstellingen die in grote mate

consistent zijn met waarneembare marktgegevens (niveau 3). Als de reële

waarde van een eigen-vermogensinstrument waarvoor geen prijsnotering in

een actieve markt voorhanden is echter niet op een betrouwbare manier kan

bepaald worden, dan wordt het instrument gewaardeerd aan de kostprijs.

Eff ectieve rente-methode
De eff ectieve rente-methode is een methode voor het berekenen van de

geamortiseerde kostprijs van een schuldinstrument en voor het toerekenen

Solvay - Jaarverslag 2014142

Financiële & extra-financiële gegevens 2JAARREKENING

van rentebaten aan de desbetreff ende periode. De eff ectieve rentevoet is

de rentevoet die de verwachte stroom van toekomstige geldontvangsten

(met inbegrip van betaalde of ontvangen provisies en vergoedingen die

integraal deel uitmaken van de eff ectieve rentevoet alsook transactiekosten

en alle overige premies en kortingen) tijdens de verwachte looptijd van het

schuldinstrument of, indien relevant, een kortere periode, exact disconteert

tot de nettoboekwaarde bij initiële opname.

Opbrengsten worden op eff ectieve rentebasis opgenomen voor andere

schuldinstrumenten dan fi nanciële activa tegen reële waarde met

verwerking van waardeveranderingen in de winst- en verliesrekening.

Financiële activa tegen reële waarde met verwerking van
waardeveranderingen in de winst- en verliesrekening (RWWV)
Financiële activa worden geclassifi ceerd als tegen reële waarde met

verwerking van waardeveranderingen in de winst- en verliesrekening

(RWWV) als ze aangehouden worden voor handelsdoeleinden. Financiële

activa tegen RWWV worden gewaardeerd tegen reële waarde, waarbij

alle daaruit voortvloeiende baten of lasten in het resultaat opgenomen

worden. Een fi nancieel actief wordt in deze categorie ondergebracht als

het voornamelijk aangeschaft werd om het op korte termijn te verkopen.

Ook derivaten behoren tot de categorie tegen RWWV, tenzij ze dienen en

eff ectief zijn als afdekkingsinstrumenten .

Beleggingen aangehouden tot einde looptijd
Wisselbrieven en schuldbrieven met vaste of bepaalbare betalingen

en een vaste looptijd waarvan de Groep stellig voornemens is en in

staat is deze aan te houden tot het einde van de looptijd, worden

geclassifi ceerd als beleggingen aangehouden tot einde looptijd.

Beleggingen aangehouden tot einde looptijd worden gewaardeerd tegen

de geamortiseerde kostprijs op basis van de eff ectieve rente-methode ,

verminderd met eventuele bijzondere waardeverminderingsverliezen,

met opbrengsten opgenomen volgens de eff ectieve rente.

Financiële activa beschikbaar voor verkoop
Financiële activa beschikbaar voor verkoop omvatten deelnemingen

in entiteiten die niet hoofdzakelijk verworven werden om ze op korte

termijn te verkopen en die noch dochterondernemingen, gezamenlijke

bedrijfsactiviteiten, joint ventures of geassocieerde deelnemingen zijn.

Activa in deze categorie worden gewaardeerd tegen reële waarde, waarbij

alle daaruit voortvloeiende baten en lasten rechtstreeks onder andere

elementen van het totaalresultaat worden geboekt. Indien er echter objectief

aangetoond kan worden dat het actief een bijzondere waardevermindering

heeft ondergaan, wordt het gecumuleerde verlies wordt overgeboekt van

het eigen vermogen naar de winst- en verliesrekening. Zij worden echter

tegen kostprijs gewaardeerd als er geen prijsnotering in een actieve markt

voorhanden is en als hun reële waarde niet op een betrouwbare manier kan

bepaald worden met behulp van alternatieve waarderingsmethoden.

Leningen en vorderingen
Leningen en vorderingen zijn niet-afgeleide fi nanciële instrumenten

met vaste of bepaalbare betalingen die niet genoteerd worden in een

actieve markt. Tot de categorie leningen en vorderingen van de Groep

behoren: geldmiddelen en kasequivalenten, handelsvorderingen,

belastingsvorderingen en leningen en andere vorderingen op lange

termijn, behalve overschotten van pensioenfondsen. Kasequivalenten

zijn kortlopende, in hoge mate liquide beleggingen die onmiddellijk

kunnen worden omgezet in geldmiddelen waarvan het bedrag

bekend is, een oorspronkelijke looptijd hebben van hoogstens drie

maand of minder vanaf de datum van verwerving en geen signifi cant

risico van waardeverandering inhouden. Leningen en vorderingen

worden gewaardeerd tegen hun geamortiseerde kostprijs op basis

van de eff ectieve rente-methode , minus eventuele bijzondere

waardeverminderingen. Renteopbrengsten worden opgenomen aan de

hand van de eff ectieve rente-methode .

Bijzondere waardevermindering van fi nanciële activa
Het bijzondere waardeverminderingsverlies van een fi nancieel actief

gewaardeerd tegen geamortiseerde kostprijs stemt overeen met

het verschil tussen de boekwaarde en de geschatte toekomstige

kasstromen, verdisconteerd aan de initiële eff ectieve rente. De bijzondere

waardevermindering van een fi nancieel actief beschikbaar voor verkoop

wordt berekend op basis van de huidige reële waarde.

Een test voor bijzondere waardevermindering wordt uitgevoerd, op een

individuele basis, voor elk signifi cant fi nancieel actief. Andere activa

worden getest als groepen van fi nanciële activa met gelijkaardige

kenmerken op vlak van kredietrisico.

Bijzondere waardeverminderingsverliezen worden opgenomen in de

winst- en verliesrekening.

Het bijzonder waardeverminderingsverlies wordt teruggenomen als de

terugname op een objectieve manier kan verbonden worden aan een

gebeurtenis die na de bijzondere waardevermindering heeft plaatsgevonden.

Voor fi nanciële activa gewaardeerd aan geamortiseerde kostprijs wordt de

terugname opgenomen in de winst- en verliesrekening. Na de terugname

mag de boekwaarde van het fi nancieel actief dat tegen geamortiseerde

kostprijs gewaardeerd is niet groter zijn dan wat de geamortiseerde kostprijs

geweest zou zijn indien er geen bijzondere waardevermindering opgenomen

werd. Bijzondere waardevermindelingsverliezen met betrekking tot een

eigen-vermogensinstrument dat als voor verkoop beschikbaar geclassifi ceerd

is, worden niet teruggenomen via de winst- en verliesrekening. Bijzondere

waardeverminderingsverliezen met betrekking tot schuldinstrumenten

die als beschikbaar voor verkoop geclassifi ceerd zijn, worden opgenomen

in de winst- en verliesrekening ten belope van het bijzondere

waardeverminderingsverlies dat voordien in de winst- en verliesrekening

opgenomen werd. Bijzondere waardeverminderingsverliezen met betrekking

tot tegen kostprijs gewaardeerde activa worden niet teruggenomen.

21 Financiële verplichtingen
Financiële verplichtingen worden geclassifi ceerd als fi nanciële verplichtingen

tegen reële waarde met verwerking van waardeveranderingen in de

winst- en verliesrekening (RWWV) of als fi nanciële verplichten tegen

geamortiseerde kostprijs.

Financiële verplichtingen tegen reële waarde met
verwerking van waardeveranderingen in de winst-
en verliesrekening (RWWV)
Financiële verplichtingen worden geclassifi ceerd als tegen reële waarde

met verwerking van waardeveranderingen in de winst- en verliesrekening

(RWWV) als ze aangehouden worden voor handelsdoeleinden. Financiële

verplichtingen tegen RWWV worden gewaardeerd tegen reële waarde,

waarbij alle daaruit voortvloeiende baten of lasten in het resultaat

opgenomen worden. Een fi nanciële verplichting wordt in deze categorie

ondergebracht als het voornamelijk aangeschaft werd om het op korte

termijn te verkopen. Ook derivaten behoren tot de categorie tegen

RWWV, tenzij ze als afdekkingsinstrumenten dienen en eff ectief zijn .

Financiële verplichtingen tegen geamortiseerde
kostprijs op basis van de eff ectieve rente-methode
Financiële verplichtingen tegen geamortiseerde kostprijs, met inbegrip van

schulden, worden initieel gewaardeerd tegen de reële waarde, na aftrek

van de transactiekosten. Ze worden na initiële opname gewaardeerd tegen

de geamortiseerde kostprijs op basis van de eff ectieve rente-methode ,

met interestkosten opgenomen volgens de eff ectieve rente.

De eff ectieve rente-methode is een methode voor het berekenen van

de geamortiseerde kostprijs van een fi nanciële verplichting en voor

het toerekenen van interestkosten aan de desbetreff ende periode.

De eff ectieve rentevoet is de rentevoet die de verwachte stroom

van toekomstige geldbetalingen tijdens de verwachte looptijd van

Solvay - Jaarverslag 2014 143

Financiële & extra-financiële gegevens2 JAARREKENING

de fi nanciële schuld of, indien relevant, een kortere periode, exact

verdisconteert tot de nettoboekwaarde bij initiële opname.

De fi nanciële verplichtingen van de Groep gewaardeerd tegen geamortiseerde

kostprijs omvatten de langlopende fi nanciële schulden, overige langlopende

verplichtingen, kortlopende fi nanciële schulden, handelsschulden en te

betalen dividenden in de overige kortlopende verplichtingen.

22 Afgeleide financiële instrumenten
Afgeleide fi nanciële instrumenten zijn fi nanciële instrumenten die over

elke van de drie volgende eigenschappen beschikken:

 W hun waarde evolueert mee met de wijziging in een specifi eke

rentevoet, koers van een fi nancieel instrument, grondstoff enprijs,

wisselkoers, rente- en prijsindex, kredietrating of kredietindex, enz;

 W er is geen initiële netto-investering vereist, of een lagere initiële

netto-investering dan nodig zou zijn voor andere contractsoorten

die naar verwachting op een gelijkaardige manier zullen reageren op

wijzigingen in marktfactoren; en

 W ze worden in de toekomst afgewikkeld .

De Groep gebruikt verscheidene afgeleide fi nanciële instrumenten

(derivaten) om de blootstelling aan rente-, grondstoff en- en valutarisico’s

te beheren, met inbegrip van valutatermijncontracten en -opties,

renteswaps, cross-currency swaps, grondstoff enswaps en -opties, en

aankoop- of verkoopovereenkomsten voor energie. Meer informatie over

afgeleide fi nanciële instrumenten vindt u in Toelichting 37.

Afgeleide fi nanciële instrumenten worden initieel gewaardeerd tegen

reële waarde op het moment van aangaan van het afgeleide contract

en worden na initiële opname geherwaardeerd tegen reële waarde op

elke balansdatum. De resulterende winst of verlies wordt opgenomen

in de winst- en verliesrekening, tenzij het afgeleid product als afdekking

aangemerkt werd en eff ectief is (zie IFRS – B elangrijkste grondslagen voor

fi nanciële verslaggeving – 23. Afdekking (hedge accounting). De Groep heeft

bepaalde derivaten aangewezen als afdekkingsinstrumenten om het risico

op schommelingen in de kasstromen van een opgenomen actief af te

dekken, of voor een erg waarschijnlijke transactie (kasstroomafdekking).

Een derivaat met een positieve reële waarde wordt opgenomen als een

fi nancieel actief, terwijl een derivaat met negatieve reële waarde als een

fi nanciële verplichting wordt opgenomen. Derivaten (of een deel daarvan)

worden gepresenteerd als vaste activa of langlopende verplichtingen

als de resterende looptijd tot aan de vereff ening van de onderliggende

waarde langer is dan 12 maanden na de verslagperiode, en men niet

verwacht dat het instrument gerealiseerd of afgewikkeld zal worden

binnen de 12 maanden. De overige derivaten (of een deel ervan) worden

gepresenteerd als vlottende activa of kortlopende verplichtingen.

23 Afdekking (hedge accounting)
De Groep heeft bepaalde instrumenten, zoals derivaten, in contracten

besloten derivaten met betrekking tot wisselkoers-, energieprijsrisico’s

en CO
2
-emissierechten, aangewezen als afdekkingsinstrumenten voor

kasstroomafdekking.

Bij aanvang van de afdekkingsrelatie documenteert de entiteit de

relatie tussen het afdekkingsinstrument en de afgedekte positie,

samen met de doelstellingen van het risicobeheer en de strategie voor

het ondernemen van verscheidene afdekkingstransacties. Bovendien

dient de Groep, bij aanvang en op continue basis, te documenteren dat

het afdekkingsinstrument zeer eff ectief is in het compenseren van de

wijzigingen in de kasstromen van de afgedekte positie.

Toelichting 37 geeft bijkomende informatie over de reële waarde van afgeleide

fi nanciële instrumenten die gebruikt worden voor afdekkingsdoeleinden.

Kasstroomafdekkingen
Het eff ectieve gedeelte van de wijzigingen in de reële waarde van derivaten

aangemerkt voor kasstroomafdekking worden opgenomen in de andere

elementen van het totaalresultaat. De winst of verlies van het niet-eff ectieve

gedeelte wordt onmiddellijk opgenomen in de winst- en verliesrekening.

Bedragen die voorheen werden opgenomen in de andere elementen

van het totaalresultaat en gecumuleerd werden in eigen vermogen

worden getransfereerd naar de winst- en verliesrekening in de

perioden waarin de afgedekte positie in resultaat wordt opgenomen

op dezelfde lijn als de opgenomen afgedekte positie. Ingeval de

afgedekte kasstroom resulteert in de opname van een niet-fi nancieel

actief of een niet-fi nanciële verplichting worden de gecumuleerde

reële-waardeaanpassingen van het derivaat niet langer opgenomen in

het eigen vermogen maar opgenomen in de initiële waardering van de

kostprijs van het niet-fi nancieel actief of de niet-fi nanciële verplichting.

Hedge accounting wordt beëindigd indien de Groep de aanwijzing van

de afdekkingsrelatie intrekt, het afdekkingsinstrument afl oopt of wordt

verkocht, beëindigd of uitgeoefend, of indien de afdekking niet langer

voldoet aan de criteria voor hedge accounting. In dit geval blijven de

gecumuleerde winsten of verliezen opgenomen in het eigen vermogen

tot de verwachte toekomstige transactie zich voordoet. Wanneer er

verwacht wordt dat een verwachte toekomstige transactie zich niet

meer zal voordoen, worden de gecumuleerde winsten of verliezen in het

eigen vermogen onmiddelijk opgenomen in de winst- en verliesrekening

als een herclassifi catie aanpassing. Indien het volledige of gedeeltelijke

verlies dat in andere elementen van het totaalresultaat opgenomen is niet

gerecupereerd zal worden in een of meerdere toekomstige periodes, wordt

het bedrag waarvan men niet verwacht dat het nog gerecupereerd zal

worden, onmiddellijk geherclassifi ceerd naar de winst- en verliesrekening.

24 Eigen vermogen
Aandelen-kapitaal
Gewone aandelen worden geclassifi ceerd als eigen vermogen. Verplicht

afl osbare preferente aandelen worden geclassifi ceerd als verplichtingen.

Bijkomende kosten die rechtstreeks toerekenbaar zijn aan de uitgifte

van nieuwe gewone aandelen of opties worden in het eigen vermogen

weergegeven als een vermindering, na belasting, van de opbrengsten.

Reserves
De reserves omvatten:

 W ingehouden winsten;

 W de eff ecten van de herwaardering van derivaten gedocumenteerd

voor kasstroomafdekkingen;

 W de eff ecten van de herwaardering van voor verkoop beschikbare

fi nanciële activa, aangezien dit niet-gerealiseerde winsten en

verliezen zijn;

 W eigen-vermogensinstrumenten die vergelijkbaar zijn met ver

achtergestelde obligaties, die op grond van hun kenmerken

opgenomen worden in het eigen vermogen: geen vervaldatum, rente is

jaarlijks betaalbaar maar kan voor onbepaalde tijd uitgesteld worden;

 W wisselkoersverschillen in het consolidatieproces met betrekking tot de

omrekening van de jaarrekening van buitenlandse activiteiten die in een

andere functionele valuta uitgedrukt zijn dan de euro;

 W eigen aandelen;

 W impact van boekhouding bij hyperinfl atie;

 W actuariële winsten en verliezen in verband met personeelsbeloningen

na uitdiensttreding.

Solvay - Jaarverslag 2014144

Financiële & extra-financiële gegevens 2JAARREKENING

Minder heids belangen
Onder minderheidsbelangen wordt verstaan het aandeel in de nettoactiva

en in het nettoresultaat van een dochteronderneming van de Groep. Dit

aandeel vertegenwoordigt de belangen in dochterondernemingen die niet

direct door de moedermaatschappij of indirect via dochterondernemingen

aangehouden worden.

25 Voorzieningen
Voorzieningen worden opgenomen in de balans (a) indien de Groep op

balansdatum een huidige (wettelijke of feitelijke) verplichting heeft als

gevolg van een gebeurtenis in het verleden, (b) het waarschijnlijk is dat de

Groep deze verplichting zal moeten vereff enen, en (c) indien het bedrag

van de verplichting op een betrouwbare manier kan geschat worden.

Het bedrag opgenomen als een voorziening is gebaseerd op de beste

schatting van de uitgave nodig om aan de bestaande verplichting

te voldoen op de balansdatum, rekening houdend met de risico’s en

onzekerheden verbonden aan de verplichting. Als het eff ect van de

tijdswaarde van geld aanzienlijk is, is dit bedrag de contante waarde van

de nodige kasstromen om deze verplichting af te wikkelen. Het eff ect

van wijzigingen in de disconteringsvoet wordt geboekt in het fi nancieel

resultaat van de hieronder opgesomde voorzieningen.

Indien sommige of alle uitgaven die vereist zijn om een voorziening af te

wikkelen naar verwachting door een andere partij zullen worden vergoed,

dient de vergoeding te worden opgenomen als het vrijwel zeker is dat

de vergoeding zal worden ontvangen en het bedrag van de vordering

betrouwbaar kan geschat worden.

Verlieslatende contracten
Huidige verplichtingen voortvloeiend uit verlieslatende contracten

worden opgenomen en gewaardeerd als voorzieningen. Een verlieslatend

contract is een contract waarbij de onvermijdelijke kosten die nodig zijn

om de verplichtingen uit hoofde van het contract na te komen, hoger

liggen dan de economische voordelen die naar verwachting uit het

contract worden ontvangen.

Reorganisatie
Een voorziening voor reorganisatie wordt enkel opgenomen wanneer

de Groep een gedetailleerd en formeel plan voor de reorganisatie

heeft ontwikkeld en bij de betrokkenen een geldige verwachting heeft

gewekt dat zij de reorganisatie zal doorvoeren door het plan te beginnen

uitvoeren of door de belangrijke kenmerken ervan mee te delen aan de

betrokkenen. Een voorziening voor reorganisatie omvat enkel uitgaven

die noodzakelijk zijn voor de reorganisatie en geen verband houden met

de voortgezette activiteiten van de entiteit .

Milieuverplichtingen
Solvay herziet periodiek al haar milieurisico’s en de daarmee verbonden

voorzieningen. Solvay waardeert deze voorzieningen op basis van de

gekende toepasbare reglementeringen, de aard en de omvang van de

vervuiling, de saneringstechnieken en andere beschikbare informatie.

26 Verslaggeving in economieën
met hyperinflatie

Vermits de economie van Venezuela als een economie met hyperinfl atie

beschouwd wordt, heeft de Solvay-groep de boekhoudkundige vereisten

van IAS 29 – Financiële verslaggeving in economieën met hyperinfl atie

toegepast op zijn Venezolaanse activiteiten. De jaarrekening werd

opgesteld op basis van de historische kostprijs en werd herwerkt om

rekening te houden met de eff ecten van de infl atie.

De index die gebruikt wordt om de huidige waarde weer te geven is het

infl atiecijfer dat door de Banco Central de Venezuela gepubliceerd is.

 Op 31/12/2014 Op 31/12/2013
Index op het einde v.h. jaar (2002 = 100) 2 118 1 264

Beweging over het jaar 67,5% 56,2%

27 Operationele S egmenten
Een O perationeel S egment is een onderdeel van de Groep dat

bedrijfsactiviteiten uitoefent waaruit opbrengsten kunnen worden

verdiend en waarbij kosten kunnen worden gemaakt, waarvan

de bedrijfsresultaten regelmatig worden beoordeeld door de

hoogstgeplaatste functionaris van de entiteit en waarover afzonderlijke

fi nanciële informatie beschikbaar is. De hoogstgeplaatste functionaris

van Solvay is de Chief Executive Offi cer. Meer informatie hierover staat

beschreven in Toelichting 1.

28 Opname van opbrengsten
Opbrengsten (omzet en andere opbrengsten) dienen te worden

gewaardeerd tegen de reële waarde van de vergoeding die is ontvangen of

waarop recht is verkregen. Dit bedrag wordt aangepast rekening houdend

met het terugzendingen; handelskortingen, kwantumkortingen, andere

gelijkaardige voordelen, en belastingen op verkoop.

De omzet omvat de verkoop van goederen en diensten met een

toegevoegde waarde die overeenstemt met de knowhow van Solvay.

Andere opbrengsten omvatten voornamelijk transacties in het

verhandelen van commodities en andere nutsgoederen en andere

opbrengsten die occasioneel zijn voor de Groep (bv t ijdelijke contracten

na de verkoop van activiteiten).

Omzet en andere opbrengsten dienen te worden opgenomen als alle

volgende voorwaarden zijn vervuld:

 W de Groep heeft de wezenlijke risico’s en voordelen van eigendom

van de goederen overgedragen aan de koper of het stadium van

voltooiing van de verleende diensten kan op een betrouwbare manier

gemeten worden ;

 W de Groep behoudt over de verkochte goederen niet de feitelijke

zeggenschap of betrokkenheid die gewoonlijk toekomt aan de

eigenaar;

 W het bedrag van de opbrengst kan op een betrouwbare manier worden

gemeten;

 W het is waarschijnlijk dat de toekomstige economische voordelen van

de transactie naar de Groep zullen vloeien; en

 W de reeds gemaakte of nog te maken kosten met betrekking tot de

transactie kunnen op betrouwbare wijze worden gemeten.

Solvay - Jaarverslag 2014 145

Financiële & extra-financiële gegevens2 JAARREKENING

29 Vaste activa aangehouden voor verkoop
en beëindigde bedrijfsactiviteiten

Een vast actief, of een groep activa die worden afgestoten, wordt

geclassifi ceerd als aangehouden voor verkoop wanneer de boekwaarde

hoofdzakelijk zal worden gerealiseerd in een verkooptransactie in plaats

van door voortgezette gebruik ervan . Deze voorwaarde is enkel vervuld

als de verkoop zeer waarschijnlijk geacht wordt en als het actief (of de

groep activa die wordt afgestoten) gereed is voor onmiddellijke verkoop

in zijn huidige staat. Er kan pas sprake zijn van een zeer waarschijnlijke

verkoop als het gepaste management niveau zich heeft verbonden tot

een plan voor de verkoop van het actief (of de groep activa die wordt

afgestoten) en als een operationeel plan om een koper te vinden en het

plan te voltooien, opgestart werd. Bovendien moet het actief (of van

de groep activa die wordt afgestoten) op actieve wijze voor verkoop

op de markt gebracht worden tegen een redelijke prijs in verhouding

tot zijn actuele reële waarde en dient de verkoopsovereenkomst naar

verwachting afgesloten te worden binnen het jaar na de datum van de

classifi catie, en uit de handelingen om het plan te voltooien blijkt dat

het onwaarschijnlijk is dat er belangrijke wijzigingen zullen aangebracht

worden aan het plan, of dat het plan ingetrokken zal worden.

Een beëindigde bedrijfsactiviteit is een component van een entiteit

die ofwel is afgestoten ofwel is geclassifi ceerd als aangehouden voor

verkoop, en

 W een afzonderlijke belangrijke bedrijfsactiviteit of geografi sch

bedrijfsgebied vertegenwoordigt;

 W deel uitmaakt van één enkel gecoördineerd plan om een afzonderlijke

belangrijke bedrijfsactiviteit of geografi sch bedrijfsgebied af te

stoten of;

 W een dochteronderneming die uitsluitend is overgenomen met de

bedoeling te worden doorverkocht.

Een component van de Groep bestaat uit de bedrijfsactiviteiten en

kasstromen die zowel operationeel als voor de fi nanciële verslaggeving

kunnen worden onderscheiden van de rest van de Groep.

Wanneer de Groep zich heeft verbonden tot een verkoop die een verlies

van zeggenschap over een dochteronderneming met zich meebrengt,

dan dienen alle activa en verplichtingen van deze dochteronderneming

geclassifi ceerd te worden als aangehouden voor verkoop als aan de

hierboven beschreven criteria voldaan is ongeacht of de Groep een

minderheidbelang zal aanhouden in de dochteronderneming na de

verkoop.

Activa die geclassifi ceerd zijn als aangehouden voor verkoop worden

gewaardeerd tegen reële waarde na aftrek van verkoopkosten als deze

lager is dan de boekwaarde. Een eventueel overschot van de boekwaarde

tegenover de reële waarde na aftrek van verkoopkosten wordt

opgenomen als een bijzondere waardeverminderingsverlies. Zodra activa

geclassifi ceerd worden als aangehouden voor verkoop worden ze niet

langer afgeschreven. Vergelijkende balansinformatie voor voorgaande

perioden wordt niet herwerkt om de nieuwe classifi catie van vaste activa

(of groep van activa) als voor verkoop beschikbaar te weerspiegelen.

In het overzicht van het totaalresultaat, het kasstroomoverzicht, en in

de informatieverschaffi ng worden de beëindigde bedrijfsactiviteiten

herwerkt voor voorgaande perioden.

30 Financiële opbrengsten en kosten
Financiële kosten omvatten:

 W de rente op leningen, berekend aan de hand van de eff ectieve rente-

methode ;

 W de systematische afschrijving van transactiekosten met betrekking

tot kredietlijnen;

 W vooruitbetalingen of annuleringskosten voor kredietlijnen;

 W de kost van het verloop van de disconteringsvoet van langlopende

niet-fi nanciële verplichtingen; en

 W de impact van wijzigingen in de disconteringsvoet.

Financiële opbrengsten omvatten renteopbrengsten uit

fondsbeleggingen, geldmiddelen en dividenden.

De netto-wisselkoersverschillen op fi nanciële elementen en de

wijzigingen in de reële waarde van afgeleide instrumenten worden

respectievelijk gepresenteerd in fi nanciële opbrengsten of kosten,

met uitzondering van wijzigingen in de reële waarde van afgeleide

instrumenten die afdekkingsinstrumenten zijn en die opgenomen

worden op dezelfde lijn als de afgedekte transactie.

Alle interesten op leningen worden opgenomen in de fi nanciële kosten als

opgelopen, met uitzondering van fi nancieringskosten uit de verwerving,

bouw en de productie van een in aanmerking komend actief (zie IFRS –

Belangrijkste grondslagen voor fi nanciële verslaggeving – 17. Geactiveerde

fi nancieringskosten).

31 Op aandelen gebaseerde betalingen
Solvay heeft verscheidene aandelenoptieplannen opgezet, waaronder

in eigen-vermogensinstrumenten en in contanten afgewikkelde, op

aandelen gebaseerde betalingen.

Bij de in eigen-vermogensinstrumenten afgewikkelde plannen ontvangt

de Groep diensten in ruil voor de eigen-vermogeninstrumenten

(zoals aandelen of aandelenopties). De reële waarde van de diensten

geleverd door werknemers in ruil voor de toekenning van de eigen-

vermogensinstrumenten vertegenwoordigt een kost. Deze kost wordt

opgenomen op een lineaire basis in de winst- en verliesrekening over

de wachtperiode (vesting period) die betrekking heeft op deze eigen-

vermogensinstrumenten ten opzichte van een overeenstemmende

aanpassing in eigen vermogen. Op elke balansdatum schat de Groep

opnieuw het aantal opties die waarschijnlijk zullen worden verworven.

De reële waarde van de geleverde diensten worden bepaald op

basis van de reële waarde van de eigen-vermogensinstrumenten

op toekenningsdatum. Deze wordt na de initiële opname niet

geherwaardeerd. De impact van de herziene schattingen wordt

opgenomen in de winst- en verliesrekening ten opzichte van een

overeenstemmende opname in eigen vermogen.

Bij de in contanten afgewikkelde plannen ontvangt de Groep diensten

in ruil voor de verplichting om aan de medewerkers van deze diensten

een geldbedrag over te maken op basis van de prijs (of waarde) van

eigen-vermogensinstrumenten (zoals aandelen of aandelenopties) van

de Groep. De reële waarde van de diensten geleverd door werknemers

in ruil voor de toekenning van de eigen-vermogensinstrumenten

Solvay - Jaarverslag 2014146

Financiële & extra-financiële gegevens 2JAARREKENING

vertegenwoordigt een kost. Deze kost wordt opgenomen op een lineaire

basis in de winst- en verliesrekening over de wachtperiode (vesting

period) die betrekking heeft op deze eigen-vermogensinstrumenten ten

opzichte van een overeenstemmende aanpassing in de verplichtingen.

Op elke balansdatum schat de Groep opnieuw het aantal opties die

waarschijnlijk zullen worden verworven. De Groep waardeert de verworven

diensten en de aangegane verplichting tegen de reële waarde van de

verplichting. Tot de verplichting afgewikkeld is, herwaardeert de Groep

de reële waarde van de verplichting op het einde van elke verslagperiode

en op de afwikkelingsdatum, waarbij eventuele wijzigingen in de reële

waarde opgenomen worden in de winst- en verliesrekening van de

periode.

32 Overzicht van het totaalresultaat
In overeenstemming met IAS 1 – Presentatie van de jaarrekening, heeft

de Groep de keuze om één overzicht van het totaalresultaat of twee

overzichten, d.w.z. een winst- en verliesrekening en onmiddellijk gevolgd

door een overzicht van het totaalresultaat, te presenteren. De Groep

heeft gekozen voor de laatste optie.

De andere elementen van het totaalresultaat worden gegeven vóór de

belastingimpact die ermee verband houdt met een lijn die het totale

bedrag aan winstbelasting over deze elementen voorstelt.

33 Voorwaardelijke activa en
voorwaardelijke verplichtingen

Voorwaardelijke activa worden niet opgenomen. Ze worden beschreven

in de toelichtingen als een instroom van economische voordelen

waarschijnlijk is.

Voorwaardelijke verplichtingen worden niet opgenomen, tenzij ze

voortvloeien uit een bedrijfscombinatie. Ze worden beschreven in de

toelichting, behalve indien de kans op een uitstroom van middelen die

economische voordelen in zich bergen, zeer onwaarschijnlijk is.

34 Gebeurtenissen na balansdatum
Gebeurtenissen na balansdatum die wijzen op omstandigheden die

bestonden aan het einde van de verslagperiode (adjusting events) worden

verwerkt in de jaarrekening. Andere gebeurtenissen na balansdatum

die wijzen op omstandigheden die zijn onstaan na de verslagperiode

(non-adjusting events) worden enkel vermeld in de toelichtingen als ze

materieel zijn .

35 Niet-IFRS meetstelsels
Bij de fi nanciële verslaggeving wordt de nadruk gelegd op twee niet-

IFRS meetstelsels:

a. REBITDA, dat bestaat uit de EBIT van de winst- en verliesrekening,

exclusief:

 W r ecurrente afschrijvingen;

 W n iet-recurrente elementen (zie Toelichting 7);

 W w ezenlijke fi nancieringsgerelateerde kosten en niet-recurrente

elementen van bedrijven die volgens de equity-methode

geconsolideerd werden;

 W b edrijfsopbrengsten/-kosten die niet in aanmerking genomen

worden door het management bij de beoordeling van de resultaten

van de segmenten;

b. aangepaste nettowinst, die overeenkomt met de IFRS nettowinst,

aangepast voor afschrijvingen en waardeverminderingen die

voortvloeien uit de boekhoudkundige toewijzing van de aankoopprijs

(Purchase Price Accounting of PPA) van Rhodia.

Solvay - Jaarverslag 2014 147

Financiële & extra-financiële gegevens2 JAARREKENING

Cruciale beoordelingen en belangrijkste bronnen van schattingsonzekerheden

Bijzondere waardeverminderingen
De Groep toetst jaarlijks goodwill en kasstroomgenererende eenheden

waarvoor er aanwijzingen zijn dat de nettoboekwaarde mogelijk hoger is

dan de realiseerbare waarde op bijzondere waardeverminderingen. Deze

analyse vereist van het management om de toekomstige verwachte

kasstromen die uit de kasstroomgenererende eenheden zouden

voortvloeien, en een relevante disconteringsvoet voor de berekening van

de contante waarde te schatten.

Zie Toelichting 28 voor bijkomende informatie.

Uitgestelde belastingvorderingen
De boekwaarde van uitgestelde belastingvorderingen wordt op

elke balansdatum beoordeeld. De boekwaarde van een uitgestelde

belastingvordering wordt verminderd in zoverre het niet langer

waarschijnlijk is dat er voldoende belastbare winst beschikbaar zal zijn om

 een deel of de hele uitgestelde belastingvordering te kunnen gebruiken.

Deze vermindering wordt teruggeboekt als het waarschijnlijk wordt dat er

voldoende belastbare winst beschikbaar zal zijn.

Het Corporate Tax Competence Center heeft het overzicht over de situatie

van de Groep inzake uitgestelde belastingvorderingen en wordt systematisch

betrokken bij de beoordeling van deze uitgestelde vorderingen.

Uitgestelde belastingvorderingen voor verliezen worden gebaseerd

op de verwachte inkomsten voor de komende vijf jaar, behalve voor

holdingmaatschappijen, waarvan de fi nanciële inkomsten op tien jaar

erg voorspelbaar zijn en bijgevolg gebruikt worden.

Zie Toelichting 9.B voor bijkomende informatie.

Verplichtingen inzake personeelsbeloningen
De actuariële veronderstellingen die gebruikt worden om de toegezegd-

pensioenverplichtingen per 31 december en de jaarlijkse kosten te bepalen,

zijn te vinden in Toelichting 35. Alle plannen voor personeelsbeloningen

worden jaarlijks door onafhankelijke actuarissen geëvalueerd. De

disconteringsvoeten en infl atiecijfers worden op Groepsniveau door

het management vastgelegd. De andere veronderstellingen (zoals

verwachte toekomstige loonsverhogingen en de verwachte aangroei

van de medische uitgaven) worden op lokaal niveau bepaald. De

personeelsdienst van de Groep superviseert alle plannen met de hulp

van een centrale actuaris, gaat na of de resultaten aanvaardbaar zijn en

waakt over de eenvormigheid van de verslaggeving.

In de loop van het vierde kwartaal van 2014 werden de bijgewerkte

sterftecijfers in de VS gepubliceerd. De Groep verwacht deze sterftecijfers toe

te passen vanaf 2015. Op basis van een eerste inschatting zou de toepassing

ervan per 31 december 2014 de toegezegd-pensioenverplichtingen met

€ 45 miljoen euro hebben doen stijgen en de andere elementen van het

totaalresultaat met hetzelfde bedrag doen dalen.

Zie Toelichting 35 voor bijkomende informatie.

Milieuvoorzieningen
De milieuvoorzieningen worden gezamenlijk beheerd en gecoördineerd

door een Competentiecentrum voor Milieusaneringen en de F inanciële

Directie van de Groep.

De voorspelling van uitgaven wordt verdisconteerd naar de huidige

waarde, overeenkomstig de IFRS.

De disconteringsvoet, die vastgelegd wordt per geografi sche zone, komt

overeen met een gemiddeld risicovrij rendement voor staatsobligaties

met een looptijd van 10 jaar. Het is de Financiële Directie van de Solvay-

groep die de disconteringsvoet bepaalt. Hij kan worden herzien op basis

van de evolutie van de economische parameters in het betreff ende land.

Om de nadering te weerspiegelen van de waarschijnlijke datum waarop

de uitgaven zullen gebeuren, worden de voorzieningen elk jaar verhoogd

op basis van de door de Financiële Directie van de Groep bepaalde

disconteringsvoet.

Zie Toelichting 35 voor bijkomende informatie.

Voorzieningen voor geschillen
Alle belangrijke geschillen (zoals over belastingen en andere zaken, of de

dreiging van geschillen) worden door de eigen juridische dienst van Solvay

onderzocht en dit op zijn minst elk kwartaal. De juristen krijgen hiervoor

indien nodig, ondersteuning van externe adviseurs. Dit onderzoek gaat ook

over de vraag of voorzieningen dienen aangelegd of bestaande voorzieningen

dienen te worden geherwaardeerd. Dit gebeurt in overleg met de fi nanciële

afdeling van de Groep en de afdeling v erzekeringen. De Juridische D irectie

van de Groep legt het verslag dat het resultaat is van dit werk voor aan het

Uitvoerend Comité en vervolgens aan het Auditcomité.

Zie Toelichting 35 voor bijkomende informatie.

Reële-waardeaanpassingen bij bedrijfscombinaties
In overeenstemming met IFRS 3 Bedrijfscombinaties waardeert de Groep de

activa, verplichtingen en voorwaardelijke verplichtingen verworven bij een

bedrijfscombinatie tegen reële waarde. Reële-waardeaanpassingen worden

gebaseerd op schattingen en waarderingsmodellen van derden, bijvoorbeeld

voor voorwaardelijke verplichtingen en immateriële activa die niet op

de balans stonden van de overgenomen entiteit. Vaak worden interne

maatstaven gebruikt voor het waarderen van specifi eke productie-uitrusting.

Bij elk van deze waarderingsmethoden worden veronderstellingen gebruikt

zoals verwachte toekomstige kasstromen, resterende gebruiksduur enz.

Zie Toelichting 26 voor bijkomende informatie.

Classifi catie als Aangehouden voor verkoop
Activa worden geclassifi ceerd als aangehouden voor verkoop indien hun

boekwaarde zal gerealiseerd worden in een verkooptransactie in plaats

van door het voortgezette gebruik . Deze voorwaarde is enkel vervuld als

de verkoop zeer waarschijnlijk geacht wordt en als het actief gereed is voor

onmiddellijke verkoop in zijn huidige staat. Naast andere voorwaarden,

moet het gepaste management niveau zich verbinden tot de verkoop,

die naar verwachting opgenomen zou moeten worden als een afgeronde

verkooptransactie binnen één jaar na de datum van de classifi catie.

In bepaalde gevallen kan actief echter gedurende langer dan één jaar

binnen deze classifi catie blijven indien het niet verkocht wordt wegens

gebeurtenissen of omstandigheden waarover de Groep geen controle heeft.

De activiteit Chloorvinyl s werd geherclassifi ceerd als een groep van af

te stoten activa die wordt aangehouden voor verkoop. De transactie zal

naar verwachting afgerond worden in de eerste helft van 2015.

Op 12 november 2014 deelde de Braziliaanse mededingingsautoriteit

(CADE) zijn beslissing mee om de geplande overname van het

meerderheidsbelang van 70,59 % in Solvay Indupa door de Braziliaanse

chemicaliënproducent Braskem, af te wijzen. Solvay bevestigt dat dit

geen invloed heeft op zijn strategische visie en dat het nu alternatieve

opties overweegt om zijn belang in Solvay Indupa te verkopen. Vermits

een verkoop binnen 12 maanden als zeer waarschijnlijk geacht wordt, blijft

Solvay Indupa geclassifi ceerd als vast actief aangehouden voor verkoop

en beëindigde bedrijfsactiviteiten per 31 december 2014. Om de reële

waarde van het belang van de Groep in Solvay Indupa te evalueren, greep

het management terug naar het bedrag van de deal die met Braskem

ondertekend werd, en die op het einde van het jaar afgekeurd werd door

de Braziliaanse mededingingsautoriteiten.

Zie Toelichting 34 voor bijkomende informatie.

Solvay - Jaarverslag 2014148

Financiële & extra-financiële gegevens 2JAARREKENING

Algemene beschrijving van de segmenten

De structuur van Solvay bestaat uit vijf Operationele Segmenten :

Advanced Formulations: d e activiteiten van Advanced Formulations,

een drijvende kracht achter de groei van Solvay, onderscheiden zich

door hun innovatievermogen en een relatief lage kapitaalintensiteit.

Het productaanbod van dit segment is afgestemd op de algemene

maatschappelijke trends en speelt in op de steeds strengere eisen op

het gebied van respect voor het milieu en energiebesparing, en op de

uitdagingen voor de markten voor massaconsumptie.

Advanced Materials: d e activiteiten van het segment Advanced

Materials leveren een belangrijke bijdrage aan de groei en de

prestaties van de Groep door hun sterke positie op markten met hoge

toetredingsdrempels en hun sterke return on investment. Innovatie, een

wereldwijde aanwezigheid en de samenwerking op lange termijn met

klanten zorgen voor een aantrekkelijk competitief voordeel, nu tal van

sectoren meer en meer op zoek zijn naar energie-effi ciëntie en manieren

om hun activiteiten minder vervuilend te maken.

Performance Chemicals: Performance Chemicals is actief op

ontwikkelde, sterke markten, waar het succes van dit segment vooral

bepaald wordt door schaalvoordelen, concurrentievermogen en de

kwaliteit van dienstverlening. Het operationele segment Performance

Chemicals, waarvan de activiteiten veel inkomsten genereren, is bezig

met nieuwe uitmuntendheidsprogramma’s om op die manier extra

toegevoegde waarde te creëren.

Functional Polymers: d e belangrijkste succesfactoren voor dit Segment,

dat in hoofdzaak de Polyamide-activiteiten omvat, zijn voortdurende

industriële optimalisatie en innovatie. Solvay is vrijwel de enige speler op

de markt die over de volledige polyamide 6.6-keten actief is.

Corporate & Business Services d it segment omvat onder meer de divisie

Energy Services, die instaat voor energieoptimaliseringsprogramma’s

binnen de Groep en voor derde partijen . Het omvat tevens de Corporate

Functions.

Solvay - Jaarverslag 2014 149

Financiële & extra-financiële gegevens2 JAARREKENING

Toelichtingen bij de winst- en verliesrekening

TOELICHTING 1 Financiële gegevens per segment (Winst en verliesrekening per segment na
overboeking naar beëindigde bedrijfsactiviteiten van Chloorvinyl s, Solvay Indupa
en Eco Services)

Hieronder volgt de informatie per segment voor 2014:

2014
In € miljoen
Winst- en verliesrekening

Advanced
Formulations

Advanced
Materials

Performance
Chemicals

Functional
Polymers

Corporate
& Business

Services Group Totaal
Netto-omzet
(intersegment verkoop inbegrepen) 2 859 2 770 2 970 1 756 0 10 355

 W Intersegment verkoop -5 -8 -26 -103 0 -142

Netto-omzet 2 854 2 762 2 944 1 654 0 10 213

Brutowinst 639 958 733 181 48 2 559

REBITDA 426 709 724 111 -188 1 783

EBIT 652

Nettofi nancieringskosten -308

Belastingen op resultaat -84

Beëindigde bedrijfsactiviteiten -246

Nettowinst 13

Balans en andere bestanddelen
Advanced

Formulations
Advanced
Materials

Performance
Chemicals

Functional
Polymers

Corporate
& Business

Services Group Totaal
Kapitaaluitgaven
(voortgezette bedrijfsactiviteiten) 166 267 275 82 69 861

Kapitaaluitgaven
(beëindigde bedrijfsactiviteiten) 26 101 127

Kapitaaluitgaven - Deelnemingen
(voortgezette bedrijfsactiviteiten) 50 231 0 107 23 411

Bedrijfskapitaal

Voorraden 334 561 298 206 21 1 420

Handelsvorderingen 342 359 436 186 95 1 418

Handelsschulden 344 272 363 214 267 1 461

Kapitaalinvesteringen houden verband met materiële vaste en immateriële activa.

Hieronder volgt de informatie per segment over 2013:

2013
In € miljoen
Winst- en verliesrekening

Advanced
Formulations

Advanced
Materials

Performance
Chemicals

Functional
Polymers

Corporate &
Energy Group Totaal

Netto-omzet
(intersegment verkoop inbegrepen) 2 436 2 566 2 944 1 856 67 9 869

 W Intersegment verkoop -4 -15 -42 -93 -154

Netto-omzet 2 432 2 551 2 902 1 763 67 9 715

Brutowinst 535 847 668 171 85 2 305

REBITDA 347 624 682 89 -131 1 611

EBIT 591

Nettofi nancieringskosten -213

Belastingen op resultaat -170

Beëindigde bedrijfsactiviteiten 106

Nettowinst van het jaar 315

Solvay - Jaarverslag 2014150

Financiële & extra-financiële gegevens 2JAARREKENING

Balans en andere bestanddelen
Advanced

Formulations
Advanced
Materials

Performance
Chemicals

Functional
Polymers

Corporate &
Energy Group Totaal

Kapitaaluitgaven
 (voortgezette bedrijfsactiviteiten) 136 213 244 74 99 765

Kapitaaluitgaven
 (beëindigde bedrijfsactiviteiten) 102 102

Kapitaaluitgaven - Deelnemingen
 (voortgezette bedrijfsactiviteiten) 881 1 0 86 13 981

Bedrijfskapitaal

Voorraden 281 489 296 217 16 1 300

Handelsvorderingen 295 327 479 200 31 1 331

Handelsschulden 286 240 372 231 212 1 340

De externe netto-omzet per cluster is als volgt:

In € miljoen 2014 2013
Advanced Formulations 2 854 2 432

Novecare 2 033 1 581

Aroma Performance 337 365

Coatis 484 486

Advanced Materials 2 762 2 551

Specialty Polymers 1 490 1 288

Silica 451 416

Rare Earth Systems 266 298

Special Chemicals 554 549

Performance Chemicals 2 944 2 902

Soda Ash & Derivatives 1 377 1 351

Peroxides 512 470

Acetow 641 658

Eco Services 0 0

Emerging Biochemicals 413 424

Functional Polymers 1 654 1 763

Polyamides 1 536 1 556

Chloorvinyl s 117 206

Corporate & Business Services 0 67

Energy Services 0 67

Overige Corporate & Business Services 0 0

TOTAAL 10 213 9 715

Solvay - Jaarverslag 2014 151

Financiële & extra-financiële gegevens2 JAARREKENING

TOELICHTING 2 Omzet per land en regio (voortgezette bedrijfsactiviteiten)

De omzet van de Groep per land en regio is als volgt:

In € miljoen 2014 % 2013 %
België 142 1% 151 2%

Duitsland 877 9% 909 9%

Italië 456 4% 485 5%

Frankrijk 494 5% 495 5%

Groot Britannië 226 2% 240 2%

Spanje 259 3% 271 3%

Europese Unie - Andere 687 7% 644 7%

Europese Unie 3 141 31% 3 196 33%
Europa - Andere 300 3% 254 3%
Verenigde Staten 2 231 22% 1 809 19%

Canada 127 1% 96 1%

Noord-Amerika 2 358 23% 1 906 20%
Brazilië 828 8% 858 9%

Mexico 110 1% 113 1%

Latijns-Amerika - Andere 183 2% 172 2%

Latijns-Amerika 1 121 11% 1 142 12%
Rusland 151 1% 172 2%

Turkije 65 1% 81 1%

China 823 8% 755 8%

Indië 195 2% 176 2%

Japan 321 3% 349 4%

Zuid Korea 349 3% 350 4%

Thailand 455 4% 445 5%

Egypte 57 1% 55 1%

Andere 875 9% 835 9%

Azie en de rest van de wereld 3 292 32% 3 218 33%
TOTAAL 10 213 100% 9 715 100%

Solvay - Jaarverslag 2014152

Financiële & extra-financiële gegevens 2JAARREKENING

Geïnvesteerd kapitaal en kapitaalinvesteringen per land en per regio
Het geïnvesteerd kapitaal en de kapitaalinvesteringen per land en per regio voor voortgezette bedrijfsactiviteiten zijn als volgt:

In € miljoen

Geïnvesteerd kapitaal Kapitaaluitgaven
2014 % 2013 % 2014 % 2013 %

België 2 668 22% 2 584 22% -76 6% -21 1%

Duitsland 742 6% 688 6% -101 8% -45 3%

Italië 758 6% 678 6% -70 6% -62 4%

Frankrijk 2 282 19% 2 531 21% -169 13% -200 12%

Groot Britanje 95 1% 86 1% -8 1% -8 0%

Spanje 224 2% 225 2% -13 1% -16 1%

Europese Unie - andere 172 1% 255 2% -71 6% -46 3%

Europese Unie 6 939 57% 7 046 59% -509 40% -399 23%
Europa - Andere 3 0% 3 0% 0 0% -5 0%
Verenigde Staten 2 600 21% 2 356 20% -332 26% -998 58%

Canada 3 0% 2 0% 0 0% 0 0%

Noord-Amerika 2 603 21% 2 357 20% -332 26% -998 58%
Brazilië 447 4% 474 4% -97 8% -39 2%

Argentinië 35 0% 69 1% 0 0% 0 0%

Latijns-Amerika - Andere 164 1% 68 1% -1 0% -1 0%

Latijns-Amerika 645 5% 611 5% -97 8% -40 2%
Rusland 154 1% 413 3% -99 8% -91 5%

Turkije 0 0% 0 0% 0 0% 0 0%

Thailand 435 4% 387 3% -25 2% -11 1%

China 651 5% 581 5% -90 7% -98 6%

Zuid Korea 180 1% 174 1% -18 1% -24 1%

Indië 204 2% 167 1% -10 1% -6 0%

Singapore 50 0% 32 0% -18 1% -8 0%

Japan 69 1% 53 0% -3 0% -3 0%

Egypte 113 1% 106 1% -1 0% -10 1%

Andere 149 1% 77 1% -69 5% -27 2%

Azie en de rest van de wereld 2 005 16% 1 990 17% -332 26% -278 16%
TOTAAL 12 195 100% 12 007 100% -1 272 100% -1 719 100%

Geïnvesteerd kapitaal omvat de vaste activa (exclusief uitgestelde belastingen), voorraden en handelsvorderingen en -schulden. Kapitaalinvesteringen

omvatten de materiële vaste en immateriële activa, investeringen in dochterondernemingen en overige investeringsuitgaven.

TOELICHTING 3 REBITDA (niet-IFRS meetstelsel)

REBITDA voor voortgezette bedrijfsactiviteiten is het niet-IFRS meetstelsel dat door het management wordt gebruikt om de segmentprestaties op te

volgen en om middelen toe te kennen.

REBITDA wordt als volgt berekend:

In € miljoen 2014 2013
EBIT IFRS 652 591
Niet-recurrente elementen 308 239

Aandeel in het verlies van RusVinyl (impact van de fi nanciering) opgenomen volgens de equity methode 65 11

Aanpassing van Chemlogics retentie plan 8 1

Aanpassing van voorraden van Chemlogics aan reële waarde (PPA) 3 13

Andere aanpassingen -5

Recurrente IFRS afschrijvingen 751 757

REBITDA (KPI VAN WINST- EN VERLIESREKENING GEVOLGD DOOR DE DIRECTIE) 1 783 1 611

Jaar-op-jaarverbetering wordt voornamelijk gestuurd door toenemende volumes, programma’s voor operationele uitmuntendheid ter compensatie van

 infl atie van de vaste kosten en bescherming van het prijszettingvermogen.

Solvay - Jaarverslag 2014 153

Financiële & extra-financiële gegevens2 JAARREKENING

TOELICHTING 4 Personeelskosten

In € miljoen 2014 2013
Salarissen en rechtstreekse sociale voordelen -1 338 -1 301

Werkgeversbijdrage aan de sociale zekerheid -305 -307

Pensioenen en Verzekeringen -240 -245

Andere personeelskosten -107 -93

TOTAAL -1 990 -1 947

TOELICHTING 5 Overige operationele winsten en verliezen

In € miljoen 2014 2013
Kosten voor opstarten, oprichting en voorstudie -22 -24

Recurrente meerwaarden op verkoop van vaste activa 8 10

Wisselkoersresultaats -6 4

Afschrijving van immateriële activa in verband met PPA van Rhodia -110 -143

Saldo van overige opbrengsten en kosten 36 69

Overige operationele winsten en verliezen -94 -83

TOELICHTING 6 Winst en verlies van geassocieerde deelnemingen en joint ventures

Het nettoresultaat van de joint ventures en geassocieerde deelnemingen bedraagt € - 34 miljoen in 2014 tegenover € 34 miljoen in 2013. Deze daling

heeft vooral te maken met de Financiële kost (€ - 65 miljoen) van RusVinyl na de daling van de roebel die een negatieve impact had op in euro luidende

schuld.

TOELICHTING 7 Niet-recurrente elementen

Niet-recurrente elementen werden gedefi nieerd in IFRS – B elangrijkste grondslagen voor fi nanciële verslaggeving – 10. Niet-recurrente elementen.

Niet-recurrente elementen voor voortgezette bedrijfsactiviteiten omvatten het volgende:

In € miljoen 2014 2013
Herstructureringskosten -49 -115

Kosten in verband met stopgezette activiteiten -52 -32

Fusie en acquisitie kosten en meer en minwaarden op vaste activa -19 -22

Belangrijke gechillen -29 -5

Bijzondere waardeverminderingen -160 -65

Niet-recurrente elementen -308 -239

In 2014 houden de niet-recurrente elementen voornamelijk verband met:

 W reorganisatiekosten (€ - 49 miljoen) voornamelijk met betrekking tot

de integratie van Rhodia (€ - 11 miljoen), Okorusu (€ - 8 miljoen) en

wijzigingen in de portefeuille (€ - 9 miljoen);

 W bijzondere waardevermindering RusVinyl (€ - 110 miljoen) en

EPICEROL® (€ - 34 miljoen);

 W geschillen en milieukosten voor stopgezette activiteiten (€ - 44 miljoen).

In 2013 houden de niet-recurrente elementen voornamelijk verband met:

 W reorganisatiekosten (€ - 115 miljoen) voornamelijk gekoppeld aan

Rhodia integratie (€ - 46 miljoen) en Soda Ash & Derivatives EMEA

 (€ - 45 miljoen);

 W bijzondere waardevermindering Plextronics (€ - 30 miljoen) en Benvic

(€ - 32 miljoen);

 W geschillen en milieukosten voor stopgezette activiteiten

(€ - 25 miljoen).

Solvay - Jaarverslag 2014154

Financiële & extra-financiële gegevens 2JAARREKENING

TOELICHTING 8 Nettofinancieringskosten

In € miljoen 2014 2013
Kosten op leningen - Interestkost op fi nanciële verplichtingen tegen geamortiseerde kostprijs -151 -190

Interestopbrengst op geldmiddelen en kasequivalenten 35 24

Interestopbrengst op overige vlottende vorderingen – Financië le instrumenten 1 1

Overige fi nancieringswinsten en - verliezen -30 -2

Disconteringskosten van de voorzieningen -163 -87

Opbrengsten/verliezen uit deelnemingen beschikbaar voor verkoop -1 40

Nettofi nancieringskosten -308 -213

Details over “Overige vlottende vorderingen — Financiële instrumenten” en

over “Geldmiddelen en kasequivalenten” zijn opgenomen in Toelichting 36.

De nettofi nancieringskosten per eind 2014 en 2013 omvatten niet

de nettofi nancieringskosten voor Indupa, noch de activiteiten van

Chloorvinyl s begrepen in de voorgestelde joint venture met INEOS,

noch Eco Services, opgenomen in beëindigde bedrijfsactiviteiten, noch

de fi nancieringskosten i.v.m. RusVinyl, opgenomen onder a andeel in de

winst/verlies van geassocieerde deelnemingen.

De nettofi nancieringskosten (lasten op leningen, rente en overige

fi nancieringsopbrengsten en -kosten) bedroegen € 145 miljoen op

het einde van 2014, in vergelijking met € 166 miljoen op het einde

van 2013. Uitzonderlijke kosten niet meegerekend, zouden de

nettofi nancieringskosten gedaald zijn van € 164 miljoen tot € 124 miljoen.

De evolutie van de lasten op leningen op het einde van 2014 ten

opzichte van 2013, wordt voor een deel verklaard door de afname van

de brutoschuld (afl ossing van de EMTM-obligatie in januari 2014 en de

twee hoogrentende obligaties van Rhodia in de eerste helft van 2014).

Het saldo omvat de resterende aanwas en de premie die betaald werd

voor de twee hoogrentende obligaties van Rhodia.

Overige fi nancieringswinsten en - verliezen omvatten volgende

uitzonderlijke p osten:

 W In 2014, de aanwas op de hoogrentende obligaties (€ 9 miljoen), de

renteswap (€ - 20 miljoen) en de kost voor hyperinfl atie in Venezuela

(€ - 11 miljoen);

 W In 2013, de renteswap voor € 5 miljoen en de kost voor hyperinfl atie

in Venezuele (€ - 8 miljoen).

De disconteringskosten van de voorzieningen stegen als gevolg van de

wijziging van de disconteringsvoet (stijging in 2013, daling in 2014).

In 2013 hebben de inkomsten van fi nanciële activa beschikbaar voor

verkoop betrekking op de verkoop van alle AGEAS-aandelen aangehouden

door de Groep.

TOELICHTING 9 Belastingen op het resultaat

9.A. Belastingen op het resultaat
Componenten van de belastingskosten

De belastingskosten kunnen als volgt worden opgesplitst:

In € miljoen 2014 2013
Actuele belasting voor het lopend jaar -272 -133

Actuele belasting voor voorgaande jaren 2 -37

Uitgestelde belasting 189 5

Belasting impact van wijzigingen in de nominale belastingvoet op uitgestelde belastingen -3 -4

TOTAAL -84 -170

In € miljoen 2014 2013
Belastingen op elementen rechtsreeks opgenomen in het eigen vermogen 72 -38

TOTAAL 72 -38

Verband met de totale belastinglast

De eff ectieve belastingskosten worden afgestemd met de theoretisch bepaalde belastingskosten, door in elk land waar een Groepsentiteit actief is, de

toepasselijke nominale belastingtarieven op de winst vóór belastingen toe te passen.

Solvay - Jaarverslag 2014 155

Financiële & extra-financiële gegevens2 JAARREKENING

In € miljoen 2014 2013
Winst vóór belastingen 343 378

Resultaat uit investeringen geboekt volgens de equity methode -34 34

Winst vóór de resultaat uit investeringen geboekt volgens de equity methode 377 344

Aansluiting met de totale belasting kost

Totale belastingskost van alle entiteiten van de Groep, uitgerekend op basis van toepasselijke nominale belastingsvoeten -145 -112

Gewogen gemiddelde nominale belastingsvoet 38% 33%

Beslasting impact van permante verschillen 49 -2

Beslasting impact op dividenden betaling -25 -53

Beslasting impact van wijzigingen in belastingsvoeten -3 -4

Beslasting impact van aanpassingen in actuele en uitgestelde belastingen m.b.t. vorige jaren 13 15

Verandering van niet opgenomen uitgestelde belastingvorderingen 27 -14

Eff ectieve belastingskost -84 -170

Eff ectieve belastingsvoet 24% 45%

De cijfers voor 2013 werden herwerkt om rekening te houden met:

 W Aanpassing IFRS 11;

 W Herclassifi catie van Eco Services naar beëindigde bedrijfsactiviteiten;

 W De berekening van het aandeel in de winst/verlies, die werd

opgenomen onder belasting impact van permanente verschillen;

 W De roerende voorheffi ng op uitkeerbare winsten werd opgenomen

onder belasting impact van permanente verschillen.

De gewogen gemiddelde nominale belastingvoet steeg met 5% in 2014

(ten opzichte van 2013) vanwege het grotere gewicht van de winst voor

belastingen in landen met een hogere belastingvoet (Frankrijk en de VS)

en het lager gewicht van de winst voor belastingen in landen met een

lagere belastingvoet (Nederland, China en Rusland).

De eff ectieve belastingvoet daalde van 45% naar 24%, voornamelijk

vanwege het positieve eff ect van (1) permanente verschillen (€ 51 miljoen),

(2) de uitkering van dividenden (€ 28 miljoen) en (3) wijzigingen in de

n iet-opgenomen uitgestelde belastingvorderingen (€ 41 miljoen), die

vooral voortvloeien uit de opname in 2014 van bijkomende uitgestelde

belastingvorderingen voor verliezen op holdingmaatschappijen

(€ 110 miljoen) op basis van de inkomstenvoorspellingen op 10 jaar (in

plaats van 5 jaar voordien - zie Cruciale beoordelingen en belangrijk ste

bronnen van schattingsonzekerheden).

Het positieve eff ect van de permanente verschillen (€ 51 miljoen)

resulteert hoofdzakelijk uit:

 W Vermindering van niet-aftrekbare uitgaven (voorzieningen voor

fi scale geschillen (€ 23 miljoen));

 W Niet-belastbare meerwaarden op de verkoop van beleggingen

(€ 18 miljoen).

9.B. Uitgestelde belastingvorderingen opgenomen op de balans
De netto uitgestelde belastingen opgenomen op de balans heeft betrekking op volgende categorieën:

2014
In € miljoen Beginbalans

Opgenomen in
de winst- en

verliesrekening

Opgenomen
in de andere

elementen
van het

totaalresultaat

Eff ect van
wisselkoers

verschil

Ver-
wervingen/

Vervreem-
dingen Andere

Herclassifi catie
naar activa

aangehouden
voor verkoop Eindbalans

Tijdelijke verschillen

Verplichtingen inzake
personeelsbeloningen 172 7 59 9 2 -14 234

Andere voorzieningen dan
voor de personeelsbeloningen 119 23 8 -15 136

Materiële vaste activa -613 53 2 -30 28 39 -521

Goodwill 39 -8 31

Fiscale verliezen 273 107 4 -2 4 386

Fiscaal verrekenbare tegoeden 12 1 -2 11

Activa aangehouden voor verkoop -9 31 -6 -15

Andere 25 15 12 2 1 3 57

TOTAAL (NETTO BEDRAG) 27 186 72 -6 59 -5 334
Uitgestelde belastingvorderingen
opgenomen op de balans 501 710

Uitgestelde belastingverplichtingen
opgenomen op de balans -473 -378

De totale uitgestelde belastingvorderingen bedragen € 3.588 miljoen, waarvan er € 2.878 miljoen niet opgenomen zijn.

De niet-opgenomen uitgestelde belastingvorderingen resulteren uit (1) overgedragen verliezen (€ 6.785 miljoen in holdingmaatschappijen, met name

Rhodia SA sinds 2011) waarvoor er daaraan gerelateerde uitgestelde belastingvorderingen (€ 2.180 miljoen) niet opgenomen werden, en (2) uitgestelde

belastingvorderingen voor andere tijdelijke verschillen (€ 698 miljoen in de hele Groep).

Solvay - Jaarverslag 2014156

Financiële & extra-financiële gegevens 2JAARREKENING

In deze tabel staan de uitgestelde belastingvorderingen opgesplitst volgens type.

2013
In € miljoen Beginbalans

Opgenomen in
de winst- en

verliesrekening

Opgenomen
in de andere

elementen
van het

totaalresultaat

Eff ect van
wisselkoers

verschil

Ver-
wervingen/

Vervreem-
dingen Andere

Herclassifi catie
naar activa

aangehouden
voor verkoop Eindbalans

Tijdelijke verschillen

Verplichtingen inzake
personeelsbeloningen 240 -7 -29 -4 -1 -28 172

Andere voorzieningen dan voor
de personeelsbeloningen 200 -59 -9 -13 119

Materiële vaste activa -716 7 29 -2 68 -613

Goodwill 47 -8 39

Fiscale verliezen 260 24 -5 -1 -5 273

Fiscaal verrekenbare tegoeden 7 5 12

Activa aangehouden voor
verkoop -10 8 24 -22

Andere 4 31 -9 -3 3 -1 25

TOTAAL (NETTO BEDRAG) 32 1 -38 8 -3 28 28
Uitgestelde
belastingvorderingen
opgenomen op de balans 525 501

Uitgestelde
belastingverplichtingen
opgenomen op de balans -493 -473

Overige informatie

Het grootste deel van de overgedragen fi scale verliezen van de Groep heeft aanleiding gegeven tot uitgestelde belastingvorderingen. Hieronder een

overzicht van de overgedragen fi scale verliezen die uitgestelde belastingvorderingen genereren, gerangschikt volgens vervaldatum.

In € miljoen 2014 2013
Binnen 1 jaar 14 47

Binnen 2 jaar 20 34

Binnen 3 jaar 27 44

Binnen 4 jaar 21 15

Binnen 5 jaar of meer 136 149

Zonder tijdslimiet 1 013 752

Fiscale verliezen waarvoor uitgestelde belastingvorderingen werden opgenomen 1 231 1 041

Fiscale verliezen waarvoor geen uitgestelde belastingvorderingen werden opgenomen 6 785 6 709

TOTAAL FISCALE VERLIEZEN 8 016 7 750

Het saldo per einde boekjaar 2013 werd herwerkt tot € 1.041 miljoen, aangezien het geen rekening hield met alle overdragen verliezen die aanleiding

gaven tot uitgestelde belastingvorderingen.

Solvay - Jaarverslag 2014 157

Financiële & extra-financiële gegevens2 JAARREKENING

TOELICHTING 10 Resultaat uit b eëindigde
bedrijfsactiviteiten (Pharma,
Chloorvinyl s, Solvay Indupa en
Eco Services)

Sinds 30 september 2013, na het indienen van het plan voor de joint

venture van Chloorvinyl s voor goedkeuring door de EU, presenteert

Solvay de gerelateerde activiteiten in beëindigde bedrijfsactiviteiten.

Op 6 mei 2013 ondertekenden Solvay en INEOS een Intentieverklaring

om hun Europese activiteiten op het vlak van chloorvinyl te combineren

in een 50-50 joint venture. De joint venture zou de activa van beide

groepen groeperen doorheen de volledige chloorvinyl-keten, inclusief

PVC, natriumhydroxide en chloorderivaten. RusVinyl, de Russische joint

venture van Solvay op het vlak van chloorvinyl, samen met Sibur, wordt

uitgesloten van de transactie. In september 2013 dienden Solvay en

INEOS hun aanvraag in voor toetsing aan de mededingingsregels door

de Europese Commissie. Op 8 mei 2014 gaf de Europese Commissie

goedkeuring voor de pvc-joint venture tussen INEOS en Solvay, onder

bepaalde voorwaarden. Op 18 mei 2014 ondertekenden Solvay en INEOS

een niet-bindende intentieverklaring voor de samenvoeging van hun

respectievelijk Europese chloorvinylactiviteiten in een 50-50 joint venture.

Op 26 juni 2014 werd dan de bindende overeenkomst ondertekend. De

voorgestelde transactie is onderhevig aan de toepasselijke informatie

en consultatieprocedures met de werknemersvertegenwoordigers in

de betrokken landen, en het vervullen van de voorwaarden die door de

Europese Commissie opgelegd werden. De afronding en het tijdstip

hangen af van de bovenstaande procedures en goedkeuringen . Tot de

afronding van de transactie blijven Solvay en INEOS hun pvc-activiteiten

afzonderlijk beheren.

Op 30 juli 2014 ondertekende Solvay een bindende overeenkomst om

de activiteiten van Eco Services, dat zich bezighoudt met de productie

en regeneratie van zuiver zwavelzuur, te verkopen aan fi lialen van CCMP

Capital Advisors, LLC. Met ingang van het derde kwartaal heeft Solvay de

activiteiten van Eco Services geclassifi ceerd onder activa aangehouden

voor verkoop en beëindigde bedrijfsactiviteiten. Solvay heeft de winst-

en verliesrekening en het kasstroomoverzicht voor 2013 en 2014

herwerkt om rekening te houden met de beëindiging van deze activiteit.

De transactie werd afgerond in het vierde kwartaal van het jaar.

Op 12 november 2014 deelde de Braziliaanse mededingingsautoriteit

(CADE) zijn beslissing mee om de geplande overname van het

meerderheidsbelang van 70,59% in Solvay Indupa door de Braziliaanse

chemicaliënproducent Braskem, af te wijzen. Solvay bevestigt dat dit

geen invloed heeft op zijn strategische visie en dat het nu alternatieve

opties overweegt om zijn belang in Solvay Indupa te verkopen. Vermits

een verkoop binnen 12 maanden als zeer waarschijnlijk geacht wordt,

blijft Solvay Indupa geclassifi ceerd als vast actief aangehouden voor

verkoop en beëindigde bedrijfsactiviteiten per 31 december 2014.

In € miljoen 2014 2013
Omzet 2 680 2 798

Opdeling beëindigde bedrijfsactiviteiten

Verlies opgenomen als gevolg van de waardering aan reële waarde minus verkoopkosten(1) -476 -68

EBIT Pharma (na afwikkelingsgeschil) 1 105

EBIT Chloorvinyl s 83 80

EBIT Solvay Indupa 17

EBIT Eco Services 59 64

EBIT Eco Services (meerwaarde op verkoop) 349

Financiële kosten Chloorvinyl s -16 -11

Financiële kosten Solvay Indupa -32

Financiële kosten Eco Services -1 -1

Belastingen Chloorvinyl s -35 -42

Belastingen Solvay Indupa -4

Belastingen Eco Services (voornamelijk meerwaarde op verkoop) -190 -22

TOTAAL RESULTAAT UIT BEËINDIGDE BEDRIJFSACTIVITEITEN -246 106
toegerekend aan de:

 W eigenaars van de moedermaatschappij -196 106

 W minderheidsbelangen -50 0

(1) Zie nota 34.

De beëindigde bedrijfsactiviteiten omvatten:

 W Aanpassingen na afwikkeling verk oop Pharma (voornamelijk mijlpaal

in 2013);

 W Activiteiten van Eco Services;

 W Bijzondere waardevermindering Chloorvinyl s Europa (€ - 476 miljoen).

Solvay Indupa in 2013 beëindigde bedrijfsactiviteiten gewone winst vloeit

voort uit bijzondere waardeverminderingsverlies als gevolg van wijziging

van reële waarde na ondertekening van de Share Purchase Agreement

met Braskem in december 2013 (€ -68 miljoen in 2013).

Solvay - Jaarverslag 2014158

Financiële & extra-financiële gegevens 2JAARREKENING

TOELICHTING 12 Aangepaste nettowinst (niet-IFRS meetstelsel)

De aangepaste netto winst sluit uit de IFRS nettowinst de belangrijkste impact uit van de Rhodia Purchase Price Accounting voor de afschrijvingen van

immateriële activa (na belastingen).

De aangepaste netto winst wordt als volgt berekend:

In € miljoen 2014 2013
NETTOWINST IFRS 13 315
Aanpasingen van nettowinst IFRS

Afschrijvingen van PPA op immateriële activa 110 143

Belasting op aanpassingen -36 -39

Afschrijvingen van PPA op immateriële activa van beëindigde bedrijf sactiviteiten 2 3

AANGEPASTE NETTOWINST 89 422

TOELICHTING 13 Winst per aandeel

Aantal aandelen (in duizenden) 2014 2013
Gewogen gemiddelde aantal gewone aandelen 83 228 83 151

Verwaterend eff ect van inschrijvingsrechten 662 692

Gewogen gemiddelde aantal gewone aandelen (verwaterde) 83 890 83 843

2014 2013
Gewone Verwaterde Gewone Verwaterde

Nettoresultaat van het boekjaar (aandeel van Solvay), met
inbegrip van de beëindigde bedrijfsactiviteiten (in duizenden €) 80 239 80 239 270 477 270 477

Nettoresultaat van het boekjaar (aandeel van Solvay),
zonder beëindigde bedrijfsactiviteiten (in duizenden €) 276 665 276 665 164 546 164 546

Winst per aandeel (met inbegrip van beëindigde
bedrijfsactiviteiten) (in €) 0,96 0,96 3,25 3,23

Winst per aandeel (zonder beëindigde bedrijfsactiviteiten) (in €) 3,32 3,30 1,98 1,96

De gewone winst per aandeel wordt verkregen door het nettoresultaat te

delen door het aantal aandelen.

De verwaterde winst per aandeel wordt verkregen door het nettoresultaat

te delen door het aantal aandelen, aangepast aan het aantal potentieel

dilutieve aandelen verbonden aan de uitgifte van aandelenopties. Voor

de berekening van de verwaterde winst per aandeel werden er geen

aanpassingen aangebracht aan het nettoresultaat van het boekjaar

(aandeel Solvay).

Volledige gegevens per aandeel, met inbegrip van dividend per aandeel,

kunnen geraadpleegd worden in het beheerverslag.

De gemiddelde slotkoers voor 2014 was € 114,84 per aandeel (2013:

€ 109,96 per aandeel). Op basis van de gemiddelde slotkoers waren

alle aandelenopties “in the money”, en hadden ze dus een verwaterend

eff ect op de voorliggende periode (zie Toelichting 24).

TOELICHTING 11 Nettowinst

De netto winst bedraagt € 13 miljoen tegenover € 315 miljoen vorig jaar.

Deze daling van de netto winst vloeit voornamelijk voort uit:

 W hogere REBITDA (€ 171 miljoen);

 W niet-recurrente elementen (€ - 308 miljoen in 2014 in vergelijking met

€ - 239 miljoen in 2013);

 W hogere disconteringskosten in fi nanciële kosten (€ - 77 miljoen);

 W lager resultaat van beëindigde bedrijfsactiviteiten (€ - 352 miljoen).

Solvay - Jaarverslag 2014 159

Financiële & extra-financiële gegevens2 JAARREKENING

Toelichtingen bij het overzicht van het totaalresultaat

Hyperinfl atie
Vermits de economie van Venezuela sinds 2013 als een economie

met hyperinfl atie beschouwd wordt, past de Solvay-groep de

boekhoudkundige vereisten van IAS 29 – Financiële verslaggeving in

economieën met hyperinfl atie toe op zijn Venezolaanse activiteiten. De

jaarrekening werd opgesteld op basis van de historische kostprijs en

werd herwerkt om rekening te houden met de eff ecten van de infl atie

(2014: € - 9 miljoen na belastingen, 2013: € 20 miljoen na belastingen).

Kasstroomafdekkingen
(zie Toelichting 37: 2014: € - 60 miljoen) 2013: € - 9 miljoen)

Het verlies (€ - 59 miljoen vóór belastingen) betreft het eff ectieve deel

van de wijzigingen in de reële waarde van kasstroomafdekkingen (valuta

kasstroomafdekkingen voor € - 46 miljoen).

De herclassifi catie van kasstroomafdekkingen (€ - 1 miljoen na belastingen)

stemt vooral overeen met € - 7 miljoen aan valuta kasstroomafdekkingen

en met € 6 miljoen aan energiekasstromafdekkingen.

Wisselkoersverschillen
Het totale verschil bedraagt € 231 miljoen, waarvan € - 243 miljoen

aandeel van de Groep, waardoor het saldo steeg van € - 780 miljoen op

het einde van 2013 tot € - 549 miljoen op het einde van 2014.

De grootste verschillen houden verband met:

 W de daling in waarde van de Russische roebel (€ - 185 miljoen), de

Argentijnse peso (€ - 17 miljoen), het Britse pond (- 35 miljoen) ten

opzichte van de euro ;

 W de stijging in waarde van de Amerikaanse dollar (€ 335 miljoen),

de Braziliaanse real (€ 22 miljoen), de Thaise baht (€ 39 miljoen),

de Chinese yuan renminbi (€ 13 miljoen), de Zuid-Koreaanse won

(€ 12 miljoen) en de Indiase roepi (€ 18 miljoen) ten opzichte van de

euro.

TOELICHTING 14 Geconsolideerd overzicht van het totaalresultaat

Overzicht van de belastingeff ecten op elk element van het totaalresultaat

In € miljoen

2014 2013
Bedrag

vóór
belastingen

Belastingen (-)
(Belasting-

vordering) (+)

Bedrag
na

belastingen

Bedrag
vóór

belastingen

Belastingen (-)
(Belasting-

vordering) (+)

Bedrag
na

belastingen
Winsten en verliezen op herwaarderingen
van hyperinfl atie -11 2 -9 30 -10 20

Hyperinfl atie -11 2 -9 30 -10 20

Winsten en verliezen voor verkoop beschikbare
fi nanciële activa 1 0 1 -3 -3

Herclassifi catie van fi nanciële activa beschikbaar
voor verkoop die verkocht werden gedurende het jaar* 0 -20 -20

Financiële activa beschikbaar voor verkoop 1 0 1 -23 0 -23

Eff ectief deel van winsten en verliezen op
afdekkingsinstrumenten in een kasstroomafdekking -59 11 -48 35 35

Herclassifi catie naar de winst- en verliesrekening* -1 -1 -44 -44

Kasstroomafdekkingen -60 11 -49 -9 0 -9

Wisselkoersverschillen van het jaar 232 232 -356 -356

Herclassifi catie van wisselkoersverschillen op
buitenlandse activiteiten die vervreemd werden
gedurende het jaar -1 -1 0

Wisselkoersverschillen op buitenlandse activiteiten 231 0 231 -356 0 -356

Niet opgenomen actuariële winsten/verliezen
van toegezegde pensioenregelingen -497 59 -438 109 -28 81

Andere elementen van het totaalresultaat
(other comprehensive income) -336 72 -264 -249 -38 -287

* Zie toelichting 37.

Solvay - Jaarverslag 2014160

Financiële & extra-financiële gegevens 2JAARREKENING

Toelichtingen bij het kasstroomoverzicht
(voortgezette en beëindigde bedrijfsactiviteiten)

TOELICHTING 15 Afschrijvingen en bijzondere
waardeverminderingen

In 2014 bedragen de totale afschrijvingen en bijzondere

waardeverminderingsverliezen € - 1 430 miljoen, waarvan:

 W normale lineaire afschrijvingen voor € 790 miljoen (€ 641 miljoen

voor tgezette bedrijfsactiviteiten, € 110 miljoen voor afschrijving

PPA Rhodia voor voortgezette bedrijfsactiviteiten, € 36 miljoen voor

beëindigde bedrijfsactiviteiten en € 3 miljoen voor afschrijving PPA

Rhodia voor beëindigde bedrijfsactiviteiten);

 W het netto waardeverminderingsverlies bedroeg € 638 miljoen

(€ 152 miljoen voor voortgezette bedrijfsactiviteiten en € 486 miljoen

voor beëindigde bedrijfsactiviteiten).

 In 2013 bedragen de totale afschrijvingen en bijzondere

waardeverminderingsverliezen € - 963 miljoen, waarvan:

 W normale lineaire afschrijvingen voor € 872 miljoen (€ 638 miljoen voor

voortgezette bedrijfsactiviteiten, € 143 miljoen voor afschrijving PPA

Rhodia en € 91 miljoen voor beëindigde bedrijfsactiviteiten);

 W het netto waardeverminderingsverlies bedroeg € 91 miljoen

(€ 22 miljoen voor voortgezette bedrijfsactiviteiten en € 68 miljoen

voor beëindigde bedrijfsactiviteiten).

TOELICHTING 16 Belasting op het resultaat

In 2014

De lasten uit hoofde van de belasting op het resultaat (€ 314 miljoen)

omvatten € 230 miljoen voor beëindigde bedrijfsactiviteiten (inclusief

meerwaardebelasting op Eco Services van € 171 miljoen);

De betaalde belasting op het resultaat bedraagt € - 217 miljoen, waarvan

€ - 13 miljoen voor beëindigde bedrijfsactiviteiten.

In 2013

De lasten uit hoofde van belasting op het resultaat (€ 236 miljoen)

omvatten € 65 miljoen voor beëindigde bedrijfsactiviteiten;

De betaalde belasting op het resultaat bedraagt (€ -268 miljoen),

waarvan € -48 miljoen voor beëindigde bedrijfsactiviteiten.

TOELICHTING 17 Wijziging in het bedrijfskapitaal

De wijziging in bedrijfskapitaal bedroeg € 236 miljoen in 2014, waarvan

€ 105 miljoen voor voortgezette bedrijfsactiviteiten, een gevolg van

de erg lage verhouding werkkapitaal/omzet op het einde van het jaar

(met name door historisch lage achterstallige schuldvorderingen) en

€ 131 miljoen voor beëindigde bedrijfsactiviteiten, vooral toe te schrijven

aan Pharma (€ 102 miljoen) en de activiteiten van Indupa in Latijns-

Amerika (€ 20 miljoen).

De wijziging in bedrijfskapitaal in 2013 bedroeg € 20 miljoen in 2013,

€ - 67 miljoen voor voortgezette bedrijfsactiviteiten en € 87 miljoen voor

beëindigde bedrijfsactiviteiten, vooral toe te schrijven aan Chloorvinyl s.

TOELICHTING 18 Wijzigingen in de voorzieningen

In 2014 omvat dit bedrag (€ - 213 miljoen):

 W de uitbetaling van € - 398 miljoen omvat € - 35 miljoen voor beëindigde

bedrijfsactiviteiten, voornamelijk Chloorvinyl s;

 W opnames (€ 345 miljoen) en terugnames (€ - 158 miljoen) die

verduidelijkt worden in Toelichting 35.

In 201 3 omvatte het bedrag (€ - 245 miljoen):

 W de uitbetaling van € - 433 miljoen: totaal van € - 617 miljoen

verminderd met de afwikkeling van de H2O2 antitrustzaak voor

€ 175 miljoen, aangezien dit bedrag reeds in zekerheid was gesteld ;

 W opnames (€ 440 miljoen) en terugnames (€ - 243 miljoen).

TOELICHTING 19 Overige niet-operationele
en niet-cash elementen

De overige niet-operationele en niet-cash elementen voor 2014

(€ - 357 miljoen) omvatten voornamelijk de bruto meerwaarde op

Eco Services (€ - 349 miljoen). In 2013 bedroegen de de overige niet-

operationele en niet-cash elementen € 20 miljoen.

Solvay - Jaarverslag 2014 161

Financiële & extra-financiële gegevens2 JAARREKENING

TOELICHTING 20 Kasstromen in verband met de verwerving/vervreemding van activa en deelnemingen

2014
In € miljoen Verwervingen Vervreemdingen Totaal

Dochterondernemingen -304 732 428

Geassocieerde deelnemingen en joint ventures -107 -107

Andere -11 -11

Totaal deelnemingen -411 721 310

Materiële vaste/immateriële activa -988 21 -967

TOTAAL -1 398 742 -657

2013
In € miljoen Verwervingen Vervreemdingen Totaal

Dochterondernemingen -878 -6 -884

Geassocieerde deelnemingen en joint ventures -86 -86

Deelnemingen beschikbaar voor verkoop -10 50 40

Andere -7 -7

Totaal deelnemingen -981 44 -937

Materiële vaste/immateriële activa -867 33 -834

TOTAAL -1 848 77 -1 771

In 2014

De overname van dochterondernemingen (€ - 304 miljoen) houdt

voornamelijk verband met de overname van Ryton® PPS (€ - 198 miljoen).

Overige verwervingen omvatten onder meer Erca Quimica, Brazilië, Flux

Schweiß- und Lötstoff e GmbH en Solvay Biomass Energy.

De overname van geassocieerde deelnemingen en joint ventures

(€ - 107 miljoen) heeft voornamelijk betrekking op de kapitaalverhoging

bij de joint venture pvc-fabriek van RusVinyl (€ - 98 miljoen).

Verwerving van materiële vaste activa en immateriële activa

(€ - 988 miljoen) heeft betrekking op verschillende projecten:

 W de uitbreiding van de ethoxylatiecapaciteit van Novecare in Azië en

de Verenigde Staten ;

 W Aroma: nieuwe fabriek voor de productie van vaniline in Zhenjiang

(China) (verhoging van de productiecapaciteit met 40%);

 W de investering in Specialty Polymers in Changshu (China) ;

 W Silica: bouw van een nieuwe Highly Dispersible Silica (HDS) fabriek in

Wloclawek (Polen) ;

 W Peroxides: bouw van een megafabriek voor waterstofperoxide, joint

venture in Saoedi-Arabië met Sadara (JV Dow-Aramco);

 W Peroxides: Eagle (60 kt. waterstofperoxidefabriek in Zhengiang

(China);

 W Soda Ash & Derivatives : bouw van een grote natriumbicarbonaat

fabriek (Thailand);

 W Soda Ash & Derivatives: diverse investeringen om de competitiviteit

te verbeteren.

De verwerving van materiële vaste activa en immateriële activa met

betrekking tot beëindigde bedrijfsactiviteiten bedraagt € - 127 miljoen.

In 2013

De verwerving van dochterondernemingen (€ -878 miljoen) hield vooral

verband met de verwerving van Chemlogics en is samengesteld uit de

totale vergoeding overgedragen in cash (€ -888 miljoen) zonder de cash

dat door de vennootschap werd aangehouden op het ogenblik van de

verwerving (€ 7 miljoen).

Vervreemding van deelnemingen in 2013 verwees naar de verkoop van

de AGEAS-aandelen (€ 50 miljoen).

De verwerving van geassocieerde deelnemingen en joint ventures

(€ -103 miljoen) had vooral betrekking op de kapitaalverhoging in de

RusVinyl pvc-joint venture (€ -86 miljoen) en in de waterstofperoxide

joint venture met Sadara in Saoedi-Arabië (€ -24 miljoen).

De verwerving van materiële vaste en immateriële activa van

€ - 867 miljoen betreft diverse projecten die over meerdere jaren lopen:

 W de uitbreiding van de ethoxylatiecapaciteit van Novecare in Azië en

de Verenigde Staten ;

 W de nieuwe fabriek voor oppervlakte-actieve stoff en van Novecare in

Duitsland;

 W de verdubbeling van de productiecapaciteit voor speciale gefl uoreerde

derivaten van Aroma Performance in haar fabriek in Salindres

(Frankrijk);

 W de investering in Specialty Polymers in Changshu (China);

 W Silica: bouw van een nieuwe Highly Dispersible Silica (HDS) fabriek in

Wloclawek (Polen) .

De verwerving van materiële vaste activa en immateriële activa met

betrekking tot beëindigde bedrijfsactiviteiten bedraagt € - 133 miljoen.

Solvay - Jaarverslag 2014162

Financiële & extra-financiële gegevens 2JAARREKENING

TOELICHTING 21 Opbrengsten uit de uitgifte van
obligaties geclassificeerd
 in eigen vermogen

Na de verwerving in 2013 van Chemlogics en om de kapitaalstructuur

van Solvay te versterken, werd een hybride obligatie uitgegeven voor een

totaalbedrag van € 1,2 miljard. Deze obligatie wordt beschouwd als een

eigen-vermogensinstrument conform IAS 32 – Financiële instrumenten:

Presentatie . Het bedrag opgenomen in het kasstroomoverzicht van 2013

is de kasstroom die is ontvangen na aftrek van de uitgfi tekosten.

De classifi catie van de hybride obligaties in eigen vermogen is

voornamelijk gebaseerd op de discretionaire aard van alle betalingen:

 W geen eindvervaldag (eeuwigdurende obligatie) aangezien de emittent

een call-optie heeft bij elke herzieningsdatum om het instrument

terug te betalen;

 W de rentebetalingen kunnen naar keuze van de emittent voor

onbepaalde tijd worden uitgesteld.

De coupons op de hybride obligatie van € 1,2 miljard die als eigen

vermogen beschouwd wordt, bedroegen € 42 miljoen in 2014, en 0 in

2013 (€ 700 miljoen NC5.5 aan 4,199% en € 500 miljoen NC10 aan

5,425%) en worden opgenomen als dividenden bij de vaststelling ervan

(zie mutatieoverzicht van het eigen vermogen).

TOELICHTING 22 Overige kasstromen uit
financieringsactiviteiten

In 2014 omvatten de overige kasstromen uit fi nancieringsactiviteiten

(€ - 3 miljoen) een verwaarloosbare kasinstroom en -uitstroom.

In 2013 omvatten de overige kasstromen uit fi nancieringsactiviteiten

(€ - 61 miljoen) de betalingen voor de liquiditeitsclausule met betrekking

tot op aandelen gebaseerde betalingen ondertekend als onderdeel van

de overname van Rhodia (€ - 32 miljoen).

TOELICHTING 23 Kasstromen uit beëindigde
bedrijfsactiviteiten

De kasstromen uit beëindigde bedrijfsactiviteiten voor 2014

(€ 124 miljoen) hebben betrekking op de kasinstroom van de

Androgelmijlpaal, in verband met de vervreemding van de Pharma-

activiteit (€ 100 miljoen) de totale kasstroom van de Indupa-activiteit

in Latijns-Amerika (€ - 2 miljoen), Chloorvinyl s (€ - 9 miljoen) en Eco

Services (€ 44 miljoen) die geherclassifi ceerd werden als beëindigde

bedrijfsactiviteiten).

De kasstromen uit beëindigde bedrijfsactiviteiten voor 2013

(€ 268 miljoen) vloeien voort uit de inkomende cash van de Androgel-

mijlpaal en verzekeringsuitkeringen, met betrekking tot de vervreemding

van de Pharma-activiteit (€ 128 miljoen) en de totale kasstroom van de

activiteiten van Indupa in Latijns-Amerika (€ 6 miljoen) en Eco Services

(€ 55 miljoen) en de activiteiten van Chloorvinyl s, die geherklasseerd

werden als beëindigde bedrijfsactiviteiten (€ 80 miljoen).

TOELICHTING 24 Op aandelen gebaseerde
betalingen

Stock Option Plan
Op het einde van 2013 bezat de Groep 1.529.870 eigen aandelen ter

dekking van zijn programma voor aandelenopties bestemd voor de

hogere kaderleden. Eind 2014 bezat de Groep 1.719.208 eigen aandelen,

die werden afgetrokken van het geconsolideerde eigen vermogen.

Zoals elk jaar sinds 1999 heeft de r aad van b estuur zijn aandelenoptieplan

hernieuwd dat het aan de leidinggevende kaderleden (ongeveer 72

personen) aanbiedt met de bedoeling hen te betrekken in de ontwikkeling

van de Groep op lange termijn . De meeste van deze kaderleden hebben

in 2014 de aangeboden opties onderschreven bij een uitoefenkoers van

€ 107,61, de gemiddelde beurskoers van het Solvay-aandeel gedurende de

30 dagen die aan het aanbod voorafgingen.

De verwervingsperiode van de rechten duurt 3 jaar en wordt gevolgd

door een uitoefenperiode van 5 jaar, waarna elke niet-uitgeoefende optie

vervalt. De afrekening gebeurt in de vorm van aandelen.

Aandelenopties 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014
A antal toegekende en uitstaande
aandelenopties op 31/12/2013 119 440 408 200 305 300 146 900 250 300 430 400 413 250 779 847 405 716

Toegekende aandelenopties 362 436

Verlies van rechten en vervallen opties

Uitgeoefende opties op aandelen -31 900 -284 000 -92 450 -48 150 -67 400 -208 200

Aantal aandelenopties op 31/12/2014 87 540 124 200 212 850 98 750 182 900 222 200 413 250 779 847 405 716 362 436

Uitoefenbare opties op aandelen
 op 31/12/2014 87 540 124 200 212 850 98 750 182 900 222 200 0 0 0 0

Uitoefenprijs (in €) 97,30 109,09 96,79 58,81 72,34 76,49 65,71 88,71 111,01 107,61

Reële waarde van de opties
op de waarderingsdatum (in €) 10,12 21,20 18,68 14,95 19,85 15,58 13,54 22,53 21,32 24,25

2014 2013
Aantal

aandelenopties
Gewogen gemiddelde

uitoefenprijs
Aantal

aandelenopties
Gewogen gemiddelde

uitoefenprijs
 Op 1 januari 3 259 353 87,97 3 761 947 84,92

Toegekend gedurende het jaar 362 436 107,61 405 716 111,01

Verlies van rechten en vervallen opties gedurende het jaar 0 0,00 -6 500 86,85

Uitgeoefend gedurende het jaar -732 100 91,06 -901 810 85,63

Op 31 december 2 889 689 89,65 3 259 353 87,97

Uitoefenbaar op 31 december 928 440 1 253 940

Solvay - Jaarverslag 2014 163

Financiële & extra-financiële gegevens2 JAARREKENING

Het eff ect van de aandelenopties komt in 2014 neer op een last van

€ 10,6 miljoen, berekend door een derde partij volgens een Monte-

Carlosimulatie, en in de winst- en verliesrekening opgenomen onder de

commerciële en administratieve kosten.

Het model waardeert de opties waarbij ze ermee rekening houdt dat een

aantal ervan uitgeoefend zullen zijn voor de vervaldatum van de optie.

De waarde van de optie is gebaseerd op:

 W de koers van het onderliggende aandeel (aandeel Solvay): € 111,45 per

24 maart 2014;

 W de resterende looptijd tot de vervaldatum van de optie: uitoefenbaar

vanaf 1 januari 2018;

 W de uitoefenprijs: € 107,61;

 W de risicovrije rente: 1,67%;

 W de volatiliteit van het rendement van het onderliggend aandeel:

25,40%;

 W gebaseerd op een dividendrendement van 2,9%.

Gewogen gemiddelde resterende contractuele looptijd:

In jaren 2014 2013
Aandelenoptieplan 2005 2,8 4,8

Aandelenoptieplan 2006 1,4 2,7

Aandelenoptieplan 2007 2,5 4,0

Aandelenoptieplan 2008 2,0 3,0

Aandelenoptieplan 2009 2,9 3,9

Aandelenoptieplan 2010 4,0 5,0

Aandelenoptieplan 2011 5,0 5,9

Aandelenoptieplan 2012 5,1 6,1

Aandelenoptieplan 2013 6,2 7,2

Aandelenoptieplan 2014 7,2 0,0

Performance Share Units (PSU)-regeling
Sinds 2013 heeft de Raad van Bestuur jaarlijks een Performance

Share Units-regeling hernieuwd, dat aan het uitvoerend management

aangeboden wordt om hen nauwer te betrekken bij de ontwikkeling

van de Groep, en een onderdeel vormt van het beleid inzake

langetermijnverloning. Alle betrokken managers hebben de aangeboden

PSU’s aanvaard in 2014 aan een toekenningsprijs van hen € 113,40. De

regeling met Performance Share Units is een in contanten afgewikkelde,

op aandelen gebaseerde compensatieregeling. D e begunstigden

ontvangen voordelen in contanten op basis van de koers van het Solvay-

aandeel en bepaalde prestatiedoelstellingen.

Bij elk plan is er een wachtperiode van 3 jaar, waarna er een afwikkeling in

contanten geschiedt indien er aan de uitbetalingsvoorwaarden voldaan is.

Performance share units Plan 2014 Plan 2013
Aantal PSU’s (Performance Share Unit) 206,495 217,206

Datum van toekenning 24/02/2014 25/03/2013

Datum van verwerving 01/01/2017 01/01/2016

Wachtperiode 24/02/2014 to 31/12/2016 25/03/2013 to 31/12/2015

Prestatievoorwaarden

50% van de PSU’s toegekend op basis van de REBITDA
voor het boekjaar 2016

50% van de PSU’s toegekend op basis van de REBITDA
voor het boekjaar 2015

50% van de PSU’s toegekend op basis van de CFROI
voor het boekjaar 2016

50% van de PSU’s toegekend op basis van de CFROI
voor het boekjaar 2015

Bekrachtiging van de prestatievoorwaarden
Door de Raad van Bestuur onderworpen aan
bevestiging door de Comissaris

Door de Raad van Bestuur onderworpen aan
bevestiging door de Comissaris

In 2013 werd er een last in de winst- en verliesrekening opgenomen voor het PSU-plan ten belope van € 8,4 miljoen, en het eff ect op de winst- en

verliesrekening per 31 december 2014 bedroeg € 19 miljoen.

Solvay - Jaarverslag 2014164

Financiële & extra-financiële gegevens 2JAARREKENING

Toelichtingen bij de balans

TOELICHTING 25 Immateriële activa

In € miljoen Ontwikkelings-kosten Merken en octrooien
Andere immateriële

activa Totaal
Brutoboekwaarde

Op 31 december 2012 147 933 941 2 022
Aanschaffi ngen 42 1 27 70

Buitengebruikstelling en vervreemding -11 -5 -48 -64

Verwervingen via bedrijfscombinaties 30 1 289 319

Wisselkoersverschillen -2 -25 -9 -36

Andere 1 9 -6 3

Overboeking naar activa aangehouden voor verkoop -2 -8 5 -4

Op 31 december 2013 206 907 1 199 2 310
Aanschaffi ngen 38 5 22 64

Buitengebruikstelling en vervreemding -5 -46 -71 -122

Verwervingen via bedrijfscombinaties 0 39 23 62

Wisselkoersverschillen 5 31 58 94

Andere 3 21 -6 18

Overboeking naar activa aangehouden voor verkoop 2 0 1 3

OP 31 DECEMBER 2014 249 956 1 226 2 430
Gecumuleerde afschrijving

Op 31 december 2012 -53 -332 -175 -559
Afschrijvingen -18 -78 -117 -212

Buitengebruikstelling en vervreemding 11 5 42 58

Wisselkoersverschillen 0 10 3 13

Andere 1 8 4 13

Overboeking naar activa aangehouden voor verkoop 0 4 -6 -2

Op 31 december 2013 -58 -383 -248 -690
Afschrijvingen -27 -65 -115 -207

Buitengebruikstelling en vervreemding 3 19 15 38

Wisselkoersverschillen -1 -13 -11 -25

Andere 0 -1 -2 -4

Overboeking naar activa aangehouden voor verkoop 0 1 -1 -1

OP 31 DECEMBER 2014 -83 -442 -362 -887
Nettoboekwaarde

Op 31 december 2012 94 602 766 1 463

Op 31 december 2013 147 523 951 1 621

OP 31 DECEMBER 2014 165 514 864 1 543

De boekwaarde van immateriële activa omvat voornamelijk de overgenomen klantenrelaties en technologieën van Rhodia. De gemiddelde gebruiksduur

van deze activa is 11 jaar.

In 2014 omvatte de overname van Ryton® PPS en Flux Schweiß - und Lötstoff e GmbH immateriële activa ter waarde van € 62 miljoen.

Solvay - Jaarverslag 2014 165

Financiële & extra-financiële gegevens2 JAARREKENING

TOELICHTING 26 Goodwill

In € miljoen Totaal
Brutoboekwaarde

Op 31 december 2012 2 717
Uit verwervingen 533

Bijzondere waardeverminderingen -4

Wisselkoersverschillen -9

Overboeking naar activa aangehouden voor verkoop -141

Op 31 december 2013 3 096
Uit verwervingen 29

Buitengebruikstelling en vervreemding -51

Wisselkoersverschillen 76

OP 31 DECEMBER 2014 3 151

Door overnamen nam de goodwill toe met € 29 miljoen , hoofdzakelijk

door:

 W de overname van Erca Química op 1 april 2014, die een nieuwe goodwill

genereerde van € 17 miljoen;

 W de overname van Flux Schweiß - und Lötstoff e GmbH o p 30 september

2014, die een nieuwe goodwill van € 16 miljoen genereerde;

 W de aanpassing van de aankoopprijs van Chemlogics in verband met

het bedrijfskapitaal € -4 miljoen ;

De vervreemding houdt verband met Eco Services (€ -51 miljoen).

Toewijzing van de aankoopprijs van de overname van
Ryton® PPS (overdracht van activa)
Op 31 december 2014 heeft Solvay de overname van de activiteiten

van Ryton® PPS afgerond, dat in handen was van het Amerikaanse

Chevron Phillips Chemical Company. Deze aankoop is bedoeld om de

ongeëvenaarde leiderspositie in Specialty Polymers-oplossingen verder

te versterken.

In de volgende tabel wordt een samenvatting gegeven van de vergoeding

die werd betaald voor Ryton® PPS en het bedrag van de activa en passiva

die voorlopig opgenomen werden op de verwervingsdatum.

In € miljoen
TOTAALBEDRAG VAN DE INVESTERING (GELDMIDDELEN) 198
Opgenomen bedragen van de activa i dentifi ceerbare en overgenomen verplichtingen 198

Materiële vaste activa 116

Immateriële activa 44

Voorraden 38

Niet-industrieel bedrifskapitaal en pensioenverplichtingen 0

GOODWILL 0

De reële waarde van de immateriële activa heeft vooral betrekking op

handelsmerken en patenten.

Indien de activiteiten van Ryton® PPS vanaf 1 januari 2014 geconsolideerd

zouden zijn geweest, dan zouden er in het geconsolideerd overzicht

van het totaalresultaat een omzet ten belope van € 111 miljoen en een

operationele winst van € - 11 miljoen opgenomen zijn.

De verwervingskosten bedroegen € 4 miljoen en zijn opgenomen in de

niet-recurrente elementen.

In 2013 werd de goodwill verhoogd met € 383 miljoen naar aanleiding

van:

 W de verwerving van Chemlogics op 31 oktober 2013 die een nieuwe

goodwill genereerde van € 529 miljoen;

 W de wijziging van zeggenschap van de vennootschap Lan sol die een

nieuwe goodwill genereerde van € 4 miljoen;

 W het feit dat de Chlorchemicals-activiteiten ondergebracht werden in

“Aangehouden voor verkoop”, wat leidde tot de overdracht van de

bestaande goodwill toegewezen aan de KGE’s “Chloorvinyl s Europe”,

“Olefi ns” en aan het segment “Functional Polymers”, naar de lijn

“Activa aangehouden voor verkoop” voor € 141 miljoen;

 W de bijzondere waardevermindering van de bestaande goodwill in de

KGE Plastics Integration voor € 4 miljoen na het onderbrengen van de

Benvic-activiteiten in a ctiva aangehouden voor verkoop.

Overige verwervingen

In 2014 rondde Solvay de overname van Erca Química af in Brazilië, Solvay

Biomass Energy in de Verenigde Staten en Flux Schweiß - und Lötstoff e

GmbH in Duitsland voor een totaal contant bedrag van € 96 miljoen.

Deze transacties genereerden een totaal bedrag aan voorlopige goodwill

van € 33 miljoen. De verworven identifi ceerbare nettoactiva bedroegen

€ 63 miljoen en bestaan vooral uit materiële vaste en immateriële activa,

en voorraden.

Solvay - Jaarverslag 2014166

Financiële & extra-financiële gegevens 2JAARREKENING

Toewijzing van de aankoopprijs in verband
met de overname van Chemlogics
Op 31 oktober 2013 verwierf Solvay 100% van Chemlogics, een volledig

in private handen aangehouden vennootschap die producten aanbiedt

om wrijvingen bij het boren te verminderen. Deze verwerving stelt de

business unit Novecare van Solvay in staat een leidende positie te krijgen

met een uitgebreide portefeuille van op maat gemaakte chemische

oplossingen voor de snelgroeiende olie- en gasmarkt.

De verwerving van Chemlogics zal aanzienlijke synergiën opleveren.

Synergiën zullen afkomstig zijn van een uitgebreide klantenbasis en

dankzij een allesomvattend aanbod van innovatieve producten en

technologieën waardoor spelers wereldwijd binnen het domein van de

oliewinning op competitieve en veilige manier olie en gas zullen kunnen

winnen met een lager waterverbruik. De goodwill van € 529 miljoen,

die voortvloeit uit de overname, weerspiegelt die synergiën die worden

verwacht van de overname en het groeipotentieel.

Deze goodwill is aftrekbaar van de Amerikaanse winstbelastingen over

een periode van 15 jaar.

In de volgende tabel wordt een samenvatting gegeven van de vergoeding

die werd betaald voor Chemlogics en het bedrag van de activa en passiva

die voorlopig werden opgenomen op de verwervingsdatum.

In € miljoen 2013 2014 aanpassingen Finale
TOTAALBEDRAG VAN DE INVESTERING (GELDMIDDELEN) 888 6 894
Erkende bedragen van de activa en overgenomen verplichtingen 359 10 369

Materiële vaste activa 30 10 40

Immateriële activa 317 317

Voorraden 56 56

Niet-industrieel bedrijfskapitaal -6 -6

Handelsvorderingen en handelsschulden 22 22

Nettoschuld -60 -60

GOODWILL 529 -4 525

De reële waarde van immateriële activa heeft voornamelijk betrekking

op klantenrelaties.

Indien Chemlogics vanaf 1 januari 2013 geconsolideerd zou zijn geweest,

dan zou het geconsolideerde overzicht van het totaalresultaat inkomsten

van € 10.258 miljoen en een operationele winst van € 962 miljoen omvat

hebben.

Er is een voorwaardelijke vergoeding (€ 60 miljoen) opgenomen in

de verwervingsprijs en deze heeft betrekking op het behalen van de

prestatiedoelstellingen.

De verkoopovereenkomst omvat een retentieplan van € 17 miljoen

voor belangrijke werknemers met het oog op toekomstige diensten.

Deze kostprijs wordt in de operationele winst geboekt over de

verwervingsperiode van 3 jaar.

De verwervingskosten in 2013 bedroegen € 5 miljoen en werden

opgenomen in de niet-recurrente elementen.

Het betaalde bedrag voor de overname bedraagt € 881 miljoen na aftrek

van € 7 miljoen van overgenomen contanten .

De wijziging in 2014 houdt verband met (i) de aanpassing van de

aankoopprijs voor het bedrijfskapitaal (€ - 4 miljoen) en (ii) met de

aankoop van materiële vaste activa (€ 10 miljoen).

Solvay - Jaarverslag 2014 167

Financiële & extra-financiële gegevens2 JAARREKENING

Goodwill per kasstroomgenerende eenheid (KGE)
Goodwill ontstaan uit een bedrijfscombinatie wordt bij overname toegewezen aan de kasstroomgenererende eenheden (KGE) of groepen KGE’s

(O perationele S egmenten) die naar verwachting zullen genieten van de voordelen van de bedrijfscombinatie. De boekwaarden van goodwill en de

gerelateerde bijzondere waardeverminderingen zijn als volgt toegewezen:

In € miljoen

2013 2014

Begin-
balans

Overboeking
naar activa

aangehouden
voor verkoop

Acquisities
en des-

investeringen

Waarde-
vermin-

deringen

Wissel-
koersen-

verschillen
Eind-

balans Overboeking

Acquisities
en des-

investeringen

Waarde-
vermin-

deringen

Wissel-
koersen-

verschillen
Eind-

balans
Groep van KGE’s
(Operationele
Segmenten)

Advanced
Formulations 221 221 221

Advanced Materials 485 485 485

Performance Chemicals 166 166 -9 157

Functional Polymers 9 -9 0 0

Kassstroomgenererende
eenheden

Novecare 478 529 -6 1 001 13 71 1 085

Polyamides 170 170 170

Rare Earth Systems 161 161 161

Specialty Polymers 186 -1 185 3 188

Acetow 120 120 120

Soda A sh and
D erivatives EMEA 120 120 -120 0

Soda A sh and
D erivatives NAFTA 42 42 -42 0

Soda A sh and
D erivatives 0 162 162

Chloorvinyl s Europe 122 -122 0 0

Coatis 82 82 82

Silica 72 72 72

Aroma Performances 49 49 49

Energy Services 49 49 1 50

Fluorochemicals 50 4 0 53 16 1 70

Eco Services 42 42 -42 0

Hydrogen Peroxyde
Europe 20 20 20

Emerging Biochemicals 20 20 20

Hydrogen Peroxyde
Mercosul 14 14 14

Olefi ns 11 -11 0 0

Hydrogen Peroxyde
Nafta 7 7 1 8

Hydrogen Peroxyde
Asia 11 -1 10 10

PCC 4 4 4

Plastics Integration 4 -4 0 0

PVC Mercosur 2 0 2 2

TOTAAL GOODWILL 2 717 -141 533 -4 -8 3 096 0 -22 0 76 3 150

In 2014 werden de KGE Soda ash & derivatives EMEA en NAFTA samengevoegd vanwege (i) de globalisering van het exportbeheer binnen één

wereldwijde business unit en (ii) de invoering van één wereldwijd beheer dat zorgt voor meer onderling afhankelijke kasstromen.

Solvay - Jaarverslag 2014168

Financiële & extra-financiële gegevens 2JAARREKENING

TOELICHTING 27 Materiële vaste activa

In € miljoen
Terreinen en

gebouwen

Installaties,
machines en

uitrustingsgoederen
Andere materiële

vaste activa
Vaste activa
in aanbouw Totaal

Brutoboekwaarde

Op 31 december 2012 3 138 12 657 248 543 16 585
Aanschaffi ngen 5 78 4 711 798

Buitengebruikstelling en vervreemding -39 -195 -29 -14 -277

Verwerving via bedrijfscombinaties 14 18 5 9 45

Wisselkoersverschillen -92 -452 -13 -22 -578

Andere 98 315 216 -597 32

Overboeking naar activa aangehouden voor verkoop -348 -2 281 -45 -30 -2 704

Op 31 december 2013 2 776 10 139 387 600 13 902
Aanschaffi ngen 17 161 10 756 945

Buitengebruikstelling en vervreemding -113 -691 -40 -30 -875

Verwerving via bedrijfscombinaties 18 108 1 0 127

Wisselkoersverschillen 97 442 17 48 605

Andere 85 387 51 -409 114

Overboeking naar activa aangehouden voor verkoop -16 -25 -2 -49 -92

OP 31 DECEMBER 2014 2 863 10 521 424 916 14 725
Gecumuleerde afschrijving - - - - -

Op 31 december 2012 -1 629 -9 046 -203 -2 -10 880
Afschrijvingen -74 -623 -26 -723

Bijzondere waardeverminderingen -16 -33 0 -49

Terugneming bijzondere waardeverminderingen 0

Buitengebruikstelling en vervreemding 23 156 27 206

Wisselkoersverschillen 33 279 11 323

Andere 19 185 -151 2 56

Overboeking naar activa aangehouden voor verkoop 246 1 895 39 2 180

Op 31 december 2013 -1 398 -7 186 -303 0 -8 887
Afschrijvingen -79 -332 -64 -475

Bijzondere waardeverminderingen -288 -2 -290

Terugneming bijzondere waardeverminderingen 4 4

Buitengebruikstelling en vervreemding 60 531 30 621

Wisselkoersverschillen -40 -269 -14 -323

Andere -19 -49 3 -65

Overboeking naar activa aangehouden voor verkoop 19 53 2 75

OP 31 DECEMBER 2014 -1 452 -7 540 -348 0 -9 339
Nettoboekwaarde
Op 31 december 2012 1 509 3 611 45 541 5 706
Op 31 december 2013 1 378 2 953 84 600 5 015
OP 31 DECEMBER 2014 1 412 2 982 77 916 5 386

Zie ook Toelichting 20 voor kapitaalinvesteringen.

Financiële leaseovereenkomsten

In € miljoen Terreinen en gebouwen
Installaties, machines

en uitrustingsgoederen Totaal
Nettoboekwaarde van fi nanciële leaseovereenkomsten
opgenomen in de vorige tabel 2 0 2

Solvay - Jaarverslag 2014 169

Financiële & extra-financiële gegevens2 JAARREKENING

Financiële-leaseverplichtingen

In € miljoen

Minimale leasebetalingen
Contante waarde van de minimale

leasebetalingen
2014 2013 2014 2013

Bedragen te betalen met betrekking tot fi nanciële
leaseovereenkomsten

Binnen 1 jaar 1 1 1 1

Van het 2e tot het 5e jaar (inbegrepen) 3 2 3 2

Langer dan 5 jaar 0 0

Min: toekomstige fi nanciële lasten -3 -1 -3 -1

Contante waarde van de minimale leasebetalingen
van fi nanciële leaseovereenkomsten 1 2 1 2

Min: het bedrag te betalen binnen de 12 maanden

Bedrag te betalen over meer dan 12 maanden 1 2

De boekwaarde van de leaseverplichtingen benadert de reële waarde.

Operationele-leaseverplichtingen

In € miljoen 2014 2013
Totaal bedrag van de minimale leasebetalingen voor operationele
leaseovereenkomsten opgenomen in de winst- en verliesrekening 86 84

In € miljoen 2014 2013
Binnen 1 jaar 85 80

Van het 2e tot het 5e jaar (inbegrepen) 242 245

Meer dan 5 jaar 97 95

TOTAAL BEDRAG VAN TOEKOMSTIGE MINIMALE LEASEBETALINGEN
EN NIET-OPZEGBARE OPERATIONELE LEASEOVEREENKOMSTEN 424 420

Operationele-leaseovereenkomsten betreff en voornamelijk kantoren en magazijnen.

TOELICHTING 28 Bijzondere waardevermindering

Andere dan vaste activa aangehouden voor verkoop
Overeenkomstig IAS 36 Bijzondere waardevermindering van activa,

(zie IFRS - Belangrijkste grondslagen voor fi nanciële verslaggeving –

7. Goodwill, en 16. De bijzondere waardevermindering van materiële

vaste activa en immateriële activa, behalve goodwill), het realiseerbare

bedrag voor vermogen, bedrijfsinstallaties en uitrustingen, immateriële

activa, kasstroomgenererende eenheden (KGE’s) of groepen van KGE’s,

met inbegrip van goodwill, stemt overeen met het hoogste van de

reële waarde na aftrek van de verkoopkosten, en de bedrijfswaarde.

De bedrijfswaarde is gelijk aan de huidige waarde van de toekomstige

kasstromen die verwacht worden van elk actief, elke KGE of groep van

KGE’s, en ze wordt bepaald aan de hand van de volgende inputs:

 W businessplan goedgekeurd door het management op grond van

veronderstellingen ten aanzien van groei en rentabiliteit, waarbij

rekening wordt gehouden met prestaties uit het verleden,

wijzigingen in de prognoses van de economische omgeving en de

verwachte marktontwikkelingen. Een dergelijk businessplan dekt in

het algemeen 5 jaar, tenzij het management voldoende vertrouwen

heeft in prognoses op langere termijn;

 W beschouwing van een eindwaarde (terminal value) bepaald op basis

van de kasstromen die verkregen worden door het extrapoleren van

de meest recente kasstromen van het laatste jaar van het hiervoor

vermelde businessplan, waarbij rekening wordt gehouden met een

groeipercentage op lange termijn van toepassing is voor de activiteit

en de locatie van de activa;

 W verdisconteren van verwachte kasstromen aan een disconteringsvoet

die bepaald wordt op basis van de formule van de gewogen

gemiddelde kapitaalkost.

Disconteringsvoet

De disconteringsvoet wordt geschat op basis van uitgebreide

benchmarking met sectorgenoten om duidelijk te maken welk

rendement vereist zou zijn voor investeerders bij investeringen in de

onderliggende activa. De gewogen gemiddelde kapitaalkost gebruikt

voor de verdiscontering van toekomstige kasstromen werd vastgesteld

op 7,7 % in 2014 (8,2% in 2013). Deze daling is hoofdzakelijk te wijten aan

een daling van de risicopremie voor eigen vermogen. Overeenkomstig de

beleidsregels van de Groep werd de wijziging beperkt tot 50 basispunten.

Groeivoet op lange termijn

De groeivoet op lange termijn werd vastgelegd tussen 1% en 3%,

afhankelijk van de KGE. De groeivoeten zijn consistent met de gemiddelde

groeivoeten voor de markt op lange termijn van de respectievelijke KGE’s

en de landen waarin ze actief zijn.

Andere belangrijke veronderstellingen zijn specifi ek voor elke KGE

(energieprijs, volumes, marge, …).

Algemeen

Behalve zoals hierna toegelicht, hebben de testen op bijzondere

waardevermindering die op 31 december 2014 werden uitgevoerd niet

geleid tot een bijzondere waardevermindering van activa, aangezien

de realiseerbare waarde van de (de groepen) KGE’s signifi cant hoger

was dan hun boekwaarde. Het verschil tussen de boekwaarde en de

Solvay - Jaarverslag 2014170

Financiële & extra-financiële gegevens 2JAARREKENING

bedrijfswaarde van de (groepen van) KGE’s bedraagt in alle gevallen meer

dan 10% van hun boekwaarde. Voor deze (groepen van) KGE’s zou een

redelijke wijziging in een sleutelveronderstelling waarop de realiseerbare

waarde van de (groepen van) KGE’s is gebaseerd, niet leiden tot een

bijzondere waardevermindering in de betreff ende (groepen van) KGE’s.

In dit verband valt het volgende te vermelden:

 W De groep van KGE’s Polyamide & Intermediates omvat een goodwill

van € 170 miljoen. Het realiseerbare bedrag werd bepaald in

overeenstemming met de bedrijfswaarde en het werd berekend zoals

hiervoor beschreven werd. Een stijging van de disconteringsvoet

met 50 basispunten verlaagt het positieve verschil tussen het

realiseerbare bedrag en de boekwaarde van € 337 miljoen naar

€ 215 miljoen. Een daling van de groeivoet met 100 basispunten

verlaagt het positieve verschil tussen het realiseerbare bedrag en de

boekwaarde van € 337 miljoen naar € 198 miljoen.

 W De groep van KGE’s Rare Earth Systems omvat een goodwill

van € 161 miljoen. Het realiseerbare bedrag werd bepaald in

overeenstemming met de bedrijfswaarde en werd berekend zoals

hiervoor beschreven werd. Een stijging van de disconteringsvoet

met 50 basispunten verlaagt het positieve verschil tussen het

realiseerbare bedrag en de boekwaarde van € 50 miljoen naar

€ 11 miljoen. Een daling van de groeivoet met 100 basispunten

verlaagt het positieve verschil tussen het realiseerbare bedrag en de

boekwaarde van € 50 miljoen naar € 21 miljoen.

B ijzondere waardeverminderingsverliezen worden opgenomen als niet-

recurrente bestanddelen (zie Toelichting 7).

RusVinyl

RusVinyl is een Russische joint venture in chloorvinyl (Operationeel

Segment : Functional Polymers) waarin Solvay een eigen vermogensbelang

van 50% heeft samen met Sibur, dat de andere 50% bezit. Na toepassing

van de equity methode werd de vermogensinvestering onderworpen aan

een test voor bijzondere waardevermindering tijdens het vierde kwartaal

van 2014 als gevolg van de ontwikkelingen binnen de Russische economie

tijdens dat kwartaal, inclusief maar niet beperkt tot de aanzienlijke

devaluatie en de toenemende volatiliteit van RUB/€ -wisselkoers. H et

realiseerbare bedrag van deze investering werd geschat op basis van een

 dividend discount model (berekening van de bedrijfswaarde). Het verlies

door bijzondere waardevermindering dat opgenomen werd in 2014

bedraagt € 110 miljoen.

Het realiseerbare bedrag is uiterst gevoelig voor de RUB/€ -wisselkoers.

Deze koers beïnvloedt de boekwaarde van de investering, de

valutaverliezen op de schuld in euro en bijgevolg het potentiële resultaat

beschikbaar voor uitkering. De gevoeligheid voor de RUB/€ -wisselkoers

en de infl atie in Rusland leiden tot een reeks resultaten die gaan van

€ 120 miljoen boven, tot € 120 miljoen onder het realiseerbare bedrag.

Andere

Door voorwaarden die specifi ek zijn voor de Chinese markt, heeft de

Groep beslist om de constructie van een productieactief in Solvay

Biochemical (Taixing) on hold te zetten (Operationeel Segment :

Performance Chemicals). De daaruit volgende test op bijzondere

waardevermindering heeft geleid tot opname van een verlies door

bijzondere waardevermindering voor materiële vaste activa van

€ 34 miljoen.

Vaste activa aangehouden voor verkoop
Bij deze alinea hoort Toelichting 34 Activa aangehouden voor verkoop .

Het verlies door bijzondere waardevermindering dat werd opgenomen

voor vaste activa aangehouden voor verkoop in 2014 houdt verband

met de beëindigde bedrijfsactiviteiten in chloorvinyl die zullen worden

ingebracht in de 50/50 joint venture met INEOS. De joint venture

zal de activa van beide groepen groeperen doorheen de volledige

chloorvinylketen, inclusief PVC, natriumhydroxide en chloorderivaten.

Activa die geclassifi ceerd zijn als aangehouden voor verkoop worden

gewaardeerd tegen het laagste van hun boekwaarde en hun reële

waarde na aftrek van verkoopkosten . De reële waarde na aftrek van

de verkoopkosten werd berekend op basis van de overeenkomst die

ondertekend werd met INEOS op het einde van het tweede kwartaal.

Hierbij werd rekening gehouden met een voorafbetaling van € 175 miljoen

op de balansdatum, de overdracht van verplichtingen ter waarde van

€ 250 miljoen naar de joint venture, en met Solvay’s uitstapvoorwaarden

na drie jaar bij ontvangst van extra kasopbrengst die geraamd wordt op

€ 250 miljoen. De uiteindelijke kasopbrengst bij de uitstap zal aangepast

worden op basis van de gemiddelde REBITDA-prestaties van de joint

venture in die periode van drie jaar, met een minimaal uitstapbedrag van

€ 75 miljoen. Daardoor wordt de reële waarde ingedeeld onder niveau 3

en de sleutelveronderstelling is de gemiddelde REBITDA-prestaties van

de volgende drie jaar. Op basis hiervan werd op 30 juni 2014 een verlies

door bijzondere waardevermindering van € 477 miljoen opgenomen en

toegewezen aan goodwill (€ 143 miljoen), materiële vaste activa en

passief voor verkoopkosten (€ 335 miljoen). De impact op de netto winst/

verlies van het groepsaandeel bedroeg € -422 miljoen , rekening houdend

met het deel voor minderheidsbelangen.

TOELICHTING 29 Financiële activa beschikbaar voor verkoop

In € miljoen 2014 2013
BOEKWAARDE OP 1 JANUARI 38 66
Verwerving van New Business Development (‘NBD’) 4 10

Winsten en verliezen op herwaarderingen van fi nanciële activa beschikbaar voor verkoop 1 -3

Voor verkoop beschikbare deelnemingen verkocht in de loop van het jaar -35

Bijzondere waardeverminderingen op fi nanciële activa beschikbaar voor verkoop -1

Andere 1 0

BOEKWAARDE OP 31 DECEMBER 43 38
Waarvan direct opgenomen in het eigen vermogen -4 -6

Zie ook toelichting 37 B .

In 2013 heeft de vervreemding van fi nanciële activa beschikbaar voor verkoop betrekking op de verkoop van alle AGEAS-aandelen aangehouden door

de Groep.

Solvay - Jaarverslag 2014 171

Financiële & extra-financiële gegevens2 JAARREKENING

TOELICHTING 30 Geassocieerde deelnemingen en joint ventures

GEASSOCIEERDE DEELNEMINGEN*

In € miljoen 2014 2013
BOEKWAARDE OP 1 JANUARI 19 32
Verwerving / Vervreemding 11 -2

Netto resultaat van geassocieerde deelnemingen 0 -2

Dividenden gekregen van geassocieerde deelnemingen -2 -2

Waardevermindering Plextronics -11

Overboeking van overige deelnemingen 5

Wisselkoersverschillen 1 -2

Andere 1

BOEKWAARDE OP 31 DECEMBER 30 19

* Zie nota 42.

DEELNEMINGEN IN JOINT VENTURES*

In € miljoen 2014 2013
BOEKWAARDE OP 1 JANUARI 563 562
Kapitaal verhoging / vermindering 97 86

Netto resultaat van joint ventures -34 33

Dividenden gekregen van joint ventures -15 -49

Waardevermindering RusVinyl -110

Wisselkoersverschillen -154 -71

Andere 2 1

BOEKWAARDE OP 31 DECEMBER 350 563

* Zie nota 42.

De kapitaalverhoging in joint ventures betreft voornamelijk de investering in RusVinyl (€ 96 miljoen in 2014, € 84 miljoen in 2013).

 Het wisselkoersverschil heeft voornamelijk betrekking op de waardeverminderingen van de Russische roebel, de Thaise baht, de Braziliaanse real en

de Indiase roepi ten opzichte van de euro.

TOELICHTING 31 Andere deelnemingen

In € miljoen 2014 2013
BOEKWAARDE OP 1 JANUARI 114 127
Vervreemd de loop van het jaar -5 -3

Verworven in de loop van het jaar 16

Kapitaal verhoging / vermindering 3 7

Wijzigingen in consolidatiemethode -1 -5

Wijzigingen in de consolidatiekring -5

Overboeking naar activa aangehouden voor verkoop -1

Bijzondere waardeverminderingen -8 -8

Terugneming van bijzondere waardeverminderingen 2 4

Andere 1 -2

BOEKWAARDE OP 31 DECEMBER 121 114

Solvay - Jaarverslag 2014172

Financiële & extra-financiële gegevens 2JAARREKENING

TOELICHTING 32 Voorraden

In € miljoen 2014 2013
Gereed product 854 763

Grondstoff en en benodigdheden 591 546

In bewerking 45 45

BRUTOTOTAAL 1 490 1 355
Waardeverminderingen -70 -55

NETTOTOTAAL 1 420 1 300

TOELICHTING 33 Overige vlottende vorderingen - Overige

In € miljoen 2014 2013
BTW en andere belastingen 249 277

Leveranciers voorschotten 30 34

Financiële instrumenten - operationeel 52 53

Verzekeringspremies 18 16

Andere 151 193

OVERIGE VLOTTENDE VORDERINGEN – OVERIGE 500 572

Financiële instrumenten omvatten afgeleide instrumenten aangehouden voor handelsdoeleinden- en kasstroomafdekking (zie toelichting 37 A).

TOELICHTING 34 Activa aangehouden voor verkoop

In € miljoen

2014 2013
Chloorvinyl s Solvay Indupa

Totaal

Chloorvinyl s Solvay Indupa Benvic

Totaal
aan reële

waarde
aan reële

waarde
aan

boekwaarde
aan reële

waarde
aan reële

waarde
Materiële vaste activa 635 145 780 672 91 0 763

Goodwill 0 1 1 142 0 0 142

Andere immateriële activa 4 0 4 7 0 0 7

Investeringen 0 11 11 0 14 0 14

Voorraden 166 55 221 149 56 11 216

Handels- en andere vorderingen 315 57 372 333 102 34 469

Geldmiddelen en kasequivalenten 0 24 24 0 11 0 11

Activa aangehouden voor verkoop 1 120 294 1 414 1 302 273 46 1 621

Langlopende verplichtingen 111 5 116 325 90 7 422

Handels- en andere schulden 765 281 1 047 320 185 22 527

Verplichtingen verbonden aan activa
aangehouden voor verkoop 876 286 1 162 645 275 29 949

NETTOACTIVA AANGEHOUDEN
VOOR VERKOOP 244 7 251 657 -2 17 672
Opgenomen In andere elementen van het
totaalresultaat

Wisselkoersverschillen * 0 -63 -63 -1 -60 0 -61

Toegezegde-pensioenregelingen -49 -3 -52 -23 -2 -2 -27

ANDERE ELEMENTEN VAN HET
TOTAALRESULTAAT -49 -65 -114 -24 -62 -2 -88

 * Inclusief € -53 miljoen voor het aandeel van Solvay in Solvay Indupa in 2014 (€ -51 miljoen in 2013).

De activa aangehouden voor verkopen omvatten op het jaareinde

de voor verkoop aangehouden nettoactiva van Chloorvinyl s voor

€ 244 miljoen in 2014, en resulteren uit het verschil tussen de reële

waarde van de ingebrachte nettoactiva (€ 404 miljoen), de geschatte

correcties (€ - 137 miljoen op basis van de eindbalans) voor het beoogde

bedrijfskapitaal, exclusief activa en verplichtingen (waaronder fi nanciële

schulden) en andere verkoopkosten (€ - 22 miljoen).

Om de reële waarde te beoordelen van het Groepsbelang in Solvay

Indupa, heeft het management rekening gehouden met het bedrag van

de overeenkomst met Braskem (reële waarde ingedeeld onder niveau 3)

die op het einde van het jaar geweigerd werd door de Braziliaanse

mededingings autoriteit.

Solvay - Jaarverslag 2014 173

Financiële & extra-financiële gegevens2 JAARREKENING

TOELICHTING 35 Voorzieningen

In € miljoen
Personeels-
beloningen Reorganisaties Milieu Geschillen Andere Totaal

Op 31 december 2013* 2 685 109 636 327 63 3 820
Toevoegingen 90 58 74 52 70 345

Terugnames -13 -21 -24 -74 -27 -158

Gebruik -208 -68 -73 -18 -31 -398

Disconteringseff ect 105 0 69 2 4 180

Herwaarderingen 508 0 0 0 0 508

Wisselkoersverschillen 62 1 16 2 3 84

Verwervingen en wijzigingen
in de consolidatiekring 2 0 0 0 0 2

Vervreemdingen -19 0 -1 -1 -7 -28

Overboeking naar activa aangehouden voor verkoop -36 0 7 0 0 -28

Andere -10 -1 7 -4 11 3

OP 31 DECEMBER 2014 3 166 77 713 285 87 4 328
Waarvan kortlopende voorzieningen 0 72 115 100 21 308

* Alle weergegeven cijfers omvatten de impact van IFRS11.

In totaal zijn de voorzieningen gestegen met € 508 miljoen.

De voornaamste gebeurtenissen van 2014 betreff en:

 W d e goede prestaties van de activa van de personeelsbeloningen met

een positieve impact in het eigen vermogen van € 87 miljoen;

 W d e daling in de disconteringsvoeten en andere fi nanciële

veronderstellingen gebruikt voor de berekening van de verplichtingen

inzake personeelsbeloningen in de eurozone, het Verenigd Koninkrijk

en de Verenigde Staten met een negatieve impact op het eigen

vermogen van € 570 miljoen;

 W d e daling in de disconteringsvoeten gebruikt voor de berekening van

de milieuvoorzieningen in het de eurozone, de Verenigde Staten, het

Verenigd Koninkrijk en Brazilië, met een totale impact op de winst-

en verliesrekening van € 40 miljoen;

 W d e classifi catie als “Aangehouden voor verkoop” van “Eco Services”-

activiteiten, resulterend in een daling van de voorzieningen met

€ 28 miljoen.

Het management verwacht dat de voorzieningen (behalve de Personeelsbeloningen) als volgt zullen worden opgebruikt (uitstroom van geldmiddelen):

In € miljoen op 31 December 2014 Tot 5 jaar
Tussen

5 en 10 jaar
Langer dan

10 jaar Totaal
Totale voorzieningen voor milieu 330 153 230 713

Totale voorzieningen voor geschillen* 201 46 247

Totale overige voorzieningen 120 17 27 165

TOTAAL 651 216 257 1 124

* Exclusief voorzieningen met cashdeposito als garantie voor de verplichtingen (€ 38 miljoen).

35.A. Voorzieningen voor personeelsbeloningen

OVERZICHT
De voorzieningen voor personeelsbeloningen per jaareinde waren als volgt:

In € miljoen 2014 2013
Personeelsbeloningen na uitdiensttreding 3 015 2 539

Andere personeelsbeloningen op lange termijn 75 68

Personeelsbeloningen die niet gewaardeerd zijn volgens IAS 19 36 36

Opzegvergoedingen 41 42

TOTAAL PERSONEELSBELONINGEN 3 166 2 685

De beloningen na uitdiensttreding worden gerangschikt als toegezegd-pensioenregelingen of toegezegde-bijdragenregelingen.

Solvay - Jaarverslag 2014174

Financiële & extra-financiële gegevens 2JAARREKENING

Toegezegde-bijdragenregelingen

De toegezegde-bijdragenregeling is een regeling inzake vergoedingen

na uitdiensttreding waarbij de onderneming vaste bijdragen betaalt

aan een aparte entiteit of fonds, overeenkomstig de bepalingen van de

regeling. Wanneer de bijdragen betaald zijn, heeft de onderneming geen

bijkomende verplichtingen meer.

Voor deze regelingen betaalt Solvay bijdragen aan publieke of private

beheerde pensioenfondsen of verzekeringsmaatschappijen. Voor 2014

bedraagt de kost € 18 miljoen, in vergelijking met € 16 miljoen in 2013.

Toegezegde-pensioenregelingen

Regelingen die niet onder de toegezegde-bijdragenregeling vallen,

behoren tot de toegezegd-pensioenregeling. Deze regelingen

worden ofwel van buitenaf gefi nancierd door pensioenfondsen

of verzekeringsmaatschappijen (“gefi nancierde regeling”), ofwel

gefi nancierd binnen de Groep (“niet-gefi nancierde regeling”). De

belangrijkste pensioenregelingen worden jaarlijks door onafhankelijke

actuarissen geëvalueerd.

De post Opzegvergoedingen bestaat voornamelijk uit regelingen voor

brugpensioen in België en Duitsland.

Collectieve pensioenregelingen van meer werkgevers

Solvay heeft in de Verenigde Staten bijgedragen aan twee collectieve

pensioenregelingen van meer werkgevers in het kader van collectieve

arbeidsovereenkomsten die sommige syndicaal vertegenwoordigde

personeelsleden dekken. In 2014 heeft Solvay zich met ingang van 1

mei 2014 teruggetrokken uit het PACE Industry Union-Management-

pensioenfonds in het kader van een collectieve arbeidsovereenkomst. Na

de verkoop van Eco Services, draagt Solvay niet meer bij tot het Western

Conference of Teamsters-pensioenfonds.

Elke collectieve pensioenregeling van meerdere werkgevers is een

toegezegd-pensioenregeling. In geen enkele van de collectieve

pensioenregelingen van meerdere werkgevers worden activa,

verplichtingen of kosten toegewezen aan werkgevers die bijdragen. Voor

geen enkele collectieve pensioenregeling van meerdere werkgevers is er

voldoende informatie beschikbaar om Solvay, of andere werkgevers die

bijdragen, toe te laten om de regeling administratief te verwerken als een

toegezegd-pensioenregeling. Bijgevolg wordt het belang in elk van de

collectieve pensioenregelingen van meerdere werkgevers administratief

verwerkt alsof het een toegezegde-bijdragenregeling betreft.

In 2014 betaalde Solvay minder dan € 1 miljoen als jaarlijkse bijdrage voor

de collectieve pensioenregelingen van meerdere werkgevers.

Voorzieningen voor personeelsbeloningen na uitdiensttreding
De nettoverplichting is het netto van de voorzieningen en de opgenomen fondsbeleggingen.

In € miljoen 2014 2013
Voorzieningen 3 015 2 539

Opgenomen fondsbeleggingen -1 -3

Nettoverplichtingen 3 014 2 536

Operationele kosten 57 57

Financiële kosten 94 94

Risicobeheer

De laatste jaren heeft de Groep zijn blootstelling aan toegezegd-

pensioenregelingen beperkt door de bestaande pensioenplannen om te

zetten in pensioenplannen met een lager risicoprofi el voor toekomstige

diensten (hybride plannen, plannen met cashsaldo, toegezegde-

bijdragenregelingen) of door deze te sluiten voor nieuwe begunstigden.

Solvay volgt de risico’s voor de Groep permanent op, in het bijzonder de

volgende risico’s:

Volatiliteit van activa

Aandelen brengen volatiliteit en risico’s op korte termijn met zich

mee, hoewel ze op lange termijn doorgaans wel een hoger rendement

opleveren dan bedrijfsobligaties. Om dit risico in te perken, is de algemene

doelstelling van de gefi nancierde regelingen om op een evenwichtige

manier te beleggen in aandelen en obligaties. Het aandelensegment

wordt nauwlettend opgevolgd met ALM-technieken om ervoor te zorgen

dat het blijft overeenstemmen met de betreff ende regelingen en met de

langetermijndoelstellingen van de onderneming.

Wijzigingen in obligatierendementen

Een daling van de bedrijfsobligatierendementen leidt tot een verhoging

van de waarde toegeschreven aan verplichtingen van de pensioenregeling

voor verslaggevingsdoeleinden. Bij gefi nancierde regelingen wordt

dit deels gecompenseerd door een verhoging van de waarde van de

obligaties in de portefeuille.

Infl atierisico

De verplichtingen uit hoofde van personeelsbeloningen hangen af van

de infl atie en een hogere infl atie leidt tot hogere verplichtingen (hoewel

er in de meeste gevallen bovengrenzen zijn aan de infl atiestijgingen om

de regeling te beschermen tegen extreme infl atie). Slechts een beperkt

deel van de activa wordt niet getroff en door infl atie of is er nauwelijks

mee gecorreleerd, wat betekent dat een stijging van de infl atie ook leidt

tot een groter tekort.

Levensverwachting

De meeste verplichtingen van de beloningsregelingen zijn bedoeld om de

deelnemer voor de rest van zijn leven een vergoeding te verschaff en. Een

stijgende levensverwachting leidt op die manier tot een toename van de

verplichtingen.

Valutarisico

Dit risico is beperkt, vermits grote pensioenregelingen in vreemde

valuta’s gefi nancierd zijn en de meeste activa uitgedrukt zijn in de valuta

waarin de uitbetaling van de vergoedingen zal gebeuren.

Risico in verband met de regelgeving

Bij gedeeltelijk of volledig ongefi nancierde regelingen staat de Groep

bloot aan het risico van externe fi nanciering als gevolg van reglementaire

beperkingen. Dit zou geen impact mogen hebben op de verplichtingen in

toegezegd-pensioenregelingen maar kan de Groep mogelijk blootstellen

aan een aanzienlijke uitstroom van kasmiddelen.

Voor meer informatie over het risicobeheer van de Solvay-groep kunt u

het gedeelte Risicobeheer van dit verslag nalezen.

Beschrijving van de verplichtingen

Deze voorzieningen zijn vooral bedoeld voor de vergoedingen na

uitdiensttreding. Dit gebeurt in het merendeel van de bedrijven van de

Groep, ofwel in de geest van de plaatselijke regelgeving en praktijk, ofwel op

basis van gevestigde gewoonten die feitelijke verplichtingen meebrengen.

De belangrijkste pensioenplannen in 2014 zijn gesitueerd in het Verenigd

Koninkrijk, Frankrijk, de Verenigde Staten, Duitsland en België. Deze

vijf landen vertegenwoordigen 95% van de totale verplichtingen in

toegezegd-pensioenregelingen.

Solvay - Jaarverslag 2014 175

Financiële & extra-financiële gegevens2 JAARREKENING

2014 2013
Verenigd Koninkrijk 33% 32%

Frankrijk 25% 25%

Verenigde Staten 15% 15%

Duitsland 14% 14%

België 8% 8%

Andere landen 5% 6%

Verenigd Koninkrijk

Solvay fi nanciert enkele toegezegd-pensioenregelingen in het Verenigd

Koninkrijk , waarvan de belangrijkste het Rhodia-pensioenfonds is. Dit is

een gefi nancierde pensioenregeling die gebaseerd is op het eindsalaris

en die recht geeft op een percentage van het salaris per dienstjaar. Het

werd afgesloten voor nieuwe deelnemers in 2003 en vervangen door een

toegezegde-bijdrageregeling.

Algemeen genomen zijn ongeveer 9% van de verplichtingen toerekenbaar

aan de huidige werknemers, 23% aan ex-medewerkers en 68% aan

huidige gepensioneerden.

Het fonds werkt in overeenstemming met de Britse wetgeving, en

valt onder een uitgebreid regelgevend kader. De Pensions Regulator

(bevoegde autoriteit voor pensioenen) hanteert een risicogebaseerde

benadering tot regelgeving en een werkwijze die praktische begeleiding

verstrekt voor beheerders van en werkgevers met toegezegd-

pensioenregelingen over de manier waarop aan de fi nancieringsvereisten

van de regeling voldaan moet worden. Volgens de Britse wetgeving is het

fonds onderworpen aan regelingspecifi eke fi nanciering die vereist dat

pensioenregelingen gefi nancierd worden.

Het Rhodia-pensioenfonds wordt driejaarlijks gewaardeerd op het

vlak van fi nanciering. Deze waardering wordt uitgevoerd door de

adviseur van de regeling overeenkomstig de Britse regelgeving, en ze

wordt besproken met de beheerders en betalende werkgever om tot

waarderingsveronderstellingen en een fi nancieringsplan te komen.

De laatste waardering gebeurde op 1 januari 2012 en leidde tot het

vastleggen van een vaste pensioenbijdrage voor actieve leden plus een

herstelplan voor defi cits om de regeling te voorzien van fi nanciering

overeenkomstig de technische bepalingen voor een bepaalde termijn. De

volgende waardering vindt plaats op 1 januari 2015 en zal voltooid zijn

begin 2016. Tijdens dit waarderingsproces wordt overeengekomen welke

wijzigingen van de bijdragen en het herstelplan voor defi cits er eventueel

nodig zijn, om deze vervolgens te implementeren vanaf 2016.

Het Britse Rhodia-pensioenfonds wordt bestuurd door een

beheerraad, die het fonds beheert met voorzichtigheid en billijkheid.

De beheerders bepalen welke fi nanciële verplichtingen er gelden voor

de statutaire fi nancieringsdoelstellingen op basis van voorzichtige

actuariële en economische veronderstellingen.

Frankrijk

Solvay fi nanciert verschillende toegezegd-pensioenregelingen in

Frankrijk:

Het belangrijkste pensioenplan is voor alle huidige en gepensioneerde

werknemers van het vroegere Rhodia die bijdroegen tot het plan tot aan

de sluiting ervan in de jaren ’70. Het biedt een garantie op een volledige

vergoeding op basis van het salaris op het einde van de loopbaan.Dit

plan is niet gefi nancieerd en ongeveer 92% van de verplichtingen zijn

toewijsbaar aan op heden gepensioneerden.

Verenigde Staten

Solvay steunt drie verschillende toegezegd-pensioenregelingen in de

Verenigde Staten , waarvan er twee sinds 2003 gesloten zijn voor nieuwe

deelnemers en één open, een cashsaldo-plan. Al deze regelingen zijn

gefi nancierd.

De regelingen van Solvay voldoen aan de lokale wetgeving inzake

gecontroleerde jaarrekeningen, neerlegging bij de overheid en en Pension

Benefi t Guaranty Corp -verzekeringspremies indien van toepassing.

De regelingen worden lokaal bekeken en opgevolgd door fi duciaire

comités met het oog op investeringen met betrekking tot de regeling en

administratieve zaken.

Voor deze Amerikaanse regelingen houden de bijdragen van Solvay

rekening met de minimale (fi scaal aftrekbare) fi nancieringsvereisten

en de maximale fi scaal aftrekbare bijdragen, die beide geregeld worden

door de IRS.

Deelnemers die in aanmerking komen kunnen er ook voor kiezen om

hun pensioen in één enkel bedrag uitgekeerd te krijgen in plaats van

maandelijks.

Algemeen genomen zijn ongeveer 37% van de verplichtingen

toerekenbaar aan de huidige werknemers, 14% aan ex-medewerkers

waarvoor de uitbetaling van de vergoedingen nog niet begonnen is, en

49% aan huidige gepensioneerden.

Duitsland

Solvay draagt bij tot vier verschillende toegezegd-pensioenregelingen

in Duitsland, waarvan er twee gesloten zijn voor nieuwe deelnemers en

twee open. Zoals gewoonlijk in Duitsland, zijn al deze regelingen niet-

gefi nancierd. In deze stelsels hebben medewerkers na de uitdiensttreding

recht op een jaarlijks pensioen op basis van hun dienstjaren en eindsalaris.

Ongeveer 60% van de verplichtingen is toerekenbaar aan huidige

gepensioneerden.

België

Solvay fi nanciert twee toegezegd-pensioenregelingen in België. Dit

zijn gefi nancierde pensioenregelingen die gesloten zijn voor verdere

uitbreiding sinds eind 2006 wat de regeling voor het management

betreft en sinds eind 2004 wat de regeling voor arbeiders en bedienden

betreft. De vergoedingen voor verstreken diensttijd die uitbetaald

worden onder deze regelingen worden elk jaar aangepast aan de jaarlijkse

loonstijgingen en de infl atie (“Dynamisch beheer”). Zoals vaak in België,

worden de meeste vergoedingen vanwege de gunstige fi scaliteit voor

vaste pensioenuitkeringen uitbetaald in de vorm van een vaste uitkering.

Daarnaast fi nanciert Solvay twee open toegezegde-bijdrageregelingen.

Dit zijn gefi nancierde pensioenregelingen die geopend zijn sinds begin

2007 wat betreft de regeling voor het management en sinds begin 2005

wat betreft de regeling voor arbeiders en bedienden. Deelnemers kunnen

ervoor kiezen om hun bijdragen te investeren in vier verschillende

Solvay - Jaarverslag 2014176

Financiële & extra-financiële gegevens 2JAARREKENING

beleggingsfondsen (van “Conservatief” tot “Dynamisch”). Maar, wat

ze ook kiezen, de Belgische wet bepaalt momenteel dat de werkgever

een rendement van 3,25% op de werkgeversbijdrage moet garanderen

en 3,75% op de persoonlijke bijdrage, wat op die manier een potentiële

verplichting voor de onderneming doet ontstaan. De verplichting uit

hoofde van toegezegd-pensioenregelingen is gelijkgesteld aan het

hoogste van het feitelijke saldo en het saldo berekend aan de hand van

het minimaal gewaarborgde rendement per persoon. De verplichting

uit hoofde van toegezegd-pensioenregelingen is gelijk aan het hoogste

van het feitelijke saldo en het saldo berekend aan de hand van het

minimaal gewaarborgd rendement. Voor deze regelingen had Solvay

voor € 119 miljoen fondsbeleggingen per 31 december 2014, en werd

er € 11 miljoen aan bijdragen betaald in 2014. Eind 2014 werd er geen

belangrijke nettoverplichting opgenomen in de balans met betrekking tot

deze regelingen.

De regelingen van Solvay worden beheerd door twee Solvay-

pensioenfondsen die werken volgens de lokale wetgeving voor wat betreft

de minimale fi nanciering, de investeringsprincipes, gecontroleerde

jaarrekeningen, neerlegging bij de overheid en bestuursprincipes.

Pensioenfondsen worden beheerd door een Algemene vergadering en

een Directiecomité dat de dagelijkse activiteiten delegeert aan een

operationeel comité.

Andere regelingen

De meeste van deze verplichtingen hebben betrekking op

pensioenregelingen. In sommige landen (met name de Verenigde

Staten) zijn er ook medische zorgverzekeringen voorzien voor na de

uitdiensttreding, die minder dan 5% van de totale verplichtingen in

toegezegd-pensioenregelingen uitmaken.

Bewegingen over het jaar

Nettokosten

De bedragen die voor deze regelingen ten laste van het resultaat genomen werden:

In € miljoen 2014 2013
Toegerekende pensioenkosten 48 47

Aan het dienstjaar toegerekende pensioenkosten 46 48

Pensioenkosten van verstreken diensttijd (waaronder inperkingen) 2 -1

Netto rentekosten- en opbrengsten 94 94

Rentekosten 188 177

Rente opbrengsten -94 -83

Administratieve kosten betaald 9 10

NETTO LAST OPGENOMEN IN DE WINST- EN VERLIESREKENING - TOEGEZEGD PENSIONREGELING 151 151
Herwaarderingen 508 -109

HERWAARDERINGEN OPGENOMEN IN ANDERE ELEMENTEN VAN HET TOTAALRESULTAAT 508 -109

De administratieve en beheerkosten van deze pensioenregelingen worden

in de winst- en verliesrekening opgenomen ofwel als verkoopskosten,

als commerciële en administratieve kosten, als kosten voor onderzoek &

ontwikkeling, of als operationele opbrengsten en -kosten en niet-

recurrente bestanddelen. De netto rentekosten worden geboekt als een

fi nanciële kost.

In 2013 bedroegen de aan het dienstjaar toegerekende pensioenkosten

van de Groep € 48 miljoen, waarvan € 30 miljoen voor gefi nancierde

regelingen en € 18 miljoen voor niet-gefi nancierde regelingen.

In 2014 bedroegen de aan het dienstjaar toegerekende pensioenkosten

van de Groep € 46 miljoen, waarvan € 29 miljoen voor gefi nancierde

regelingen en € 17 miljoen voor niet-gefi nancierde regelingen.

Nettoverplichting

In de balans zijn volgende bedragen opgenomen in verband met toegezegd-pensioenregelingen:

In € miljoen 2014 2013
Verplichtingen voor toegezegd-pensioenregelingen - gefi nancierde regelingen 2 907 2 562

Reële waarde van fondsbeleggingen - einde periode -2 102 -1 907

FINANCIERINGSTEKORT VOOR GEFINANCIERDE PLANNEN 805 655
Verplichtingen voor toegezegd-pensioenregelingen - niet gefi nancierde regelingen 2 197 1 881

FINANCIERINGSTEKORT 3 002 2 536
Niet als activa opgenomen, tengevolge van het vastleggen van een maximumbedrag voor de activa 12 0

NETTOVERPLICHTING (NETTOACTIEF) IN DE BALANS 3 014 2 536
Verplichting opgenomen in de balans 3 015 2 539

Actief opgenomen in de balans -1 -3

Solvay - Jaarverslag 2014 177

Financiële & extra-financiële gegevens2 JAARREKENING

De nettostijging van de nettoverplichting met € 478 miljoen tussen 2013 en 2014 valt voornamelijk te verklaren door:

 W herwaarderingen die hoofdzakelijk te wijten zijn aan de daling van de disconteringsvoet in de eurozone, het Verenigd Koninkrijk en de Verenigde Staten;

 W de verkoop van de Eco Services -activiteiten.

De brutoverplichtingen voor toegezegd-pensioenregelingen evolueerden als volgt:

In € miljoen 2014 2013
VERPLICHTINGEN VOOR TOEGEZEGD-PENSIOENREGELINGEN BIJ AANVANG PERIODE 4 443 4 760
Aan het dienstjaar toegerekende pensioenkosten: werkgever 46 48

Rentekosten 188 177

Reële bijdrage van de werknemer 6 4

Pensioenkosten van verstreken diensttijd (waaronder inperkingen) 2 -1

Afwikkeling van regelingen 0 0

Verwervingen / Vervreemdingen (-) -62 0

Herwaarderingen in andere elementen van het totaalresultaat opgenomen 583 -19

Winsten en verliezen met betrekking tot veranderingen in de demografi sche veronderstellingen 5 46

Winsten en verliezen met betrekking tot veranderingen in de fi nanciële veronderstellingen 570 -35

Winsten en verliezen met betrekking tot ervaring 8 -30

Betaalde voordelen -261 -256

Wisselkoers verschillen 199 -89

Overboekingen -1 -4

A angehouden voor verkoop -40 -178

VERPLICHTINGEN VOOR TOEGEZEGD-PENSIOENREGELINGEN BIJ EINDE PERIODE 5 103 4 443
Verplichtingen toegezegd-pensioenregelingen - gefi nancierde regelingen 2 907 2 562

Verplichtingen toegezegd-pensioenregelingen - niet-gefi nancierde regelingen 2 197 1 881

In 2013 zorgde de klassering als “Aangehouden voor Verkoop” van de activiteiten van chloorvinyl voor een daling van de toegezegd-pensioenverplichtingen

met € 173 miljoen, en in 2014 tot een daling van € 40 miljoen. De verkoop van de Eco S ervices -activitieiten heeft geleid tot een daling van de toegezegd-

pensioenverplichtingen met € 62 miljoen.

De reële waarde van de fondsbeleggingen evolueerde als volgt:

In € miljoen 2014 2013
REËLE WAARDE VAN FONDSBELEGGINGEN BIJ AANVANG PERIODE 1 907 1 931
Financiële opbrengsten 94 83

Herwaarderingen in andere elementen opgenomen in het totaalresultaat 87 90

Rendement van fonds beleggingen (exclusief bedragen netto interesten) 87 90

Actuele bijdrage van de werkgever 180 185

Actuele bijdrage van de werknemer 6 4

Verwervingen / Vervreemdingen (-) -43 0

Administratieve kosten betaald -9 -10

Betaalde voordelen -261 -256

Wisselkoers verschillen 142 -72

Overboekingen 5 1

A angehouden voor verkoop -7 -48

REËLE WAARDE VAN DE FONDSBELEGGINGEN BIJ EINDE PERIODE 2 102 1 907
Reëel rendement van de fondsbeleggingen 181 172

Het totale rendement op de fondsbeleggingen bedraagt € 181 miljoen. Het

relatief goede resultaat is een gevolg van de betere marktomstandigheden

die een positieve impact hadden op de portefeuille fondsbeleggingen

gedurende het boekjaar.

In 2013 zorgde de klassering als “Aangehouden voor Verkoop” van de

activiteiten van Chloorvinyl s voor een daling van de fondsbeleggingen

met € 48 miljoen, en in 2014 tot een daling van € 7 miljoen. De verkoop

van de Eco Services -activit eiten heeft geleid tot een daling van de

fondsbeleggingen met € 43 miljoen.

De bijdragen in geldmiddelen van de Groep (met inbegrip van rechtstreeks

betaalde beloningen) bedroegen in 2013 € 185 miljoen, waarvan

€ 81 miljoen in bijdragen tot fondsen en € 104 miljoen in rechtstreeks

uitgekeerde beloningen.

De bijdragen in geldmiddelen van de Groep (met inbegrip van rechtstreeks

betaalde beloningen) bedroegen in 2014 € 180 miljoen, waarvan

€ 75 miljoen in bijdragen tot fondsen en € 105 miljoen in rechtstreeks

uitgekeerde beloningen.

Behoudens ingrijpende wijzigingen in het regelgevend kader (zie

“Risico in verband met de regelgeving” hierboven), zullen de bijdragen in

geldmiddelen van de Groep in 2015 ongeveer € 160 miljoen bedragen.

Solvay - Jaarverslag 2014178

Financiële & extra-financiële gegevens 2JAARREKENING

De voornaamste categorieën van fondsbeleggingen zijn:

2014 2013
Beursgenoteerde

% of Totaal
Niet-beursgenoteerde

% of Totaal
Beursgenoteerde

% of Totaal
Niet-beursgenoteerde

% of Totaal
Aandelen 51% 0% 41% 0%

Obligaties

Obligaties met hoge kredietwaardigheid (Investment Grade) 44% 0% 35% 0%

Obligaties met lage kredietwaardigheid (Non Investment
Grade) 1% 0% 1% 0%

Vastgoed 1% 0% 2% 1%

Geldmiddelen en kasequivalenten 3% 0% 2% 0%

Derivaten

Gestructureerde schulden (LDI) 0% 0% 9% 0%

Andere d erivaten 0% 0% 0% 0%

Andere 0% 0% 6% 3%

TOTAAL 100% 0% 96% 4%

Wat de geïnvesteerde activa betreft, dient opgemerkt te worden dat deze activa geen directe beleggingen bevatten in aandelen van de Solvay-groep

of in andere activa die in het bezit zijn van of gebruikt worden door Solvay. Dit wil niet zeggen dat er geen Solvay-aandelen kunnen opgenomen zijn in

investeringen zoals gemeenschappelijke beleggingsfondsen.

Wijzigingen in de nettoverplichtingen gedurende de periode:

In € miljoen 2014 2013
Opgenomen nettobedrag bij begin periode 2 536 2 830

Nettokost in resultaat opgenomen - toegezegd-pensioenregelingeng 151 151

Reële bijdrage van de werkgever / directe betaalde voordelen -180 -185

Impact van verwervingen / vervreemdingen -18 0

Herwaarderingen 508 -109

Overboekingen -6 -4

Wisselkoersverschillen 57 -17

A ctiva aangehouden voor verkoop -33 -130

Opgenomen nettobedrag op einde periode 3 014 2 536

Wijzigingen in het activaplafond gedurende de periode:

In € miljoen 2014 2013
Eff ect van de limiet in paragraaf 58(b) en IFRIC 14 aan het begin van het jaar 0 1

Rentelasten op het eff ect van de limiet in paragraaf 58(b) en IFRIC 14 0

Wijzigingen van het eff ect van de limiet in paragraaf 58(b) en IFRIC 14 12 -1

Eff ect van de limiet in paragraaf 58(b) en IFRIC 14 aan het einde van het jaar 12 0

De impact van wijzigingen in het activaplafond opgenomen via de andere elementen van het totaalresultaat bedroeg € 12 miljoen. Deze impact heeft

betrekking op de plannen in Brazilië, Portugal en Zwitserland.

Solvay - Jaarverslag 2014 179

Financiële & extra-financiële gegevens2 JAARREKENING

Actuariële veronderstellingen

Actuariële veronderstellingen gebruikt voor de bepaling van de pensioenverplichting per 31 december.

Deze veronderstellingen zijn niet segmentspecifi ek.

Eurozone Verenigd Koninkrijk Verenigde Staten
2014 2013 2014 2013 2014 2013

Disconteringsvoet 1,75% 3,25% 3,50% 4,50% 4,00% 4,75%

Verwachte toekomstige loonsverhogingen 2, 25% - 4, 25% 2, 50% - 4, 50% 3, 35% - 3, 50% 3, 50% - 3, 75% 2, 75% - 4, 25% 2, 75% - 4, 25%

Infl atie 1,75% 2,00% 3,00% 3,25% 2,25% 2,50%

Verwachte toekomstige pensioenverhogingen 0, 00% - 1, 75% 0, 00% - 2, 00% 3,00% 3,25% NA NA

Verwachte aangroei medische uitgaven 2% 2% 5,5% 6,4% 4, 25% - 7, 75% 4, 75% - 7, 25%

Actuariële veronderstellingen gebruikt voor de bepaling van de jaarlijkse kosten.

Deze veronderstellingen zijn niet segmentspecifi ek.

Eurozone Verenigd Koninkrijk Verenigde Staten
2014 2013 2014 2013 2014 2013

Disconteringsvoet 3,25% 3,25% 4,50% 4,25% 4,75% 3,75%

Verwachte toekomstige loonsverhogingen 2, 50% - 4, 50% 2, 50% - 4, 50% 3, 50% - 3, 75% 3, 00% - 3, 25% 2, 75% - 4, 25% 3, 00% - 4, 50%

Infl atie 2,00% 2,00% 3,25% 2,50% 2,50% 2,50%

Verwachte toekomstige pensioenverhogingen 0, 00% - 2, 00% 0, 00% - 2, 00% 3,25% 2,50% NA NA

Verwachte aangroei medische uitgaven 2% 2% 6,4% 6,5% 4, 75% - 7, 25% 5, 00% - 7, 50%

Actuariële veronderstellingen met betrekking tot de toekomstige mortaliteit zijn gebaseerd op landspecifi eke mortaliteitstabellen . Deze

veronderstellingen komen per 31 december 2014 bij pensionering aan 65 jaar neer op een gemiddelde levensverwachting in jaren van:

In jaren Verenigd Koninkrijk Verenigde Staten België Frankrijk Duitsland
Pensioen aan het einde van het periode

Mannelijk 22 19 18 24 19

Vrouwelijk 25 21 21 27 23

Pensioen na 20 jaren na het einde van het periode

Mannelijk 24 19 18 27 22

Vrouwelijk 26 21 21 30 26

Voor de Verenigde Staten verwacht Solvay om vanaf 2015 bijgewerkte mortaliteitstabellen toe te passen die gepubliceerd worden in het vierde

kwartaal 2014 door de Society of Actuaries. Zie het hoofdstuk “Cruciale beoordelingen en belangrijkste bronnen van schattingsonzekerheden”.

De actuariële veronderstellingen bij het bepalen van de pensioenverplichting per 31 december zijn gebaseerd op de volgende looptijden van de

verplichtingen uit hoofde van personeelsbeloningen:

Eurozone Verenigd Koninkrijk Verenigde Staten

Looptijd in jaren 12,0 15,8 9,9

Solvay - Jaarverslag 2014180

Financiële & extra-financiële gegevens 2JAARREKENING

Gevoeligheidsanalyse

De gevoeligheid voor een wijziging van percentage van de disconteringsvoeten op de brutoverplichting voor toegezegd-pensioenregelingen is als volgt:

In € miljoen 0.25% toename 0.25% afname
Eurozone -80 83

Verenigd Koninkrijk -63 66

Verenigde Staten -18 18

Andere landen -4 4

TOTAAL -165 171

De gevoeligheid voor een wijziging in het infl atiecijfer op de brutoverplichting voor toegezegd-pensioenregelingen is als volgt:

In € miljoen 0.25% toename 0.25% afname
Eurozone 73 -71

Verenigd Koninkrijk 46 -45

Verenigde Staten -5 5

Andere landen 1 0

TOTAAL 115 -111

De gevoeligheid voor een wijziging in het stijgingspercentage van de lonen op de brutoverplichting voor toegezegd-pensioenregelingen is als volgt:

In € miljoen 0.25% toename 0.25% afname
Eurozone 26 -24

Verenigd Koninkrijk 5 -5

Verenigde Staten 1 -1

Andere landen 1 -1

TOTAAL 33 -31

De gevoeligheid voor een wijziging van 1 jaar in de mortaliteitstabellen op de brutoverplichting voor toegezegd-pensioenregelingen is als volgt:

In € miljoen + 1 jaar toename - 1 jaar afname
Eurozone -88 89

Verenigd Koninkrijk -47 47

Verenigde Staten -23 23

Andere landen -5 5

TOTAAL -163 164

Solvay - Jaarverslag 2014 181

Financiële & extra-financiële gegevens2 JAARREKENING

35.B. Voorzieningen voor reorganisaties
Deze voorzieningen bedragen € 77 miljoen, tegen € 109 miljoen eind 2013.

De voornaamste voorzieningen op het einde van 2014 dienen als dekking

voor:

 W de kosten voor reorganisatie van de F uncties en het b ack & f ront

o ffi ce na de integratie van Rhodia (€ 30 miljoen);

 W de kosten in verband met reorganisatie van de activiteiten van

Soda Ash om de structurele overcapaciteit in Europa aan te pakken

(€ 13 miljoen).

35.C. Milieuvoorzieningen
Deze voorzieningen bedragen € 713 miljoen, tegen € 636 miljoen eind

2013.

Het gaat hier om de dekking van risico’s en lasten op de volgende

belangrijke gebieden:

 W mijnen en proefboringen, voor zover de wetgeving en/of

exploitatievergunningen in verband met mijnen en proefboringen

in een verplichting tot schadevergoeding aan derden voorzien.

Deze voorzieningen, die samengesteld worden op basis van lokale

expertise, zullen naar verwachting binnen een periode van 1 tot 20

jaar aangewend worden en bedragen € 162 miljoen;

 W voorzieningen in verband met de stopzetting van de activiteiten van

elektrolyse op basis van kwik: de verwachte uitgaven zijn gespreid

doorheen de tijd als gevolg van de geplande herbestemming van

de installaties, de nationale regelgeving in verband met het beheer

van bodemverontreiniging en de besmettingsgraad van de bodem

en grondwater. Het merendeel van deze voorzieningen zal naar

verwachting in de loop van de komende 10 tot 20 jaar aangewend

worden;

 W dijken, stortplaatsen en terreinen: de voorzieningen betreff en hier

vooral dijken bij de sodafabrieken, de oude dijken van kalkputten

en ook terreinen en stortplaatsen gebruikt voor de activiteiten

op bepaalde industriële sites; deze voorzieningen hebben een

tijdshorizon van 1 tot 20 jaar;

 W voorzieningen in verband met verschillende soorten vervuiling

(organisch en niet-organisch) als gevolg van diverse gespecialiseerde

chemische producties: deze voorzieningen dekken voornamelijk

stopgezette activiteiten of gesloten fabrieken. De meeste van deze

voorzieningen hebben een tijdshorizon van 1 tot 20 jaar.

De geschatte bedragen worden aangepast afhankelijk van de datum

waarop de vergoedingen waarschijnlijk zullen dienen te worden betaald.

De voorzieningen worden elk jaar geactualiseerd, maar ook aangepast

om rekening te houden met de naderende vervaldata.

35.D. Voorzieningen voor geschillen
De voorzieningen voor geschillen bedragen € 285 miljoen op het einde

van 2014 tegen € 327 miljoen op het einde van 2013.

De voornaamste voorzieningen op het einde van 2014 dienen als dekking

voor:

 W belastingsrisico’s risico’s (€ 190 miljoen);

 W j uridische claims (€ 95 miljoen).

35.E. Andere voorzieningen
Andere voorzieningen als dekking voor specifi eke risico’s zoals

verplichtingen met betrekking tot de stopzetting of verkoop van

activiteiten bedragen € 87 miljoen, tegenover € 63 miljoen eind 2013.

TOELICHTING 36 Nettoschuld

De nettoschuld van de Groep is het saldo van de fi nanciële schuld

en de overige vlottende vorderingen – fi nanciële instrumenten en

de geldmiddelen en kasequivalenten. Deze bedraagt € 778 miljoen

eind 2014, tegenover € 1 141 miljoen eind 2013, waarbij de resterende

contanten gebruikt werden om de fi nanciële schuld af te lossen.

In € miljoen 2014 2013
Financiële schulden 2 338 3 584

 W Overige vlottende vorderingen - Financiële instrumenten -309 -481

 W Geldmiddelen en kasequivalenten -1 251 -1 961

NETTOSCHULD 778 1 141

Verplichtingen (+) / Activa (-)

De kredietratings voor Solvay van twee ratingbureaus zijn: BBB+/A2 (met stabiele outlook) bij Standard & Poor’s, en Baa2/P2 (met stabiele outlook)

bij Moody’s.

Financiële schulden

In € miljoen 2014 2013
Achtergestelde leningen 499 498

Obligatieleningen 491 1 832

Langlopende fi nanciële leaseverplichtingen 2 3

Langlopende schulden bij fi nanciële instellingen 300 300

Andere langlopende schulden 193 176

Binnen 12 maanden verschuldigde bedragen (opgenomen onder schuld op korte termijn) 505 519

Overige kortlopende leningen (met inbegrip van de negatieve banksaldi) 348 255

FINANCIËLE SCHULDEN (KORT- EN LANGLOPEND) 2 338 3 584

In januari 2014 betaalde Solvay de € 500 miljoen vervallen EMTN-obligaties terug, en in mei twee Rhodia High Yield-obligaties van respectievelijk

€ 500 miljoen (eerste call-optie) en $ 400 miljoen (vroegere afkoop).

In april 2014 gaf Solvay met succes Belgische thesauriebewijzen uit (€ 75 miljoen tegen eind 2014) binnen het beschikbare programma van € 1 miljard.

Solvay - Jaarverslag 2014182

Financiële & extra-financiële gegevens 2JAARREKENING

Leningen en kredietlijnen
De belangrijkste leningen die na 2014 afl open zijn :

In € miljoen

2014 2013

Nominaal
bedrag Coupon

Einde
looptijd

Door
zekerheid

gedekt

Bedrag aan
geamortiseerde

kostprijs
Reële

waarde

Bedrag aan
geamortiseerde

kostprijs
Reële

waarde
Uitgifte EMTN obligaties door Solvay NV
 (België) 500 300 4,75% 2018 No 491 571 490 567

200 (tap) 5,71%

Retail 500 5,01% 2015 No 500 510 499 530

Europese Investeringsbank 300 3,90% 2016 No 300 320 300 327

Diep achtergestelde schuld uitgegeven
door Solvay France SA (Frankrijk met
de steun van Solvay NV (België) 500 * 6,375% 2104 No 499 525 498 530

TOTAAL 1 800 1 790 1 926 1 787 1 953

* De kredietbeoordelingagentschappen Moody’s en Standard & Poors beoordelen deze achtergestelde schuld als 50% eigen vermogen en 50% schuld. Volgens IFRS is dit echter 100%
schuld. Deze schuld is ondergeschikt aan andere schulden van de Groep en staat genoteerd in Luxemburg. De uitbetaalde coupon heeft een vast tarief gedurende de eerste tien jaren.
In 2016 wordt de coupon vlottend (3-maand Euribor + 335 basispunten) tot de vervaldatum in 2104. Solvay heeft een terugkoopoptie a pari met de uitgifte vanaf 2016. De emittent
beschikt over een optie om de coupon eventueel niet te betalen, volgens de regels van het overdrachtmechanisme van de coupon.

De Groep ging niet in gebreke op de hierboven vermelde fi nanciële schulden.

Er zijn geen fi nanciële co venanten bij Solvay NV en de holdingcompany’s

van de Groep.

In november 2013 gaf de Groep na de overname van Chemlogics voor

US $ 1 345 miljoen, gefi nancierd met beschikbare geldmiddelen, een

hybride obligatie uit van € 1,2 miljard (behandeld als eigen vermogen

onder IFRS) met de bedoeling om de fi nanciële positie van de Groep

verder te versterken met het oog op de herfi nanciering van de afl opende

schulden in 2014 en daarna.

Overige vlottende vorderingen – fi nanciële
instrumenten en g eldmiddelen en kasequivalenten
De totale beschikbare geldmiddelen, d.i. het totaal van de “Overige

vlottende vorderingen – fi nanciële instrumenten” en de “Geldmiddelen

en kasequivalenten” bedragen € 1 560 miljoen op het einde van 2014

tegen € 2 443 miljoen op het einde van 2013.

In januari 2014 gebruikte Solvay een deel van de thesaurie om in januari

de € 500 miljoen vervallen EMTN-obligaties terug te betalen en in mei

twee Rhodia High Yield-obligaties van respectievelijk € 500 miljoen

(eerste call-optie) en $ 400 miljoen (vroegere afkoop).

Overige vlottende vorderingen – fi nanciële instrumenten

In € miljoen Classifi catie 2014 2013
Geldmarktfondsen (Money Market Fund) Activa beschikbaar voor verkoop 300 366

Obligaties en thesauriebewijzen met een terugbetalingsperiode
van meer dan 3 maanden op datum van aankoop Activa aangehouden tot einde looptijd 0 95

Overige vlottende fi nanciële activa 9 20

OVERIGE VLOTTENDE VORDERINGEN - FINANCIËLE INSTRUMENTEN 309 481

De “Overige vlottende vorderingen – fi nanciële instrumenten” bedroegen eind 2014 € 309 miljoen, waarvan € 300 miljoen geïnvesteerd is in

“Geldmarktfondsen”. Aan het einde van 2014 had de Groep geen “Obligaties en thesauriebewijzen met een terugbetalings periode van meer dan

3 maanden op datum van aankoop ” meer.

 De overige vlottende fi nanciële activa omvatten voornamelijk de fi nanciële activa tegen reële waarde met waardeveranderingen in de winst- en

verliesrekening.

Geldmiddelen en kasequivalenten
Geldmiddelen en kasequivalenten bedragen € 1 251 miljoen op het einde van 2014 tegen € 1 961 miljoen op het einde van 2013.

In € miljoen Classifi catie 2014 2013
Verhandelbare eff ecten Activa beschikbaar voor verkoop 3 27

Termijndeposito’s Leningen en vorderingen 485 385

Obligaties en thesauriebewijzen op minder dan 3 maanden Activa aangehouden tot einde looptijd 9 632

Geldmiddelen Leningen en vorderingen 754 917

GELDMIDDELEN EN KASEQUIVALENTEN 1 251 1 961

Door de aard van geldmiddelen en kasequivalenten is hun boekwaarde gelijk, of zo goed als gelijk aan hun reële waarde.

Solvay - Jaarverslag 2014 183

Financiële & extra-financiële gegevens2 JAARREKENING

TOELICHTING 37 Financiële instrumenten en beheer van financiële risico’s

37.A. Overzicht van de fi nanciële instrumenten
De volgende tabel geeft een overzicht van de boekwaarden van alle fi nanciële instrumenten volgens aard en volgens waarderingscategorie zoals

gedefi nieerd door IAS 39 Financiële instrumenten: opname en waardering.

In € miljoen

2014 2013
Boekwaarde Boekwaarde

Aangehouden voor handelsdoeleinden 42 31

Kasstroomafdekkingen (d erivativen) 10 22

Deelnemingen beschikbaar voor verkoop – New Business Development 43 38

Leningen en vorderingen (inclusief handelsvorderingen, leningen en andere activa op lange termijn, behalve de
overschotten van het pensioenfonds) 1 612 1 582

Overige vlottende vorderingen – fi nanciële instrumenten (classifi catie : zie vorige pagina) 309 481

Geldmiddelen en kasequivalenten (classifi catie : zie vorige pagina) 1 251 1 961

TOTAAL FINANCIËLE ACTIVA 3 268 4 115
Aangehouden voor handelsdoeleinden -32 -3

Kasstroomafdekkingen (d erivativen) -57 -12

Financiële verplichtingen gewaardeerd tegen geamortiseerde kostprijs (inclusief fi nanciële schulden op lange
termijn, overige verplichtingen op lange termijn, fi nanciële schulden op korte termijn, handelsschulden en te
betalen dividenden opgenomen in overige kortlopende verplichtingen) -4 086 -5 200

Financiële leaseverplichtingen -31 -3

TOTAAL FINANCIËLE VERPLICHTINGEN -4 206 -5 219

37.B. Reële waarde van fi nanciële instrumenten

Waarderingstechnieken en veronderstellingen gebruikt
voor de waardering van de reële waarde
Solvay’s New Business Development (NBD) heeft een Corporate Venturing

portefeuille samengesteld, bestaande uit rechtstreekse investeringen

in start-up ondernemingen en investeringen in risicokapitaalfondsen.

Al deze investeringen hebben betrekking op NBD. Ze worden allemaal

gewaardeerd tegen de reële waarde volgens de waarderingsrichtlijnen

gepubliceerd door de European Private Equity and Venture Capital

Association.

De reële waarden van fi nanciële activa en fi nanciële verplichtingen met

standaardbepalingen en -voorwaarden en verhandeld op liquide markten

zijn de genoteerde marktprijzen.

De reële waarden van afgeleide fi nanciële instrumenten zijn gelijk aan

hun genoteerde prijzen (indien beschikbaar). Waar deze prijzen niet

beschikbaar zijn, wordt een contantewaardeberekening uitgevoerd met

behulp van de relevante rente voor de looptijd van de instrumenten voor

niet-optionele derivaten en optiewaarderingsmodellen voor optionele

derivaten.

Wisseltermijncontracten worden gewaardeerd op basis van de

genoteerde termijnwisselkoersen en de rendementscurven die afgeleid

zijn van genoteerde rentevoeten met gelijkaardige looptijden.

Renteswaps worden gewaardeerd tegen de contante waarde van de

geschatte toekomstige kasstromen en gedisconteerd op basis van de

relevante rendementscurven afgeleid van de genoteerde rentevoeten.

Vast-voor-vlottende energieswaps worden gewaardeerd op basis van

genoteerde termijnenergieprijzen en rendemenscurven die afgeleid zijn

van genoteerde rentevoeten met gelijkaardige looptijden. Opties worden

gewaardeerd tegen de contante waarde van de verwachte risicogewogen

toekomstige rendementen aan de hand van formules op basis van

marktreferenties.

De reële waarden van andere fi nanciële activa en verplichtingen

(behalve deze beschreven hierboven) worden bepaald in

overeenstemming met de algemeen aanvaarde waarderingsmodellen op

basis van de contantewaardeberekening.

De tabel “Financiële instrumenten gewaardeerd tegen reële waarde op

de geconsolideerde balans van de fi nanciële positie” geeft een analyse

van fi nanciële instrumenten die na initiële opname gewaardeerd worden

tegen reële waarde, gegroepeerd in niveaus 1 tot 3 volgens de mate

waarin de reële waarde vastgesteld kan worden:

 W Niveau 1 inputs zijn genoteerde (niet bijgestelde) prijzen op actieve

markten voor identieke activa en passiva waar de entiteit toegang

tot heeft op de waarderingsdatum;

 W Niveau 2 inputs zijn afgeleid van andere elementen dan de genoteerde

prijzen op niveau 1 die vast te stellen zijn voor activa en passiva, ofwel

direct, ofwel indirect; en

 W Niveau 3 inputs zijn niet-waarneembare inputs voor een actief of

passief.

Conform de interne regels van de Groep ligt de verantwoordelijkheid

voor de vaststelling van het niveau van waardering tegen reële waarde

bij (a) de thesaurieafdeling voor niet van energie afgeleide fi nanciële

instrumenten en fi nanciële schulden, (b) bij de business unit Energy

Services voor de van energie afgeleide fi nanciële instrumenten en (c) bij

de afdeling Financiën voor niet-afgeleide fi nanciële activa.

Solvay - Jaarverslag 2014184

Financiële & extra-financiële gegevens 2JAARREKENING

Reële waarde van fi nanciële instrumenten gewaardeerd tegen geamortiseerde kostprijs

In € miljoen

2014 2013 Niveau van
reële waardeBoekwaarde Reële waarde Boekwaarde Reële waarde

Leningen en vorderingen

Leningen en vorderingen
(inclusief handelsvorderingen, leningen
en andere activa op lange termijn, behalve
de overschotten van het pensioenfonds) 1 612 1 612 1 582 1 582 2

Overige vlottende vorderingen –
fi nanciële instrumenten

Obligaties en thesauriebewijzen op meer dan 3 maanden 0 0 95 95 1

Overige vlottende fi nanciële activa 9 9 20 20 2

Geldmiddelen en kasequivalenten

Termijndeposito’s 485 485 385 385 2

Obligaties en thesauriebewijzen op minder dan 3 maanden 9 9 632 632 1

Geldmiddelen 754 754 917 917 2

TOTAAL FINANCIËLE ACTIVA 2 869 2 869 3 631 3 631
Achtergestelde leningen en obligatieleningen -1 490 -1 606 -2 838 -2 981 1

F inanciële schulden op lange en korte termijn -817 -837 -743 -770 2

Overige verplichtingen op lange termijn,
handelsschulden en te betalen dividenden
opgenomen in overige kortlopende verplichtingen -1 780 -1 780 -1 619 -1 619 2

Financiële leaseverplichtingen -31 -31 -3 -3 2

TOTAAL FINANCIËLE VERPLICHTINGEN -4 118 -4 254 -5 203 -5 373

Solvay - Jaarverslag 2014 185

Financiële & extra-financiële gegevens2 JAARREKENING

Financiële instrumenten gewaardeerd tegen reële waarde op de geconsolideerde balans

In € miljoen

2014
Niveau 1 Niveau 2 Niveau 3 Totaal

Aangehouden voor handelsdoeleinden

 W Wisselcontracten 11 11

 W Energie swaps, futures en forward contracten 22 22

 W Futures en forward contracten van CO
2
 certifi caten 1 1

 W CO
2
 opties 1 1

 W Solvay-aandeel prijs swaps 7 7

Kasstroomafdekkingen

 W Wisselcontracten en swaps 7 7

 W Futures en forward contracten van CO
2
 certifi caten 3 3

 W Solvay-aandeel prijs swaps 1 1

Deelnemingen beschikbaar voor verkoop

 W New Business Development 43 43

 W Overige vlottende vorderingen - fi nanciële instrumenten
(Geldmarktfondsen) 300 300

Geldmiddelen en kasequivalenten

 W Verhandelbare eff ecten 3 3

TOTAAL FINANCIËLE ACTIVA 306 49 43 398
Aangehouden voor handelsdoeleinden

 W Wisselcontracten -5 -5

 W Energie swaps, futures en forward contracten -3 -18 -21

 W CO
2
 opties -2 -2

 W Futures en forward contracten van CO
2
 certifi caten -3 -1 -1 -4

Kasstroomafdekkingen

 W Wisselcontracten en swaps -41 -41

 W Energie swaps en futures contracten -13 -13

 W Renteswaps -1 -1

 W Solvay-aandeel prijs swaps -1 -1

 W Futures en forward contracten van CO
2
 certifi caten -1 -1

TOTAAL FINANCIËLE VERPLICHTINGEN -6 -82 -1 -88

In € miljoen

2013
Niveau 1 Niveau 2 Niveau 3 Totaal

Aangehouden voor handelsdoeleinden

 W Wisselcontracten 2 2

 W Energie swaps, futures en forward contracten 3 3

 W Futures en forward contracten van CO
2
 certifi caten 3 2 5

 W CO
2
 opties 5 5

 W Solvay-aandeel prijs swaps 15 15

Kasstroomafdekkingen

 W Wisselcontracten en swaps 18 18

 W Futures en forward contracten van CO
2
 certifi caten 2 2

 W Solvay-aandeel prijs swaps 1 1

Deelnemingen beschikbaar voor verkoop

 W New Business Development 38 38

 W Overige vlottende vorderingen - fi nanciële instrumenten
(Geldmarktfondsen) 366 366

Geldmiddelen en kasequivalenten

 W Verhandelbare eff ecten 27 27

TOTAAL FINANCIËLE ACTIVA 397 49 38 484
Aangehouden voor handelsdoeleinden

 W Futures en forward contracten van CO
2
 certifi caten -1 -1 -3

Kasstroomafdekkingen

 W Wisselcontracten en swaps -5 -5

 W Energie swaps en futures contracten -1 -1

 W Futures en forward contracten van CO
2
 certifi caten -6 -6

TOTAAL FINANCIËLE VERPLICHTINGEN -8 -7 -16

Solvay - Jaarverslag 2014186

Financiële & extra-financiële gegevens 2JAARREKENING

De categorie “Aangehouden voor handelsdoeleinden” omvat gewoonlijk

fi nanciële instrumenten die gebruikt worden voor het thesauriebeheer,

het valutarisicobeheer, risicobeheer in verband met grondstoff en of

instrumenten voor CO
2
-emissierechten, maar die niet gedocumenteerd

zijn als afdekkingsinstrumenten.

Wijzigingen van de periode
Aansluiting van de fi nanciële activa en verplichtingen in waarderingsniveau 3

In € miljoen

2014
Tegen reële waarde met

waardeveranderingen in de winst-
en verliesrekeningen Beschikbaar voor verkoop

TotalDerivaten Niet-derivaten Aandelen Andere
Openingssaldo op 1 januari 0 38 38

Totale winsten of verliezen

 W Opgenomen in de winst- en verliesrekening 0 -1 -1

 W Opgenomen in de andere elementen van het totaalresultaat 2 2

Verwervingen 4 4

Eindsaldo op 31 december -1 43 43

In € miljoen

2013
Tegen reële waarde met

waardeveranderingen in de winst-
en verliesrekeningen Beschikbaar voor verkoop

TotalDerivaten Niet-derivaten Aandelen Andere
Openingssaldo op 1 januari -7 31 24

Totale winsten of verliezen

 W Opgenomen in de winst- en verliesrekening 7 7

 W Opgenomen in de andere elementen van het totaalresultaat -3 -3

Verwervingen 10 10

Eindsaldo op 31 december 0 38 38

Opbrengsten en kosten van fi nanciële instrumenten opgenomen in de winst- en verliesrekening en in eigen vermogen

In € miljoen 2014 2013
Opgenomen in de winst- en verliesrekening

Herclassifi catie vanuit eigen vermogen van kasstroomafdekking van valuta (*) 1 38

Herclassifi catie vanuit eigen vermogen van kasstroomafdekkingen van de energieprijzen (*) -6 -1

Wijzigingen in de reële waarde van fi nanciële instrumenten aangehouden voor handelsdoeleinden (energie/CO
2
 emissierechten) -1 -5

Opgenomen in de brutowinst -6 31

Interesten op leningen en vorderingen 35 65

Ineff ectief deel van de wijzigingen in de reële waarde van energie kasstroomafdekkingen 0 1

Wijzigingen in de reële waarde van fi nanciële instrumenten aangehouden voor handelsdoeleinden (energie/CO
2
 emissierechten) 0 -2

Wijzigingen in de reële waarde van fi nanciële instrumenten aangehouden voor handelsdoeleinden (valuta) 5 5

Wijzigingen in de reële waarde van fi nanciële instrumenten aangehouden voor handelsdoeleinden (Solvay-aandeel prijs swaps) 0 1

Ineff ectief deel van de wijzigingen in de reële waarde van kasstroomafdekkingen van valuta 2 1

Herclassifi catie vanuit eigen vermogen van kasstroomafdekkingen van valuta (*) 5 5

Herclassifi catie vanuit eigen vermogen van kasstroomafdekkingen van de energieprijzen (*) 0 -3

Opgenomen in de overige operationele opbrengsten en kosten 47 72

Wijzigingen in de reële waarde van fi nanciële instrumenten aangehouden voor handelsdoeleinden (energie/CO
2
 emissierechten) 0 -4

Wijzigingen in de reële waarde van fi nanciële instrumenten aangehouden voor handelsdoeleinden (Solvay-aandeel prijs swaps) 1 1

Opgenomen in de overige niet-recurrente opbrengsten en kosten 1 -2

Financieringskosten - Interestkosten op fi nanciële verplichtingen gewaardeerd tegen geamortiseerde kostprijs -149 -190

Interestbaten op geldmiddelen en kasequivalenten 35 24

Interestbaten op overige vlottende fi nanciële activa - fi nanciële instrumenten 1 1

Overige winsten en verliezen op nettoschuld -32 -2

Opgenomen in de fi nancieringskosten van nettoschuld -145 -166

Winsten/verliezen uit deelnemingen beschikbaar voor verkoop -1 2

Meerwaarde op deelnemingen beschikbaar voor verkoop opgenomen in de winst- en verliesrekening 0 16

Herclassifi catie vanuit eigen vermogen van niet-gerealiseerde winsten en verliezen met betrekking tot vervreemde fi nanciële activa
beschikbaar voor verkoop* 0 20

TOTAAL OPGENOMEN IN DE WINST- EN VERLIESREKENING -103 -27

* Zie volgende tabel.
Solvay - Jaarverslag 2014 187

Financiële & extra-financiële gegevens2 JAARREKENING

De kasstroomafdekkingen van de valuta stemmen hoofdzakelijk overeen met termijncontracten bedoeld om toekomstige verkopen af te dekken in

Amerikaanse dollar, Japanse yen, Braziliaanse real, Russische roebel en Zuid-Koreaanse won.

Opsplitsing van de opbrengsten en kosten van fi nanciële instrumenten die in het eigen vermogen opgenomen zijn:

In € miljoen

Voortgezette Activiteiten
2014 2013

Netto wijziging in de reële waarde van fi nanciële activa beschikbaar voor verkoop 1 -3

Herclassifi catie naar de winst- en verliesrekening van niet-gerealiseerde winsten en verliezen
met betrekking tot vervreemde fi nanciële activa beschikbaar voor verkoop 0 -20

Totaal fi nanciële activa beschikbaar voor verkoop 1 -23
Eff ectieve deel van de wijzigingen in de reële waarde van kasstroomafdekkingen -59 35

Herclassifi catie naar de winst- en verliesrekening van kasstroomafdekkingen van valuta -7 -43

Herclassifi catie naar de winst- en verliesrekening van kasstroomafdekkingen van de energieprijzen 6 4

Herclassifi catie naar de winst- en verliesrekening van kasstroomafdekkingen van de rentevoeten 0 -5

Totaal kasstroomafdekkingen -60 -9
TOTAAL -59 -32

(+) duidt op een stijging van het eigen vermogen, (-) duidt op een daling van het eigen vermogen.

In 2013 staat de herclassifi catie naar de winst- en verliesrekening van

de niet-opgenomen winsten en verliezen met betrekking tot fi nanciële

activa beschikbaar voor verkoop in verband met de verkoop van de

AGEAS-aandelen.

37.C. Kapitaalrisicobeheer
Zie punt 2.1 Beleid inzake maatschappelijk kapitaal in het hoofdstuk

Deugdelijk Bestuur van dit jaarverslag .

37.D. Financieel risicobeheer
De Groep is blootgesteld aan risico’s als gevolg van bewegingen in

wisselkoersen, rentevoeten en andere marktprijzen (energieprijzen,

emissierechten en aandelenprijzen). De Solvay-groep gebruikt

afgeleide fi nanciële instrumenten om zich in te dekken tegen duidelijk

geïdentifi ceerde valuta-, rente-, energieprijs-, en emissierechten risico’s

 (afdekkingsinstrumenten). Toch zijn niet altijd de vereiste voorwaarden

vervuld om de hedgeaccounting volgens IFRS te kunnen toepassen.

Deze techniek kan niet altijd kan worden gebruikt als de Groep de

economische risico’s indekt. Voorts is het beleid voor de afdekking

van valutarisico’s gebaseerd op de volgende principes: de fi nanciering

van activiteiten in lokale munt, de systematische afdekking van

transactionele valutarisico’s (zie hieronder) op het moment van de

verzending van de facturen (zekere risico’s) en de opvolging en eventuele

afdekking van de transacties in valuta die voortvloeien uit de activiteiten

van de Groep op basis van de verwachte kasstromen.

Verder is de Groep eveneens blootgesteld aan liquiditeits- en

kredietrisico’s.

Financiële instrumenten (met inbegrip van afgeleide fi nanciële

instrumenten) worden niet gebruikt voor handels- of speculatieve

doeleinden.

Valutarisico
Zie ook punt 5 Financiële Risico’s in het hoofdstuk over Risicobeheer van

dit jaarverslag voor meer informatie over het beheer van het valutarisico.

De Groep onderneemt transacties uitgedrukt in vreemde valuta. Hierdoor

ontstaat blootstelling aan de wisselkoersfl uctuaties. De blootstelling aan

wisselkoersen wordt beheerd binnen goedgekeurde beleidsparameters

door gebruik te maken van wisseltermijncontracten.

Het valutarisico van de Groep kan opgedeeld worden in twee categorieën:

valutaomrekeningrisico en valutatransactierisico.

Valutaomrekeningrisico

Het gaat hier om het omrekeningsrisico voor het deel van het

geconsolideerde resultaat van de Groep dat verbonden is met het resultaat

van de dochterondernemingen die met andere presentatievaluta werken

dan de euro (rapporteringsvaluta van de Groep). De belangrijkste andere

vreemde munten zijn de Amerikaanse dollar, de Chinese yuan, de

Braziliaanse real en de Russische roebel.

De wisselkoersschommelingen, in het bijzonder die van de Amerikaanse

dollar en de Russische roebel, kunnen invloed hebben op het resultaat.

In de loop van 2014 is de wisselkoers EUR/USD geëvolueerd van 1,3791

begin januari tot 1,2141 op het einde van december. In de loop van 2013 is

de wisselkoers EUR/USD geëvolueerd van 1,3194 begin januari tot 1,3791

op het einde van december.

In de loop van 2013 en 2014 heeft de Solvay-groep het valutarisico van

buitenlandse activiteiten niet afgedekt.

Valutatransactierisico

Het gaat hier om het valutarisico in verband met een specifi eke

transactie, zoals de aan- of verkoop door een bedrijf van de Groep in een

andere valuta dan de functionele valuta.

In de mate van het mogelijke beheert de Groep het valutatransactierisico

op vorderingen en leningen op het niveau van Solvay CICC in België en

lokaal voor andere dochterondernemingen.

De keuze van de valuta waarin de lening wordt aangegaan hangt vooral

af van de kansen die de diverse geldmarkten bieden. Dit betekent dat

de gekozen valuta niet per se dezelfde is als die van het land waar de

fondsen zullen worden geïnvesteerd. Niettemin worden de operationele

bedrijven doorgaans in de plaatselijke valuta gefi nancierd. Daarbij wordt

deze valuta desnoods verkregen door een valutaswap uitgaande van de

valuta die de fi nanciële vennootschap ter beschikking heeft. De kosten

van dergelijke valutaswaps vormen een deel van de fi nancieringskosten.

Solvay - Jaarverslag 2014188

Financiële & extra-financiële gegevens 2JAARREKENING

De volgende tabel geeft een overzicht van de openstaande wisseltermijncontracten op het einde van het boekjaar:

In € miljoen

Notioneel bedrag Reële waarde activa Reële waarde verplichtingen
2014 2013 2014 2013 2014 2013

Aangehouden voor handelsdoeleinden

 W Wisselcontracten 395 177 11 2 -5 0

Kasstroomafdekkingen

 W Wisselcontracten 711 608 7 18 -41 -5

TOTAAL 1 106 785 18 20 -46 -6

De volgende tabel geeft een overzicht van de gevoeligheid van de

winst- en verliesrekening en het eigen vermogen van de Groep op een

stijging/daling van 10% van de euro ten opzichte van Amerikaanse dollar

en de Japanse yen, alsook van de Braziliaanse real ten opzichte van de

Amerikaanse dollar.

10% vertegenwoordigt de beoordeling van het management

van een redelijkerwijs mogelijke verandering in wisselkoersen.

De gevoeligheidsanalyse omvat enkel uitstaande monetaire

elementen in vreemde valuta en past hun omrekening op het einde

van het boekjaar aan, met een wijziging in de wisselkoersen van 10%.

De gevoeligheidsanalyse omvat zowel externe leningen als leningen

aan buitenlandse activiteiten binnen de Groep waar de lening in

een munt is uitgedrukt dat verschillend is van de functionele valuta

van de opdrachtgever of de begunstigde. Deze omvat eveneens de

wisseltermijncontracten (niet aangewezen als afdekkingsinstrumenten).

Een positief cijfer betekent een toename van het resultaat of het eigen

vermogen als de euro met 10% stijgt ten opzichte van de Amerikaanse

dollar of Japanse yen (analoog voor de Braziliaanse real tegenover de

Amerikaanse dollar) .

Een daling van 10% van de euro ten opzichte van de Amerikaanse dollar

en de Japanse yen, zou een vergelijkbare impact teweegbrengen op het

resultaat of het eigen vermogen en het saldo zou negatief zijn (analoog

voor de Braziliaanse real tegenover de Amerikaanse dollar).

In € miljoen

Stijging van EUR t.o.v. USD Stijging van EUR t.o.v. JPY Stijging van BRL t.o.v. USD
2014 2013 2014 2013 2014 2013

Resultaat 3 8 0 0 0 0

Eigen vermogen 40 30 6 9 10 12

Zo kan de Groep valutarisico’s beperken, zowel voor de fi nanciële

vennootschap als voor de eindgebruiker van de fondsen.

In de opkomende landen is het niet altijd mogelijk op de lokale fi nanciële

markten geld te lenen in de valuta van het land, ofwel omdat deze

markten te krap zijn en er geen fondsen beschikbaar zijn, ofwel omdat de

fi nanciële voorwaarden ongunstig zijn. In zo’n geval moet de Groep lenen

in een andere valuta. De Groep overweegt niettemin mogelijkheden om

haar schulden te herfi nancieren in de lokale valuta van deze opkomende

landen.

De valutapositie van de Groep wordt centraal ondergebracht bij Solvay

CICC. Deze gecentraliseerde valutapositie wordt dan beheerd volgens de

regels en de specifi eke limieten die door de Groep vastgelegd zijn.

De voornaamste gebruikte fi nanciële instrumenten zijn de aan- en

verkoop van valuta in contanten of op termijn en aankoop van opties.

Kasstroomafdekking

De Groep gebruikt afgeleide en niet-afgeleide instrumenten voor

afdekking van bekende wisselkoersrisico’s (en documenteert ze als

afdekkingsinstrumenten). Op het einde van 2014 heeft de groep omwille

van de toekomstige blootstelling voornamelijk haar verwachte omzet

afgedekt voor een nominaal bedrag van USD 743 miljoen op verkopen

(€ 594 miljoen) en JPY 12.332 miljoen (€ 90 miljoen).

Op het einde van 2013 heeft de groep voornamelijk haarverwachte omzet

afgedekt voor een nominaal bedrag van USD 616 miljoen op verkopen

(€ 518 miljoen) en JPY 10.014 miljoen (€ 73 miljoen).

Aangehouden voor handelsdoeleinden

Het dagelijks beheer van het transactierisico wordt voornamelijk bij Solvay

CICC uitgevoerd aan de hand van spottransacties of termijncontracten.

Behalve indien ze gedocumenteerd zijn als afdekkingsinstrumenten (zie

hiervoor) worden deze termijncontracten geclassifi ceerd als aangehouden

voor handelsdoeleinden.

Solvay - Jaarverslag 2014 189

Financiële & extra-financiële gegevens2 JAARREKENING

Blootstelling aan de rentevoeten per valuta:

In € miljoen Op 31 december 2014 Op 31 december 2013

Valuta Vaste rentevoet
Vlottende
rentevoet Totaal Vaste rentevoet

Vlottende
rentevoet Totaal

Financiële schulden

EUR -1 869 -138 -2 008 -2 814 -219 -3 033

USD 0 -53 -53 -332 -11 -343

THB -41 -94 -135 -32 -109 -140

BRL -30 -5 -35 -32 -4 -36

CNY 0 -30 -30 0 -17 -17

Andere -39 -39 -77 -9 -6 -15

Totaal -1 978 -359 -2 338 -3 219 -365 -3 584
Geldmiddelen en kasequivalenten

EUR 281 281 1 217 1 217

USD 525 525 288 288

THB 69 69 52 52

BRL 90 90 96 96

CNY 82 82 96 96

Andere 204 204 211 211

Totaal 1 251 1 251 1 961 1 961
Overige vlottende fi nanciële activa

EUR 306 306 480 480

Andere 3 3 1 1

Totaal 309 309 481 481
TOTAAL -1 978 1 200 -778 -3 219 2 078 -1 141

Renterisico
Zie ook punt 5 Financiële Risico’s in het hoofdstuk over Risicobeheer van

dit jaarverslag voor meer informatie over het beheer van renterisico’s.

Het renterisico wordt beheerd op Groepsniveau.

De Groep is blootgesteld aan renterisico’s omdat entiteiten van de

Groep leningen aangaan met zowel vaste als vlottende rentevoeten. Het

renterisico wordt beheerd op het Groepsniveau door een geschikte mix

van leningen met vaste en vlottende rentevoeten.

Op het einde van 2014 had de Groep voor ongeveer € 2 miljard aan

brutoschulden met vaste rente, met name:

 W de uitgegeven obligaties (EMTN) van € 500 miljoen met vervaldatum

in 2018 (boekwaarde € 491 miljoen) en de retailobligatie: € 500

miljoen (boekwaarde € 500 miljoen) met vervaldatum in 2015;

 W de ver achtergestelde obligaties die in 2006 op de markt kwamen

(€ 500 miljoen met vervaldatum in 2104 – boekwaarde: € 499 miljoen)

met een vaste couponrente tot 2016 en daarna vlottende rente;

 W Europese Investeringsbank € 300 miljoen (vervalt in 2016);

In november 2013 gaf de Groep na de overname van Chemlogics voor US

dollar $ 1 345 miljoen, gefi nancierd met beschikbare geldmiddelen, een

hybride obligatie uit van € 1,2 miljard (behandeld als eigen vermogen

onder IFRS) met de bedoeling om de fi nanciële positie van de Groep

verder te versterken met het oog op de herfi nanciering van de afl opende

schulden in 2014 en daarna.

Eff ect van wijzigingen in de rentevoeten op het einde van 2014:

 W op fi nancieringskosten: als de rentevoeten 1% hoger/lager waren

geweest en alle andere variabelen constant gebleven waren, dan

zouden deze kosten gestegen/gedaald zijn met € 6 miljoen (2013:

stijging/daling van € 5 miljoen). Dit is voornamelijk toe te schrijven

aan de blootstelling van de Groep aan interesten op haar leningen

met variabele rente;

 W op geldmiddelen en kasequivalenten en overige vlottende fi nanciële

activa:

 W als de rentevoeten 1% hoger waren geweest en alle andere

variabelen constant gebleven waren, dan zouden de opbrengsten

gestegen zijn met € 14 miljoen (2013: € 21 miljoen).

 W als de rentevoeten 1% lager waren geweest en alle andere

variabelen constant gebleven waren, dan zouden de opbrengsten

gedaald zijn met € 14 miljoen (2013: € - 16 miljoen).

Begin 2013 sloot de Groep enkele renteswaps af voor afdekkingsdoeleinden.

De oorspronkelijke bedoeling was om een potentiële fi nanciering in 2014

veilig te stellen, hetgeen niet langer nodig was na de uitgifte van de

€ 1 200 miljoen aan hybride obligaties op het einde van 2013. De swap

werd opgeheven tijdens de eerste helft van 2014:

 W de reële waarde bedroeg € 5 miljoen eind 2013;

 W de totale netto cashimpact van de regeling in 2014 was € - 14 miljoen.

Daarnaast sloot ook de MTP HP JV (50/50 joint venture tussen

Dow en Solvay) in Thailand (HPPO-project) een renteswap af voor

afdekkingsdoeleinden (nominaal bedrag € 76 miljoen eind 2014). Op het

einde van 2014 bedroeg de reële waarde van de renteswaps € - 1 miljoen

(tegen nul in 2013), opgenomen in de nettofi nancieringskosten.

Solvay - Jaarverslag 2014190

Financiële & extra-financiële gegevens 2JAARREKENING

Overige marktrisico’s
Energieprijsrisico’s

De Groep koopt grote hoeveelheden van zijn behoefte in steenkool,

aardgas en elektriciteit in Europa en de Verenigde Staten gebaseerd op de

fl uctuerende liquide marktindices. Om de kostvolatiliteit te verminderen,

heeft de Groep een beleid ontwikkeld om variabele prijzen tegen vaste

prijzen om te ruilen door middel van swapcontracten. De meeste van

deze afdekkingsinstrumenten kunnen gedocumenteerd worden als

afdekkingsinstrumenten voor de onderliggende koopovereenkomsten.

Inkopen van fysieke energie tegen vaste prijzen aangeduid als

overeenkomsten “voor eigen gebruik” (niet afgeleid) vormen een

natuurlijke afdekking en zijn niet opgenomen in deze toelichting. Zo

wordt ook de blootstelling van de Groep aan de CO
2
-prijs gedeeltelijk

afgedekt door termijnaankopen van EUA’s (European Union Allowance)

die gedocumenteerd kunnen worden als afdekkingsinstrumenten of als

overeenkomsten voor eigen gebruik.

Tenslotte kunnen bepaalde blootstellingen aan gas-elektriciteit en

steenkool-elektriciteit spreads ontstaan uit de productie van elektriciteit

in Solvay vestigingen (meestal in warmtekrachteenheden in Europa), die

kunnen afgedekt worden via termijnaankopen en –verkopen en opties. In

dat geval wordt kasstroomafdekking toegepast.

Energy Services

De fi nanciële afdekking van energieprijsrisico’s wordt centraal beheerd

door Energy Services in naam van de entiteiten van de Groep.

Energy Services voert ook handelstransacties uit met betrekking tot

energie en CO
2
, met een resterende blootstellingen aan prijzen van

nagenoeg nul.

De volgende tabel geeft de notionele bedragen en de resterende looptijd van de openstaande energieprijsswaps en CO
2
-derivaten op het einde van het

boekjaar weer:

In € miljoen

Notioneel bedrag Reële waarde activa Reële waarde verplichtingen
2014 2013 2014 2013 2014 2013

Aangehouden voor handelsdoeleinden

 W Energie swaps, futures en forward contracten 470 254 22 3 -21 0

 W CO
2
 opties 0 1 0 -2 0

 W Futures en forward contracten van CO
2

certifi caten 89 170 1 5 -4 -3

Kasstroomafdekkingen*

 W Energie swaps en futures contracten 72 26 0 2 -13 -1

 W Futures en forward contracten van CO
2

certifi caten 28 28 3 0 -1 -6

TOTAAL 659 479 26 11 -40 -10

* Op minder dan 1 jaar.

In € miljoen

Notioneel bedrag Reële waarde activa Reële waarde verplichtingen
2014 2013 2014 2013 2014 2013

A angehouden voor handelsdoeleinden

 W Rente-instrument (swap) 500 0 5 0 0

Kasstroomafdekkingen

 W Rente-instrument (swap) 76 67 0 0 -1 0

Solvay - Jaarverslag 2014 191

Financiële & extra-financiële gegevens2 JAARREKENING

Kredietrisico
 Zie ook punt 5 Financiële Risico’s in het hoofdstuk over Risicobeheer van dit jaarverslag voor meer informatie over het beheer van het kredietrisico.

Er is geen signifi cante concentratie van kredietrisico’s voor de Groep, aangezien het risico verdeeld is over een groot aantal klanten en markten.

De historische balans van handelsvorderingen, overige vlottende vorderingen – overige en overige vaste activa ziet er als volgt uit:

2014
In € miljoen Totaal

met
waarde-

vermindering

waarvan vorderingen zonder waardeverminderingen

niet
vervallen

minder dan
30 dagen
vervallen

30 à 60
dagen

vervallen

60 à 90
dagen

vervallen

meer dan
90 dagen
vervallen

Handelsvorderingen 1 418 77 1 229 73 21 4 14

Overige vlottende vorderingen -
overige 500 27 370 15 27 5 56

Leningen en andere activa
op lange termijn 194 26 167 1 0 0 0

TOTAAL 2 112 130 1 766 89 48 9 70

2013
In € miljoen Totaal

met
waarde-

vermindering

waarvan vorderingen zonder waardeverminderingen

niet
vervallen

minder dan
30 dagen
vervallen

30 à 60
dagen

vervallen

60 à 90
dagen

vervallen

meer dan
90 dagen
vervallen

Handelsvorderingen 1 331 56 1 058 146 36 5 29

Overige vlottende vorderingen -
overige 572 26 307 119 22 5 93

Leningen en andere activa
op lange termijn 251 36 215 0 0 0 0

TOTAAL 2 154 118 1 580 265 58 10 122

De overige vlottende vorderingen – overige zijn vooral overige

vorderingen, over te dragen lasten en verworven opbrengsten.

Overige vaste activa zijn vooral overschotten van pensioenfondsen

en andere vorderingen op meer dan één jaar. Dit saldo omvat een

cashdeposito als garantie voor de goede uitvoering van de boete opgelegd

door de Europese Commissie met betrekking tot de concurrentieregels.

Liquiditeitsrisico
Zie ook punt 5 Financiële Risico’s in het hoofdstuk over Risicobeheer

van dit jaarverslag voor meer informatie over het beheer van het

liquiditeitsrisico.

Het liquiditeitsrisico betreft de mogelijkheid voor Solvay zijn schulden te

betalen of te herfi nancieren, met inbegrip van uitstaande leningen, en

zijn werking te fi nancieren.

Dit hangt af van zijn vermogen om cash te genereren met zijn activiteiten

en niet te overbetalen voor acquisities .

Het Comité van Financiën geeft zijn mening over het geschikte beheer

van het liquiditeitsrisico voor de fi nanciering van de Groep op korte,

middellange en lange termijn en de vereisten van het liquiditeitsbeheer.

De Groep beheert het liquiditeitsrisico door gepaste reserves en

kredietfaciliteiten aan te houden, door permanent toezicht op de

vooropgestelde en de actuele kasstromen en door de looptijden van

fi nanciële activa en verplichtingen overeen te laten stemmen.

De Groep spreidt de looptijden van zijn fi nancieringsbronnen doorheen

de tijd om het bedrag dat elk jaar geherfi nancierd moet worden te

beperken.

De volgende tabellen geven een overzicht van de resterende contractuele

looptijden voor de fi nanciële verplichtingen met contractueel

overeengekomen afl ossingsperioden. De tabellen werden opgesteld

met de niet-verdisconteerde kasstromen van fi nanciële verplichtingen

gebaseerd op de vroegste datum waarop de Groep verplicht kan worden

om te betalen. De tabellen omvatten zowel de kasstromen met betrekking

tot de rente als de kasstromen met betrekking tot het kapitaal. In de

mate waarin de rente vlottend is, werd het niet-verdisconteerde bedrag

afgeleid van de rentecurven op het einde van het boekjaar.

Solvay - Jaarverslag 2014192

Financiële & extra-financiële gegevens 2JAARREKENING

2014
In € miljoen Totaal

opvraagbaar binnen
het eerste jaar in het tweede jaar

in het
3e tot 5e jaar

na
5 jaar

Uitstromen van geldmiddelen in verband met
fi nanciële verplichtingen: 5 248

Overige verplichtingen op lange termijn 204 204

Financiële schulden op korte termijn 853 853

Handelsschulden 1 461 1 461

Belastingsschulden 355 355

Te betalen dividenden 114 114

Overige verplichtingen op korte termijn 776 776

Financiële schulden op lange termijn 1 485 811 572 102

TOTALE FINANCIËLE SCHULDEN
(KORT - EN LANGLOPEND) 2 338 853 811 572 102

2013
In € miljoen Totaal

opvraagbaar binnen
 het eerste jaar in het tweede jaar

in het
3e tot 5e jaar

na
5 jaar

Uitstromen van geldmiddelen in verband
met fi nanciële verplichtingen: 5 829

Overige verplichtingen op lange termijn 166 166

Financiële schulden op korte termijn 775 775

Handelsschulden 1 340 1 340

Belastingsschulden 21 21

Te betalen dividenden 113 113

Overige verplichtingen op korte termijn 604 604

Financiële schulden op lange termijn 2 809 543 1 884 384

TOTALE FINANCIËLE SCHULDEN
(KORT - EN LANGLOPEND) 3 584 775 543 1 884 384

Naast de bovenvermelde fi nancieringsbronnen heeft de Groep ook

toegang tot de volgende instrumenten:

 W een Belgisch Thesauriebewijsprogramma voor een bedrag van

€ 1 miljard, waarvan € 75 miljoen werd uitgegeven eind 2014

(ongebruikt in 2013), en als alternatief een Amerikaans commercial

paper-programma voor een bedrag van $ 500 miljoen, ongebruikt in

2013 en eind 2014. De twee programma’s zijn gedekt door “back-up”-

kredietlijnen;

 W voor € 1,5 miljard en € 550 miljoen aan multilaterale kredietlijnen,

die respectievelijk in 2019 en 2018 afl open; en bilaterale kredietlijnen

(€ 300 miljoen). Deze waren eind 2014 en 2013 allemaal ongebruikt.

TOELICHTING 38 Overige verplichtingen op korte termijn

In € miljoen 2014 2013
Te betalen lonen en voordelen 287 225

BTW en andere belastingen 112 150

Sociale zekerheid 94 90

Financiële instrumenten: operationeel 88 16

Verzekeringspremies 12 10

Klanten voorschotten 25 11

Overige 157 102

OVERIGE VERPLICHTINGEN OP KORTE TERMIJN 776 604

Solvay - Jaarverslag 2014 193

Financiële & extra-financiële gegevens2 JAARREKENING

Toelichtingen bij het mutatieoverzicht van het eigen vermogen

Wisselkoersenverschillen
De daling bedraagt € 231 miljoen, waarvan € 243 miljoen voor het

Groepsaandeel, waardoor het saldo steeg van € -780 miljoen op het

einde van 2013 tot € - 549 miljoen op het einde van 2014.

De voornaamste verschillen houden verband met de schommelingen

van de Amerikaanse dollar, de Russische roebel, de Thaise baht, de

Braziliaanse real en de Indiase roepi ten opzichte van de euro.

Herwaarderingsreserve
Deze verschillen vertegenwoordigen de herwaardering van de reële

waarde van voor verkoop beschikbare deelnemingen en afgeleide

fi nanciële afdekkingsinstrumenten.

Voor afgeleide fi nanciële afdekkingsinstrumenten wordt alleen

het eff ectieve deel van de afdekking geboekt onder andere elementen

van het totaalresultaat. Het niet-eff ectieve gedeelte ervan wordt

onmiddellijk opgenomen in de winst- en verliesrekening. De impact van

de herwaardering van de reële waarde voor het eff ectieve deel bedroeg

€ -49 miljoen in 2014 (€ 6 miljoen in 2013). Dit bedrag dat opgenomen

wordt onder andere elementen van het totaalresultaat, wordt doorgaans

geherclassifi ceerd naar de winst- en verliesrekening wanneer het

afgedekte risico de winst of het verlies beïnvloedt.

Toegezegd-pensioenregelingen
De stijging in andere elementen van het totaalresultaat met betrekking

tot de toegezegd-pensioenregelingen is te wijten aan een wijziging

van de actuariële veronderstellingen (wijziging in disconteringsvoet en

in mindere mate het verschil tussen reëel en verwacht rendement op

fondsbeleggingen).

Aantal aandelen (in duizendtallen)

Informatie over het dividend voorgesteld aan de Algemene Vergadering en over de geconsolideerde cijfers per aandeel, is te vinden in het verslag van

de r aad van b estuur op pagina 105.

2014 2013
Uitgegeven en volledig betaalde aandelen op 1 januari 84 701 84 701

Uitgegeven en volledig betaalde aandelen op 31 december 84 701 84 701

Aangehouden eigen aandelen op 31 december 1 719 1 530

Solvay - Jaarverslag 2014194

Financiële & extra-financiële gegevens 2JAARREKENING

Overige toelichtingen

TOELICHTING 39 Verbintenissen tot verwerving van materiële vaste en immateriële activa

In € miljoen 2014 2013
Verbintenissen voor het verwerven van materiële vaste en immateriële activa 131 135

waarvan: joint ventures 6 0

TOELICHTING 40 Dividenden voorgesteld voor uitkering maar nog niet opgenomen
als uitkering aan aandeelhouders

De r aad van b estuur zal aan de a lgemene a andeelhoudersvergadering een brutodividend voorstellen van € 3,40. Rekening houdend met het

interimdividend uitgekeerd in januari 2015, bedragen de dividenden voorgesteld als uitkering, maar nog niet opgenomen als uitkering aan

aandeelhouders € 175 miljoen.

TOELICHTING 41 Voorwaardelijke verplichtingen

In € miljoen 2014 2013
Verplichtingen en verbintenissen van derden gegarandeerd door de onderneming 1 027 946

Voorwaardelijke verplichtingen met betrekking tot milieu 246 216

Geschillen en andere belangrijke verbintenissen 35 21

De verplichtingen en verbintenissen van derden gegarandeerd door de

onderneming betreff en voornamelijk zekerheden gegeven in het kader

van:

 W de joint venture met Sadara voor de bouw en beheer van

een waterstofperoxidevestiging in Saoedi-Arabië. Een

bouwfi nancieringszekerheid werd toegekend door Solvay aan zijn

partner om zijn aandeel in de fi nancieringsverplichtingen van het

project te garanderen. Tegelijk werd een gelijkaardige zekerheid voor

de fi nancieringsverplichtingen van het project toegekend door de

partners aan Solvay;

 W RusVinyl, de joint venture met SIBUR voor de bouw en het beheer van

een pvc-vestiging in Rusland. Er werd een hoofdelijke garantie van

€ 344 miljoen verstrekt door SolVin en Sibur, wat voor elke partner

overeenkomt met 50% van de hoofdsom voor de projectfi nanciering

van RusVinyl plus interesten en kosten;

 W BTW -betaling (€ 355 miljoen).

In het kader van de jaarlijkse herziening van de voorwaardelijke

verplichtingen werden op het vlak van milieu werden voorwaardelijke

verplichtingen geïdentifi ceerd voor een totaal van € 246 miljoen.

TOELICHTING 42 Joint ventures en geassocieerde deelnemingen

De joint ventures en geassocieerde deelnemingen die niet geclassifi ceerd worden als aangehouden voor verkoop/beëindigde bedrijfsactiveiten worden

geconsolideerd volgens de equity methode.

In € miljoen

2014 2013

Joint v entures
Geassocieerde
deelnemingen Totaal Joint v entures

Geassocieerde
deelnemingen Totaal

Geassocieerde deelnemingen en joint ventures 350 30 380 563 19 582

 Winst of verlies uit deelnemingen opgenomen
 volgens de equity methode -34 0 -34 33 1 34

De tabellen hieronder geven een overzicht van de balans en de winst- en verliesrekening van de materiële joint ventures en geassocieerde deelnemingen

alsof de proportionele consolidatie werd toegepast.

Solvay - Jaarverslag 2014 195

Financiële & extra-financiële gegevens2 JAARREKENING

Joint ventures

2014
In € miljoen RusVinyl OOO

Peroxidos
do Brasil Ltda

Solvay & CPC
Barium Strontium

Hindustan Gum &
Chemicals Ltd Andere

Belang 50% 69,40% 75% 50%

Operationele S egment
Functional

Polymers
Performance

Chemicals
Advanced
Materials

Advanced
Formulations

Balans
Vaste activa 428 36 11 8 9

Vlottende activa 27 43 39 136 30

Geldmiddelen en kasequivalenten 3 22 8 103 6

Langlopende verplichtingen 284 8 11 1 1

Financiële schulden op lange termijn 266 5 0 0 0

Kortlopende verplichtingen 47 22 17 12 15

Financiële schulden op korte termijn 35 7 8 0 1

Deelnemingen in joint ventures 124 50 23 131 23
Winst- en verliesrekening
Omzet 24 68 66 96 76

Afschrijvingen -8 -4 -1 -1 -1

Lasten als gevolg van leningen -25 0 0 0 0

Renteopbrengsten uit leningen en termijnbeleggingen 1 2 0 7 0

Winstbelastingen 22 -7 -1 -6 -2

Resultaat uit voortgezette bedrijfsactiviteiten -74 14 11 12 3

Beëindigde bedrijfsactiviteiten 0 0 0 0 0

Nettowinst van het jaar -74 14 11 12 3

Andere elementen van het totaalresultaat
(other comprehensive income) -163 1 0 12 -1

TOTAALRESULTAAT (COMPREHENSIVE INCOME) -237 15 11 24 2
Ontvangen dividenden 0 10 0 4 1

2013
In € miljoen RusVinyl OOO

Peroxidos
do Brasil Ltda

Solvay & CPC
Barium Strontium

Hindustan Gum &
Chemicals Ltd Andere

Belang 50% 69,40% 75% 50%

Operationele S egment
Functional

Polymers
Performance

Chemicals
Advanced
Materials

Advanced
Formulations

Balans
Vaste activa 700 36 5 7 11

Vlottende activa 65 37 39 152 28

Geldmiddelen en kasequivalenten 49 16 6 97 3

Langlopende verplichtingen 365 7 9 0 2

Financiële schulden op lange termijn 344 4 0 0 1

Kortlopende verplichtingen 26 21 22 49 14

Financiële schulden op korte termijn 19 6 13 2 1

Deelnemingen in joint ventures 373 45 12 110 23
Winst- en verliesrekening
Omzet 8 68 66 111 82

Afschrijvingen 0 -4 -1 -1 -1

Lasten als gevolg van leningen -2 0 0 -1 0

Renteopbrengsten uit leningen en termijnbeleggingen 2 1 0 1 0

Winstbelastingen 4 -6 -2 -18 -2

Resultaat uit voortgezette bedrijfsactiviteiten -11 13 5 21 5

Beëindigde bedrijfsactiviteiten 0 0 0 0 0

Nettowinst van het jaar -11 13 5 21 5

Andere elementen van het totaalresultaat
(other comprehensive income) -42 -2 0 -16 -4

TOTAALRESULTAAT (COMPREHENSIVE INCOME) -53 11 5 6 1
Ontvangen dividenden 0 9 0 35 5

Solvay - Jaarverslag 2014196

Financiële & extra-financiële gegevens 2JAARREKENING

Geassocieerde deelnemingen

In € miljoen 2014 2013
Balans
Vaste activa 53 15

Vlottende activa 29 34

Geldmiddelen en kasequivalenten 4 4

Langlopende verplichtingen 19 3

Financiële schulden op lange termijn 16 1

Kortlopende verplichtingen 33 26

Financiële schulden op korte termijn 10 7

Geassocieerde deelnemingen 30 19
Winst- en verliesrekening
Omzet 83 70

Afschrijvingen -3 -2

Lasten als gevolg van leningen 0 0

Renteopbrengsten uit leningen en termijnbeleggingen 0 0

Winstbelastingen 0 0

Resultaat uit voortgezette bedrijfsactiviteiten -1 2

Beëindigde bedrijfsactiviteiten 0 0

Nettowinst van het jaar 0 2

Andere elementen van het totaalresultaat -1 0

TOTAALRESULTAAT -1 2
Ontvangen dividenden 2 1

Geen individuele geassocieerde deelneming is materieel .

TOELICHTING 43 Gezamenlijke bedrijfsactiviteiten

De lijst van gezamenlijke bedrijfsactiviteiten is beschikbaar in de

l ijst van geconsolideerde vennootschappen (Lijst van gezamenlijke

bedrijfsactiviteiten).

 W Activiteiten/belangen voor Soda Ash & Derivatives in Devnya

(Bulgarije), voor 75% in het bezit van Solvay en bestaande uit de

volgende juridische entiteiten:

 W Deven AD;

 W Solvay Sodi AD;

 W Solvay Sisecam Holding AG.

 W Activiteiten/belangen voor Hydrogen Peroxide Propylene Oxide

(HPPO) in Zandvliet (Belgium), Map Ta Put (Thailand) en de HPPO-

installatie die gebouwd wordt in Saoedi-Arabië, allen voor 50% in het

bezit van Solvay en bestaande uit de volgende juridische entiteiten:

 W BASF Interox H
2
O

2
 Production NV ;

 W MTP HPJV C.V.;

 W MTP HPJV Management B.V.;

 W MTP HPJV (Thailand) Ltd.;

 W Saudi Hydrogen Peroxide Co.

 W Activiteiten/belangen voor Polyamides in Butachimie (Frankrijk),

voor 50% in het bezit van Solvay.

 W Activiteiten/belangen voor Acetow in Primester (Verenigde Staten),

voor 50% in het bezit van Solvay, en in Warmeverbundkraftwerk

Freiburg (Duitsland), voor 49,9% in het bezit van Solvay.

Solvay - Jaarverslag 2014 197

Financiële & extra-financiële gegevens2 JAARREKENING

TOELICHTING 44 Minderheidsbelangen (voortgezette bedrijfsactiviteiten)

De volgende dochterondernemingen die geen deel uitmaken van deze die geclassifi ceerd zijn als aangehouden voor verkoop, hebben belangrijke

minderheidsbelangen.

De hierna vermelde bedragen zijn volledig geconsolideerd en ze zijn voor eliminatie van intragroepsverrichtingen.

In € miljoen

2014

Zhejiang Lansol Vinythai ANAN Kasei
SolVin’s interest

in RusVinyl Solvay Soda Ash
Belang 45% 41% 33% 25% 20%

Balans

Vaste activa 18 112 15 124 291

Vlottende activa 10 128 41 18

Langlopende verplichtingen 0 77 0 14

Kortlopende verplichtingen 6 24 21 17

Winst- en verliesrekening

Omzet 22 378 68 274

Nettowinst van het jaar 0 21 9 119

Andere elementen van het totaalresultaat
(other comprehensive income) 2 2 0 -17

TOTAALRESULTAAT 2 23 8 101
Dividenden betaald aan minderheidsbelangen 0 1 0 23

Deel van de minderheidbelang in de netto resultaat 0 9 3 -45 24

Minderheidsbelang in eigen vermogen 10 133 10 32 58

In € miljoen

2013

Zhejiang Lansol Vinythai ANAN Kasei
SolVin’s interest

in RusVinyl Solvay Soda Ash
Belang 45% 41% 33% 25% 20%

Balans

Vaste activa 12 90 15 377 260

Vlottende activa 12 109 30 15

Langlopende verplichtingen 0 58 19 11

Kortlopende verplichtingen 4 53 20 18

Winst- en verliesrekening

Omzet 17 381 72 277

Nettowinst van het jaar 0 15 7 129

Andere elementen van het totaalresultaat
(other comprehensive income) 0 -25 -4 10

TOTAALRESULTAAT 1 -10 3 139
Dividenden betaald aan minderheidsbelangen 0 10 0 50

Deel van de minderheidbelang in de netto resultaat 0 6 2 -3 26

Minderheidsbelang in eigen vermogen 9 110 8 94 54

Solvay - Jaarverslag 2014198

Financiële & extra-financiële gegevens 2JAARREKENING

TOELICHTING 45 Verbonden partijen

Saldo’s en transacties tussen Solvay NV en haar dochterondernemingen, die verbonden partijen zijn van Solvay NV , werden geëlimineerd in de consolidatie

en ze worden bijgevolg niet opgenomen in deze toelichting. Transacties tussen de Groep en andere verbonden partijen worden hieronder toegelicht.

Handelstransacties

In € miljoen

Verkoop van goederen Aankoop van goederen
2014 2013 2014 2013

Joint ventures 18 0 31 16

Geassocieerde deelnemingen 16 24 8 22

Overige verbonden partijen 18 10 53 18

TOTAAL 51 34 92 56

In € miljoen

Bedragen verschuldigd
 door verbonden partijen

Bedragen verschuldigd
aan verbonden partijen

2014 2013 2014 2013
Joint ventures 2 0 2 0

Geassocieerde deelnemingen 3 1 10 2

Overige verbonden partijen 2 20 14 9

TOTAAL 7 21 26 11

Leningen aan verbonden partijen

In € miljoen 2014 2013
Leningen aan geassocieerde deelnemingen 16 34

Leningen aan overige verbonden partijen 12 13

TOTAAL 28 47

Vergoedingen aan managers op sleutelposities
Managers op sleutelposities bestaan uit alle leden van het directiecomité en van het Uitvoerend Comité.

Verschuldigde bedragen met betrekking tot het jaar (salaris) of bestaande verplichtingen op het einde van het jaar (overige elementen):

In € miljoen 2014 2013
Salarissen, rechtstreekse sociale voordelen en personeelsbeloningen op korte termijn 2 2

Personeelsbeloningen op lange termijn 15 20

TOTAAL 18 21
Totaal aantal aandelenopties 388 483 497 157

Totaal waarde van de aandelenopties (€ miljoen) 8 10

Tijdens het boekjaar betaalde bedragen:

In € miljoen 2014 2013
Salarissen, rechtstreekse sociale voordelen en personeelsbeloningen op korte termijn 8 9

Personeelsbeloningen op lange termijn 1 1

TOTAAL 9 10
Exclusief werkgeversbijdragen

Aantal aandelenopties 84 535 97 490

Uitgaven in verband met aandelenopties (€ miljoen) 2 2

Solvay - Jaarverslag 2014 199

Financiële & extra-financiële gegevens2 JAARREKENING

TOELICHTING 46 Gebeurtenissen na balansdatum

Op 29 januari 2015 stemde Solvay ermee in om de in Duitsland gevestigde

activiteiten voor koelmiddelen en farmaceutisch drijfgas te verkopen aan

Daikin in Japan, aangezien de GBU Special Chemicals haar activiteiten richt

op geselecteerde hoogwaardige segmenten met toegevoegde waarde in

specialiteiten op basis van fl uorine en chemische stoff en met een hoge

zuiverheidsgraad. Solvay’s Global Business Unit (GBU) Special Chemicals

zal alle activiteiten op de locatie in Frankfurt verkopen. De afronding

van de transactie is afhankelijk van de gebruikelijke voorwaarden, met

inbegrip van regulatorische goedkeuring in Duitsland en Oostenrijk.

TOELICHTING 47 Beleid inzake maatschappelijk
kapitaal

Zie 2.1 Beleid inzake maatschappelijk kapitaal in het hoofdstuk over

Deugdelijk Bestuur van dit verslag.

Consolidatiekring 2014

De Groep bestaat uit Solvay NV en een totaal van 366 deelnemingen in

56 landen.

De Groep consolideert een deelneming integraal wanneer ze er een

meerderheidsbelang in heeft. Dit betekent dat de Groep (a) is blootgesteld

aan, of recht heeft op variabel rendement van haar betrokkenheid in

de deelneming, hoofdzakelijk door eigen vermogen in de deelneming,

en (b) de mogelijkheid heeft om dat rendement te beïnvloeden door

haar macht over de deelneming.

De Groep heeft een meerderheid belang in het eigen vermogen en een

meerderheid van stemrechten voor een aantal deelnemingen. Aangezien

voor belangrijke beslissingen unanieme goedkeuring vereist is, oefent

de Groep geen exclusieve, maar gezamenlijke zeggenschap uit over de

deelnemingen. Voor een aantal deelnemingen daarentegen bezit de

Groep 20 tot 50% van de stemrechten, maar aangezien voor belangrijke

beslissingen unanieme goedkeuring vereist is, oefent de Groep geen

betekenis-volle invloed maar gezamenlijke zeggenschap uit over de

deelnemingen. Deze deelnemingen worden aangeduid als gezamenlijke

overeenkomsten.

Van de 366 deelnemingen zijn er 207 integraal geconsolideerd, 11

proportioneel geconsolideerd en 19 geconsolideerd via de equity methode.

De overige 129 ondernemingen voldoen niet aan de consolidatiecriteria

van de Groep.

In overeenstemming met het materialiteitsprincipe zijn een aantal

minder belangrijke entiteiten niet opgenomen in de consolidatiekring.

Met minder belangrijk worden de entiteiten bedoeld die gedurende

twee opeenvolgende jaren niet voldoen aan de drie volgende minimale

voorwaarden voor bijdrage tot de jaarrekening van de Groep:

 W € 20 miljoen omzet;

 W totaal actief van € 10 miljoen;

 W 150 personeelsleden.

Toch kunnen bedrijven die niet aan deze materialiteitscriteria voldoen

alsnog geconsolideerd worden, indien de Groep oordeelt dat ze het

potentieel hebben om zich snel te ontwikkelen, of als ze een aandeel

hebben in bedrijven die op grond van dezelfde criteria zijn geconsolideerd.

De niet-geconsolideerde bedrijven hebben samen een verwaarloosbare

impact op de geconsolideerde gegevens van de Groep.

De volledige lijst van vennootschappen is ingediend bij de Nationale Bank

van België als bijlage bij het j aarverslag en kan verkregen worden in het

hoofdkantoor van de vennootschap.

Solvay - Jaarverslag 2014200

Financiële & extra-financiële gegevens 2JAARREKENING

Lijst van geconsolideerde entiteiten

Lijst van entiteiten die tot de Groep toetraden of die de Groep verlieten

Entiteiten die tot de Groep toetraden

Land Vennootschap Commentaar
BELGIË Solvay Chlorchemicals S.A. oprichting

Chlorchemicals Trade Services S.A. oprichting

BRAZILIË Erca Quimica Brasil oprichting

FRANKRIJK Solvay Tavaux S.A.S. oprichting

PVC Tavaux S.A.S. oprichting

DUITSLAND Solvay Chloorvinyl s GmbH oprichting

Solvay Flux GmbH oprichting

ITALIË Societa Italiana Del Cloro S.R.L. oprichting

PORTUGAL Quimicos Da Leziria Unipessoal Lda oprichting

RUSLAND Solvay Vostok OOO, Moscow voldoet aan consolidatiecriteria

SPANJE Chloro Vinyls Spain S.L. oprichting

VERENIGDE STATEN BTH Quitman Hickory LLC oprichting

Solvay Biomass Energy LLC oprichting

Solvay Energy Holding LLC oprichting

Entiteiten die de Groep verlieten

Land Vennootschap Commentaar
BELGIË Rhodia Belgium NV , Brussel geliquideerd

Solvay Benvic & Cie Belgium S.N.C. geliquideerd

FRANKRIJK Benvic Europe S.A.S. verkocht aan OpenGate Capital

Hexagas S.A.S., Puteaux geliquideerd

ITALIË Benvic Europe S.p.A. verkocht aan OpenGate Capital

Società Generale per l’Industria della Magnesia S.p.A., Angera absorptie met Solvay Bario e Derivati S.p.A

NEDERLAND Solvay Holding Nederland B.V., Linne-Herten absorptie met Solvay Chemicals and Plastics Holding B.V.

PORTUGAL Solvay Interox - Produtos Peroxidados S.A., Povoa absorptie met Solvay Portugal - Produtos Quimicos S.A.

SPANJE Benvic Europe - IB S.A. verkocht aan OpenGate Capital

VERENIGDE STATEN Solvay Information Services NAFTA, LLC, Houston, TX absorptie met Solvay America Inc.

Peptisyntha, Inc., Torrance, CA absorptie met Solvay Chemicals, Inc.

Plextronics, Inc Pittsburgh geliquideerd

Solvay - Jaarverslag 2014 201

Financiële & extra-financiële gegevens2 JAARREKENING

Lijst van dochterondernemingen
Met aanduiding van het aangehouden belang.

Merk op dat het belang in termen van stemrecht het aangehouden belang benadert.

%

ARGENTINIË
Solvay Argentina SA, Buenos Aires 100

Solvay Indupa S.A.I.C., Bahia Blanca 69,9

Solvay Quimica SA, Buenos Aires 100

AUSTRALIË
Solvay Chemicals Pty Ltd , Sydney 100

Solvay Interox Pty Ltd, Banksmeadow 100

OOSTENRIJK
Solvay Österreich GmbH, Wien 100

BELGIË
Carrières les Petons S.P.R.L., Walcourt 100

Chlorchemicals Trade Services S.A., Brussel 100

Financière Solvay S.A., Brussel 100

Solvay Chemicals International S.A., Brussel 100

Solvay Chimie S.A., Brussel 100

Solvay Chlorchemicals S.A., Brussel 100

Solvay Coordination Internationale des Crédits Commerciaux S.A., Brussel 100

Solvay Energy S.A., Brussel 100

Solvay Nafta Development and Financing S.A., Brussel 100

Solvay Participations Belgique S.A., Brussel 100

Solvay Pharmaceuticals S.A. - Management Services, Brussel 100

Solvay Specialty Polymers Belgium SA / NV 100

Solvay Stock Option Management S.P.R.L., Brussel 100

Solvic S.A., Brussel 75

SolVin S.A., Brussel 75

BRAZILIË
Cogeracao de Energia Electricica Paraiso SA, Brotas 100

Erca Quimica Brasil, Itatiba 100

Rhodia Brazil Ltda, Sao Paolo 100

Rhodia Energy Brazil Ltda, Paulinia 100

Rhodia Poliamida Brasil Ltda , Sao Paolo 100

Rhodia Poliamida e Especialidades Ltda, Sao Paolo 100

Rhopart-Participacoes Servidos e Comercio Ltda, Sao Paolo 100

Solvay do Brasil Ltda, Sao Paulo 100

Solvay Indupa do Brasil SA, Sao Paulo 69,9

BULGARIJE
Solvay Bulgaria EAD, Devnya 100

CANADA
Solvay Canada Inc, Toronto 100

CAYMANEILANDEN
Blair International Insurance (Cayman) Ltd, Georgetown 100

Solvay - Jaarverslag 2014202

Financiële & extra-financiële gegevens 2JAARREKENING

%

CHINA
Baotou Solvay Rare Earths Company Ltd, Baotou 55

Beijing Rhodia Eastern Chemical Co., Ltd , Beijing 60

Liyang Solvay Rare Earth New Material Co., Ltd, Liyang City 96,3

Rhodia Hong Kong Ltd , Hong Kong 100

Solvay (Beijing) Energy Technology Co., Ltd , Beijing 100

Solvay (Shanghai) Engineering Plastics Co., Ltd 100

Solvay (Shanghai) International Trading Co., Ltd, Shanghai 100

Solvay (Shanghai) Ltd, Shanghai 100

Solvay (Zhangjiagang) Specialty Chemicals Co. Ltd, Suzhou 100

Solvay (Zhenjiang) Chemicals Co., Ltd, Zhenjiang New area 100

Solvay Biochemical (Taixing) Co. Ltd, Shanghai 58,7

Solvay Chemicals (Shanghai) Co. Ltd, Shanghai 100

Solvay China Co., Ltd , Shanghai 100

Solvay Fine Chemical Additives (Qingdao) Co., Ltd, Qingdao 100

Solvay Hengchang (Zhangjiagang) Specialty Chemical Co., Ltd, Zhangjiagang City 70

Solvay High Performance Materials R&D (Shanghai) Co., Ltd. , Shanghai 100

Solvay Silica Qingdao Co., Ltd , Qingdao 100

Solvay Speciality Polymers (Changshu) Co. Ltd, Changshu 100

Zhejiang Lansol Fluorchem Co., Ltd, Zhejiang 55

Zhuhai Solvay Specialty Chemicals Co Ltd, Zhuhai City 100

EGYPTE
Solvay Alexandria Sodium Carbonate Co, Alexandria 100

FINLAND
Solvay Chemicals Finland Oy, Voikkaa 100

FRANKRIJK
Cogénération Chalampe S.A.S., Puteaux 100

PVC Tavaux S.A.S. 75

RHOD V S.N.C. , Courbevoie 100

RHOD W S.N.C. , Courbevoie 100

Rhodia Chimie S.A.S. , Aubervilliers 100

Rhodia Energy GHG S.A.S. , Puteaux 100

Rhodia Finance S.A.S. , Courbevoie 100

Rhodia Laboratoire du Futur S.A.S. , Pessac 100

Rhodia Operations S.A.S. , Aubervilliers 100

Rhodia Participations S.N.C. , Courbevoie 100

Rhodia S.A. , Courbevoie 100

Rhodianyl S.A.S. , Saint-Fons 100

Solvay - Carbonate - France S.A.S., Paris 100

Solvay - Electrolyse - France S.A.S., Paris 100

Solvay - Fluorés - France S.A.S., Paris 100

Solvay - Olefi nes - France S.A.S., Paris 100

Solvay - Spécialités - France S.A.S., Paris 100

Solvay Energie France S.A.S., Paris 100

Solvay Energy Services S.A.S. , Puteaux 100

Solvay Finance France S.A., Paris 100

Solvay Finance S.A., Paris 100

Solvay Participations France S.A., Paris 100

Solvay Speciality Polymers France S.A.S., Paris 100

Solvay Tavaux S.A.S. 100

SolVin France S.A., Paris 75

Solvay - Jaarverslag 2014 203

Financiële & extra-financiële gegevens2 JAARREKENING

%

DUITSLAND
Cavity GmbH, Hannover 100

Girindus AG, Hannover 83,1

Horizon Immobilien AG, Hannover 100

Salzgewinnungsgesellschaft Westfalen GmbH & Co KG, Hannover* 65

Solvay Acetow GmbH , Freiburg 100

Solvay Chemicals GmbH, Hannover 100

Solvay Chloorvinyl s GmbH, Hannover 100

Solvay Energy Services Deutschland GmbH, Hannover 100

Solvay Fluor GmbH, Hannover 100

Solvay Flux GmbH, Hannover 100

Solvay GmbH, Hannover 100

Solvay Holding GmbH , Freiburg 100

Solvay Infra Bad Hoenningen GmbH, Hannover 100

Solvay Organics GmbH, Hannover 100

Solvay P&S GmbH, Freiburg 100

Solvay Specialty Polymers Germany GmbH, Hannover 100

SolVin GmbH & Co KG, Hannover 75

SolVin GmbH & Co. KG - PVDC, Rheinberg 75

SolVin Holding GmbH, Hannover 75

GROOT-BRITTANNIË
Holmes Chapel Trading Ltd , Watford 100

McIntyre Group Ltd , Watford 100

Rhodia Holdings Ltd , Watford 100

Rhodia International Holdings Ltd , Oldbury 100

Rhodia Limited , Watford 100

Rhodia Organique Fine Ltd , Watford 100

Rhodia Overseas Ltd , Watford 100

Rhodia Pharma Solutions Holdings Ltd, Cramlington 100

Rhodia Pharma Solutions Ltd, Cramlington 100

Rhodia Reorganisation, Watford 100

Solvay Chemicals Ltd, Warrington 100

Solvay Interox Ltd, Warrington 100

Solvay Solutions UK Ltd, Watford 100

Solvay Speciality Chemicals Ltd, Warrington 100

Solvay UK Holding Company Ltd, Warrington 100

INDIË
Rhodia Polymers & Specialties Indië Private Limited, Mumbai 100

Rhodia Specialty Chemicals Indië Limited, Mumbai 97,4

Solvay Specialities Indië Private Limited, Mumbai 100

Sunshield Chemicals Limited, Mumbai 62,4

IERLAND
Solvay Finance Ireland Unlimited , Dublin 100

ITALIË
SIS Italia S.p.A., Bollate 100

Società Elettrochimica Solfuri e Cloroderivati (ELESO) S.p.A., Bollate 100

Societa Italiana Del Cloro S.R.L., Bollate 100

Solvay Bario e Derivati S.p.A., Massa 100

Solvay Chimica Bussi S.p.A., Rosignano 100

Solvay Chimica Italia S.p.A., Milano 100

Solvay Energy Services Italia S.r.l., Bollate 100

Solvay Solutions Italia S.p.A. , Milano 100

Solvay Specialty Polymers Italy S.p.A., Milano 100

SolVin Italia S.p.A., Ferrara 75

* Duitse besloten vennootschap die gebruik maakt van vrijstelling, zoals bepaald in artikel 26 4 (b) van het Duitse wetboek van koophandel, om geen jaarrekening te publiceren.

Solvay - Jaarverslag 2014204

Financiële & extra-financiële gegevens 2JAARREKENING

%

JAPAN
Anan Kasei Co Ltd, Anan City 67

Nippon Solvay KK, Tokyo 100

Solvay Japan K.K., Tokyo 100

Solvay Nicca Ltd, Tokyo 60

Solvay Specialty Polymers Japan KK, Minato Ku-Tokyo 100

LUXEMBURG
Caredor S.A., Strassen 100

Solvay Finance (Luxembourg) SA, Luxembourg 100

Solvay Hortensia S.A., Luxembourg 100

Solvay Luxembourg S.a.r.l., Luxembourg 100

MEXICO
Rhodia de Mexico SA de CV, Mexico 100

Rhodia Especialidades SA de CV, Mexico 100

Solvay Fluor Mexico S.A. de C.V., Ciudad Juarez 100

Solvay Mexicana S. de R.L. de C.V., Monterrey 100

Solvay Quimica Y Minera Servicios SA de CV, Monterrey 100

Solvay Quimica Y Minera Ventas SA de CV, Monterrey 100

NAMIBIË
Okorusu Fluorspar (Pty) Ltd, Otjiwarongo 100

Okorusu Holdings (Pty) Ltd, Windhoek 100

NEDERLAND
Rhodia International Holdings B.V., Den Haag 100

Solvay Chemicals and Plastics Holding B.V., Linne-Herten 100

Solvay Chemie B.V., Linne-Herten 100

SolVin Holding Nederland B.V., Linne-Herten 75

NIEUW-ZEELAND
Solvay New Zealand Ltd, Auckland 100

POLEN
Solvay Engineering Plastics Poland Sp z.o.o. , Gorzow Wielkopolski 100

Solvay Advanced Silicas Poland Sp. z o.o. 100

PORTUGAL
Quimicos Da Leziria Unipessoal Lda, Povoa 100

Solvay Business Services Portugal Unipessoal Lda, Carnaxide 100

Solvay Portugal - Produtos Quimicos S.A., Povoa 100

RUSLAND
Solvay Vostok OOO, Moscow 100

Sertow OOO, Serpukhov Khimi 100

SINGAPORE
Rhodia Amines Chemicals Pte Ltd , Singapore 100

Solvay Fluor Holding (Asia-Pacifi c) Pte. Ltd., Singapore 100

Solvay Singapore Pte Ltd, Singapore 100

Solvay Specialty Chemicals Asia Pacifi c Pte. Ltd., Singapore 100

Vinythai Holding Pte Ltd., Singapore 58,8

ZUID-KOREA
Daehan Solvay Special Chemicals Co., Ltd, Seoul 100

Solvay Chemicals Korea Co. Ltd , Seoul 100

Solvay Energy Services Korea Co. Ltd , Seoul 100

Solvay Korea Co. Ltd, Seoul 100

Solvay Silica Korea Co. Ltd , Incheon 100

Solvay Specialty Polymers Korea Company Ltd, Seoul 100

Solvay - Jaarverslag 2014 205

Financiële & extra-financiële gegevens2 JAARREKENING

%

SPANJE
Chloro Vinyls Spain S.L. 100

Solvay Energy Services Iberica, S.L., Madrid 100

Solvay Ibérica S.L., Barcelona 100

Solvay Quimica S.L., Barcelona 100

Solvay Solutions Espana S.L. , Madrid 100

SolVin Spain S.L., Martorell 75

ZWITSERLAND
Solvay (Schweiz) AG, Bad Zurzach 100

Solvay Vinyls Holding AG, Bad Zurzach 100

Sopargest - Société de participation et de gestion S.A., Fribourg 100

THAILAND
Advanced Biochemical (Thailand) Company Ltd, Bangkok 58,8

Solvay (Bangpoo) Specialty Chemicals Ltd, Bangkok 100

Solvay Asia Pacifi c Company Ltd, Bangkok 100

Solvay Peroxythai Ltd, Bangkok 100

Vinythai Public Company Ltd, Bangkok 58,8

VERENIGDE STATEN
Alcolac Inc., Cranbury NJ 100

American Soda LLP, Parachute, CO 100

Ausimont Industries, Inc., Wilmington, DE 100

Girindus America Inc., Cincinnati, OH 83,1

Heat Treatment Services Inc., Cranbury NJ 100

Rhodia Indië Holding Inc., Cranbury NJ 100

Rocky Mountain Coal Company, LLC, Houston, TX 100

Solvay America Holdings, Inc., Houston, TX 100

Solvay America Inc., Houston, TX 100

Solvay Biomass Energy LLC,Quitman MI 50,1

Solvay Chemicals, Inc., Houston, TX 100

Solvay Energy Holding LLC, Wilmington DE 100

Solvay Finance (America) LLC, Houston, TX 100

Solvay Financial Services INC., Wilmington DE 100

Solvay Fluorides, LLC., Greenwich, CT 100

Solvay Holding INC., Cranbury NJ 100

Solvay Soda Ash Expansion JV, Houston, TX 80

Solvay Soda Ash Joint Venture, Houston, TX 80

Solvay Specialty Polymers USA, LLC, Alpharetta, GA 100

Solvay USA INC., Cranbury NJ 100

URUGUAY
Alaver SA, Montevideo 100

Fairway Investimentos SA, Montevideo 100

Zamin Company S/A, Montevideo 100

VENEZUELA
Rhodia Silices de Venezuela C.A., Barquisimeto 100

Solvay - Jaarverslag 2014206

Financiële & extra-financiële gegevens 2JAARREKENING

Lijst van gezamenlijke bedrijfsactiviteiten
%

OOSTENRIJK
Solvay Sisecam Holding AG, Wien 75

BELGIË
BASF Interox H

2
O

2
 Production N.V., Brussels 50

BULGARIJE
Deven AD, Devnya 73,4

Solvay Sodi AD, Devnya 73,5

FRANKRIJK
Butachimie S.N.C. , Courbevoie 50

DUITSLAND
Warmeverbundkraftwerk Freiburg GmbH, Freiburg 49,9

NEDERLAND
MTP HP JV C.V., Weesp 50

MTP HP JV Management bv, Weesp 50

SAOEDI ARABIE
Saudi Hydrogen Peroxide Co, Jubail 50

THAILAND
MTP HP JV (Thailand) Ltd, Bangkok 50

VERENIGDE STATEN
Primester, Kingsport TN 50

Lijst van vennootschappen geconsolideerd volgens de equity methode

Joint ventures
%

BRAZILIË
Dacarto Benvic SA, Santo André 50

Peroxidos do Brasil Ltda, Sao Paulo 69,4

DUITSLAND
Solvay & CPC Barium Strontium GmbH & Co KG, Hannover 75

Solvay & CPC Barium Strontium International GmbH, Hannover 75

INDIË
Hindustan Gum & Chemicals Ltd, New Delhi 50

MEXICO
Solvay & CPC Barium Strontium Monterrey S. de R.L. de C.V., Monterrey 75

Solvay & CPC Barium Strontium Reynosa S. de R.L. de C.V., Reynosa 75

RUSLAND
Poligran OAO, Tver 50

RusVinyl OOO, Moscow 37,5

Soligran ZAO, Moscow Aptekars 50

VIETNAM
Rhodia Nuoc Trong Biogas LLC, Ho Chi Minh City 75

Solvay - Jaarverslag 2014 207

Financiële & extra-financiële gegevens2 JAARREKENING

Geassocieerde deelnemingen

%

ARGENTINIË
Solalban Energia S.A., Bahia Blanca 40,5

CHINA
Qingdao Hiwin Solvay Chemicals Co. Ltd , Qingdao 30

FRANKRIJK
GIE Chime Salindres , Salindres 50

Gie Osiris, Roussillon 34,8

INDONESIË
Solvay Manyar P.T. , Gresik 50

MEXICO
Silicatos y Derivados S.A. DE C.V. 20

POLEN
Zaklad Energoeloctryczny Energo-Stil Sp. z o.o., Gorzow Wielkopolski 25

VERENIGDE STATEN
BTH Quitman Hickory LLC, Quitman Mississippi 41,4

Solvay - Jaarverslag 2014208

Financiële & extra-financiële gegevens 2JAARREKENING

3 Verkorte jaarrekening van Solvay NV

Verkorte balans van Solvay NV (s amenvatting)
In € miljoen 2014 2013
ACTIVA
Vaste activa 11 769 12 229

Oprichtingskosten en immateriële activa 131 102

Materiële vaste activa 60 68

Financiële vaste activa 11 578 12 059

Vlottende activa 772 1 066

Voorraden 1 3

Handelsvorderingen 138 194

Overige vorderingen 595 735

Geldmiddelen en kasequivalenten 11 115

Overlopende 27 19

TOTAAL VAN DE ACTIVA 12 541 13 295
PASSIVA
Eigen vermogen 7 764 7 500

Kapitaal 1 271 1 271

Agio 18 18

Reserves 1 950 1 948

Overgedragen winst 4 524 4 262

Kapitaalsubsidies 1 1

Voorzieningen en uitgestelde belastingen 358 333

Financiële schulden 3 748 4 856

 W op meer dan één jaar 2 499 3 005

 W op ten hoogste één jaar 1 249 1 851

Handelsschulden 153 156

Overige schulden 418 336

Overlopende rekeningen 100 114

TOTAAL VAN DE PASSIVA 12 541 13 295

Verkorte winst- en verliesrekening van Solvay NV (s amenvatting)
In € miljoen 2014 2013
Bedrijfsopbrengsten 956 1 000

 W Omzet 305 325

 W Andere bedrijfsopbrengsten 651 675

Bedrijfskosten -1 160 -1 202

Bedrijfsresultaat -204 -202

Financiële kosten en opbrengsten 1 037 422

Winst uit de gewone bedrijfsuitoefening vóór belasting 833 220

Uitzonderlijke resultaten -307 102

Resultaat van het boekjaar vóór belasting 526 322

Belastingen 24 37

Resultaat van het boekjaar 550 359

Overboeking naar (-) / Onttrekking aan (+) de belastingvrije reserves

Te bestemmen winst van het boekjaar 550 359

De statutaire jaarrekening van Solvay NV wordt hier voorgesteld in een

verkorte vorm. Overeenkomstig de wet op de handelsvennootschappen

worden de jaarrekening van Solvay NV , het bestuursverslag en het

verslag van de Commissaris ingediend bij de Nationale Bank van België.

Deze documenten zijn kosteloos op internet te raadplegen of op

aanvraag verkrijgbaar bij:

Solvay NV

Ransbeekstraat 310

B – 1120 Brussel

Solvay - Jaarverslag 2014 209

Financiële & extra-financiële gegevens2 VERSLAGEN VAN DE COMMISSARIS

VERSLAGEN VAN DE COMMISSARIS

Verslag van de commissaris inzake het beperkte nazicht van sociale,
ecologische en andere duurzaamheidsindicatoren voor het jaar geëindigd op
31 december 2014
Op grond van uw verzoek en in onze bevoegdheid van Commissaris van Solvay NV hebben we beoordelingswerkzaamheden uitgevoerd gericht op

het verkrijgen van een beperkte mate van zekerheid op een selectie van sociale, ecologische en andere duurzaamheidsindicatoren opgenomen in de

sectie “Deugdelijk Bestuur en Financiële & extra- fi nanciële informatie”, hoofdstuk “2. Financiële & extra- fi nanciële informatie”, en de sectie“Verslag

Maatschappelijk Verantwoord Ondernemen” van het jaarverslag van de Solvay Groep voor het jaar geëindigd op 31 december 2014 (“Jaarverslag 2014”),

aangeduid met het symbool 2014 .

Verantwoordelijkheid van het bedrijf
Deze selectie van informatie (de “ Informatie”) onttrokken uit het Verslag Duurzame Ontwikkeling 2014 (Jaarverslag) is opgesteld onder

verantwoordelijkheid van de raad van bestuur van de Solvay Groep, in overeenstemming met de interne rapportage richtlijnen gebruikt door Solvay

Groep (het “ Rapporteringskader”). Dit Rapporteringskader bestaat uit specifi eke defi nities en veronderstellingen die worden samengevat in de sectie

“ Verslag Maatschappelijk Verantwoord Ondernemen” van het Jaarverslag 2014.

Verantwoordelijkheid van de statutaire commissaris
Het is onze verantwoordelijkheid, op basis van de procedures uitgevoerd door ons, een onafhankelijk oordeel uit te drukken dat de informatie die

aangeduid wordt met het symbool 2014 in het Jaarverslag 2014, in alle materiële opzichten, in overeenstemming met het Rapporteringskader werd

voorbereid.

Wij hebben een beperkt nazicht uitgevoerd overeenkomstig de internationale standaard ISAE (International Standard on Assurance Engagements)

3000(1). Met betrekking tot de regels i.v.m. onafhankelijkheid verwijzen we naar de wettelijke en reglementaire teksten, evenals de professionele

Ethische Code, uitgegeven door de International Federation of Account (“ IFAC”).

Aard en omvang van de procedures
We hebben de volgende procedures uitgevoerd om een beperkte mate van zekerheid te verkrijgen dat de informatie aangeduid met het symbool 2014

in het Jaarverslag 2014 geen materiële fouten bevat die de voorbereiding, in alle materiële opzichten, in overeenstemming met het Rapporteringskader

in vraag zou stellen. Een hogere mate van zekerheid zou meer uitgebreide procedures gevergd hebben.

(1) ISAE 3000 – internationale audit standaard met betrekking tot niet-fi nanciële informatie.

Solvay - Jaarverslag 2014210

Financiële & extra-financiële gegevens 2VERSLAGEN VAN DE COMMISSARIS

Onze belangrijkste beoordelingswerkzaamheden bestonden uit:

 W De evaluatie van de rapportering op vlak van de relevantie, volledigheid, neutraliteit, duidelijkheid en betrouwbaarheid, door rekening te houden,

indien relevant, met de rapporteringspraktijken binnen de sector.

 W Het verkrijgen van inzicht in de opzet van de systemen en methoden gebruikt binnen de Solvay Groep van het verzamelen, verwerken, consolideren

en controleren van de geselecteerde informatie en het beoordelen van de eff ectieve werking van deze systemen en methoden. We hebben ons

vertrouwd gemaakt met de procedures van interne controle en risicobeheer met betrekking tot de samenstelling van de informatie. We hebben

interviews afgelegd met personen die verantwoordelijk zijn voor de rapportering van sociale, ecologische en andere duurzaamheidsindicatoren.

 W Met betrekking tot de geselecteerde informatie(2):

 W Het opzetten van analytische procedures voor de entiteit die verantwoordelijk is voor de consolidatie, alsook voor de gecontroleerde entiteiten,

om vervolgens met behulp van steekproeven, de berekeningen en de consolidatie van deze informatie te controleren.

 W Op een steekproef van sites(3) op basis van hun activiteiten, hun bijdrage aan de geconsolideerde indicatoren, hun locatie en een risico analyse,

hebben we:

 W Interviews afgelegd om de correcte toepassing van de procedures te verifi ëren en hebben we informatie verkregen om onze verifi caties uit te

voeren;

 W Inhoudelijke tests uitgevoerd met behulp van steekproeven, om de berekeningen te verifi ëren en data met onderliggende bewijsstukken te

valideren.

Conclusie
Op basis van de door ons uitgevoerde werkzaamheden bleek niets ons te doen geloven dat de informatie die door het symbool 2014 aangeduid in het

Jaarverslag van de Solvay Groep voor het jaar eindigend op 31 december 2014 niet is opgesteld, in alle materiële opzichten, in overeenstemming met

het Rapporteringskader.

Diegem, 13 maart 2015

De Statutaire Commissaris

DELOITTE Bedrijfsrevisoren / Reviseurs d’Entreprises

BV o.v.v.e. CVBA / SC s.f.d. SCRL

Vertegenwoordigd door Eric Nys

(2) Sociale informatie: Aantal werkongevallen met werkonderbreking (LTAR), – Aantal werkongevallen met medische behandeling (met of zonder werkonderbreking)

(MTAR), Aantal fatale ongevallen.

Milieu-informatie: Rechtstreekse en onrechtstreekse CO2-emissies (Toepassingsgebieden 1 & 2), Uitstoot van andere broeikasgassen (Kyoto-protocol)

(Toepassingsgebied 1), Totale uitstoot van broeikasgassen (Kyoto-protocol), Uitstoot van andere broeikasgassen (niet-Kyoto-protocol) (Toepassingsgebied 1),

Energieverbruik, Verzuring, Fotochemische oxidantvorming, Totale wateropname, Grondwater en drinkwater.

Procesveiligheid informatie: % risicosituaties van niveau 1 die binnen één jaar opgelost werden, aantal risicosituaties van niveau 1 aan het einde van de jaar.

Informatie met betrekking tot duurzaam portefeuillebeheer (SPM): omzet die valt onder de beoordeling van de afstemming van de markt (“market alignment”),

omzetpercentage per Product-Applicatie Combinatie in de “Aligned” en “Star”-categorieën.

Informatie met betrekking tot waterbeheer: Aantal vestigingen die een risico op waterschaarste lopen, aantal vestigingen die een beleid met betrekking tot Duurzaam

Waterbeheer toepassen.

Informatie met betrekking tot beheer van zeer zorgwekkende stoff en (ZZS): % van producten met ZZS die beoordeeld worden voor potentiële substitutie.

Informatie met betrekking tot milieuongevallen en remediëring: Financiële voorzieningen met betrekking tot milieu (Milieuvoorzieningen).

Informatie met betrekking tot sociaal engagement en welzijn van de werknemers: % van werknemers gedekt door een CAO.

(3) Alexandria (Egypte), Bernburg (Duitsland), Brotas (Brazilië), Devnya (Bulgarije), Panoli (Indië), Rheinberg (Duitsland), St-Fons (Frankrijk) en Chalampé (Frankrijk) voor

gevaarlijk industrieel afval en grondwateropname alleen, Orange (VS) voor CFC113 en R22-uitstoot alleen, Rosignano (Italia) voor zeewateropname alleen, Santo-Andre

(Brazilië) voor aceton-uitstoot alleen, Spinetta-Marengo (Italia) voor CF4 en R22-uitstoot alleen.

Solvay - Jaarverslag 2014 211

Financiële & extra-financiële gegevens2 VERSLAGEN VAN DE COMMISSARIS

Verslag van de commissaris aan de algemene vergadering
over de geconsolideerde jaarrekening afgesloten op 31 december 2014
Aan de aandeelhouders

Overeenkomstig de wettelijke bepalingen, brengen wij u verslag uit in het kader van ons mandaat van commissaris. Dit verslag omvat ons verslag

over de geconsolideerde jaarrekening, en omvat tevens ons verslag over andere door wet- en regelgeving gestelde eisen. Deze geconsolideerde

jaarrekening omvat de geconsolideerde balans op 31 december 2014, de geconsolideerde winst- en verliesrekening, het geconsolideerde overzicht

van het totaalresultaat, het geconsolideerde mutatieoverzicht van het eigen vermogen en het geconsolideerde kasstroomoverzicht voor het boekjaar

eindigend op die datum, alsmede een overzicht van de belangrijkste gehanteerde grondslagen voor fi nanciële verslaggeving en toelichtingen.

Verslag over de geconsolideerde jaarrekening – Oordeel zonder voorbehoud
Wij hebben de controle uitgevoerd van de geconsolideerde jaarrekening van Solvay NV (“de vennootschap”) en haar dochterondernemingen (samen

“de groep”), opgesteld in overeenstemming met de International Financial Reporting Standards (IFRS) zoals goedgekeurd door de Europese Unie

en met de in België van toepassing zijnde wettelijke en reglementaire voorschriften. De totale activa in de geconsolideerde balans bedragen 17.894

miljoen EUR en de geconsolideerde winst (aandeel van de groep) van het boekjaar bedraagt 80 miljoen EUR.

Verantwoordelijkheid van de raad van bestuur voor het opstellen van de geconsolideerde jaarrekening

De raad van bestuur is verantwoordelijk voor het opstellen van een geconsolideerde jaarrekening die een getrouw beeld geeft in overeenstemming

met de International Financial Reporting Standards zoals goedgekeurd door de Europese Unie en met de in België van toepassing zijnde wettelijke

en reglementaire voorschriften, alsook voor het implementeren van een interne controle die ze noodzakelijk acht voor het opstellen van een

geconsolideerde jaarrekening die geen afwijking van materieel belang bevat, die het gevolg is van fraude of van fouten.

Verantwoordelijkheid van de commissaris

Het is onze verantwoordelijkheid een oordeel over deze geconsolideerde jaarrekening tot uitdrukking te brengen op basis van onze controle. Wij hebben

onze controle volgens de internationale controlestandaarden (International Standards on Auditing - ISA) uitgevoerd. Die standaarden vereisen dat

wij aan de deontologische vereisten voldoen alsook de controle plannen en uitvoeren teneinde een redelijke mate van zekerheid te verkrijgen dat de

geconsolideerde jaarrekening geen afwijking van materieel belang bevat.

Een controle omvat werkzaamheden ter verkrijging van controle-informatie over de in de geconsolideerde jaarrekening opgenomen bedragen en

toelichtingen. De geselecteerde werkzaamheden zijn afhankelijk van de beoordeling door de commissaris, met inbegrip van diens inschatting van

de risico’s van een afwijking van materieel belang in de geconsolideerde jaarrekening als gevolg van fraude of van fouten. Bij het maken van die

risico-inschatting neemt de commissaris de interne controle van de groep in aanmerking die relevant is voor het opstellen van een geconsolideerde

jaarrekening die een getrouw beeld geeft, teneinde controlewerkzaamheden op te zetten die in de gegeven omstandigheden geschikt zijn maar die

niet gericht zijn op het geven van een oordeel over de eff ectiviteit van de interne controle van de groep. Een controle omvat tevens een evaluatie van

de geschiktheid van de gehanteerde grondslagen voor fi nanciële verslaggeving, de redelijkheid van de door de raad van bestuur gemaakte schattingen,

alsmede de presentatie van de geconsolideerde jaarrekening als geheel. Wij hebben van de aangestelden en van de raad van bestuur van de groep de

voor onze controle vereiste ophelderingen en inlichtingen verkregen.

Wij zijn van mening dat de door ons verkregen controle-informatie voldoende en geschikt is om daarop ons oordeel te baseren.

 Oordeel zonder voorbehoud

Naar ons oordeel geeft de geconsolideerde jaarrekening van Solvay NV een getrouw beeld van het vermogen en van de fi nanciële toestand van de

groep per 31 december 2014, en van haar resultaten en kasstromen over het boekjaar dat op die datum is afgesloten, in overeenstemming met

de International Financial Reporting Standards zoals goedgekeurd door de Europese Unie en met de in België van toepassing zijnde wettelijke en

reglementaire voorschriften.

Solvay - Jaarverslag 2014212

Financiële & extra-financiële gegevens 2VERSLAGEN VAN DE COMMISSARIS

 Verslag over andere door wet- en regelgeving gestelde eisen
De raad van bestuur is verantwoordelijk voor het opstellen en voor de inhoud van het jaarverslag over de geconsolideerde jaarrekening.

In het kader van ons mandaat en overeenkomstig de Belgische bijkomende norm bij de in België van toepassing zijnde internationale controlestandaarden,

is het onze verantwoordelijkheid om, in alle van materieel belang zijnde opzichten, de naleving van bepaalde wettelijke en reglementaire verplichtingen

na te gaan. Op grond hiervan doen wij de volgende bijkomende verklaring die niet van aard is om de draagwijdte van ons oordeel over de geconsolideerde

jaarrekening te wijzigen:

 W Het jaarverslag over de geconsolideerde jaarrekening behandelt de door de wet vereiste inlichtingen, stemt overeen met de geconsolideerde

jaarrekening en bevat geen van materieel belang zijnde inconsistenties ten aanzien van de informatie waarover wij beschikken in het kader van

ons mandaat.

Diegem, 26 februari 2015

De commissaris

DELOITTE Bedrijfsrevisoren

BV o.v.v.e. CVBA

Vertegenwoordigd door Eric Nys

Solvay - Jaarverslag 2014 213

Financiële & extra-financiële gegevens2 VERKLARING VAN DE PERSONEN MET VERANTWOORDELIJKHEID

VERKLARING VAN DE PERSONEN
MET VERANTWOORDELIJKHEID
De Raad van Bestuur verklaart dat voor zover zij weet:

a) de jaarrekening, die conform de toepasselijke boekhoudkundige normen werd opgesteld, een oprecht en getrouw beeld geeft van het vermogen, de

fi nanciële positie en de winst of het verlies van de emittent en de ondernemingen die behoren tot de consolidatiekring;

b) het beheersverlag een nauwkeurig beeld geeft van de evolutie van de activiteiten, de resultaten en de fi nanciële positie van de emittent en de

ondernemingen die behoren tot de consolidatiekring, samen met de omschrijving van de belangrijkste risico’s en onzekerheden waarmee deze

entiteiten af te rekenen hebben.

Voor de Raad van Bestuur,

Nicolas Boël Jean-Pierre Clamadieu

Voorzitter van de Raad van Bestuur Voorzitter van het Uitvoerend Comité en CEO

Bestuurder

Solvay - Jaarverslag 2014214

Woordenlijst 2
Woordenlijst
 Carechem: Carechem 24 is een meertalige telefonische adviesdienst die

toegang geeft tot een team van geoefende correspondenten en dit 24

uur per dag en 365 dagen per jaar. Carechem 24 biedt in noodgevallen

bedrijven waar ook ter wereld productinformatie bij een incident met

gevaarlijke stoff en.

CEFIC: Europese Raad van de Chemische Nijverheid.

CEO: Chief Executive Offi cer of afgevaardigd-bestuurder.

CFO: Chief Financial Offi cer of fi nancieel directeur.

 Comex: Uitvoerend Comité.

CSR: Corporate Social Responsibility of maatschappelijk verantwoord

ondernemen.

Dividendrendement (bruto): Brutodividend gedeeld door de slotkoers

van het aandeel per 31 december.

Dividendrendement (netto): Nettodividend gedeeld door de slotkoers

van het aandeel per 31 december.

DJ Euro Stoxx: Dow Jones Euro Stoxx is een Europese aandelenindex,

samengesteld uit de 326 belangrijkste aandelen van de algemene Dow

Jones index uit elf landen van de eurozone.

DJ Stoxx: Dow Jones Stoxx is een Europese beursindex samengesteld uit

de 665 belangrijkste Europese aandelen.

EBIT: Earnings before Interest & Taxes of o perationeel resultaat.

Eigen vermogen per aandeel : Eigen vermogen (Groepsaandeel)

gedeeld door het aantal uitstaande aandelen op het einde van het jaar

(uitgegeven aandelen min eigen aandelen).

Environmental Protection Agency: Het Amerikaanse Environmental

Protection Agency (EPA, soms ook USEPA) is een agentschap dat afhangt

van de federale regering van de Verenigde Staten en dat opgericht werd

ter bescherming van gezondheid en leefmilieu. Het legt de regelgeving

vast op basis van de wetten die in het Congres goedgekeurd worden, en

het ziet toe op de naleving ervan.

Euronext: Wereldwijde uitbater van fi nanciële markten en leverancier

van handelstechnologieën.

FTSEurofi rst 300: De FTSEurofi rst 300 Index volgt de aandelenkoers van

de 300 belangrijkste ondernemingen in de regio, gerangschikt volgens

de marktkapitalisatie in de FTSE Developed Europe Index.

GBU: Global Business Unit of operationele bedrijfseenheid waarin Solvay

is opgedeeld.

Gedragscode: Solvay hecht het grootste belang aan verantwoordelijk

gedrag en integriteit, waarbij het rekening houdt met de duurzame

groei van zijn activiteiten en zijn goede reputatie in de gemeenschappen

waarin het actief is.

Geïntegreerde rapportering: Dit is een aanpak op basis van geïntegreerd

denken, die resulteert in een periodiek rapport van een organisatie over

de creatie van toegevoegde waarde op termijn, die ook aandacht heeft

voor niet-fi nanciële informatieverschaffi ng met betrekking tot bepaalde

aspecten van de waardecreatie.

Gewone winst per aandeel: Nettowinst (Groepsaandeel) gedeeld door

het gewogen gemiddeld aantal uitstaande aandelen (IFRS berekening) .

GHG: Greenhouse gas of broeikasgas.

GRI: Het Global Reporting Initiative (GRI) is een toonaangevende

organisatie op het gebied van duurzaamheid. GRI promoot verslaggeving

over duurzaamheid als een manier voor organisaties om duurzamer te

worden en om bij te dragen tot duurzame ontwikkeling.

HBP: High Barrier Polymer of hoge-weerstandpolymeren.

HDS: Highly Dispersible Silica of hoogdisibele Silica.

HPPA: Hoogwaardige Polyamide (High Performance PolyAmide).

IFRS: International Financial Reporting Standards of internationale

normen voor fi nanciële verslaggeving.

ISO 9001: De ISO 9001-norm stelt een aantal eisen voor het opzetten

van een kwalitatief managementsysteem in een organisatie, ongeacht

de omvang en de activiteit ervan.

ISO 14001: De ISO 14001 -familie behandelt diverse aspecten van het

leefmilieubeheer. Het reikt praktische instrumenten aan voor bedrijven

en organisaties die het eff ect van hun activiteiten op het leefmilieu

willen kennen en onder controle willen krijgen en hun prestaties op

vlak van leefmilieu constant willen verbeteren. ISO 14001:2004 en

ISO 14004:2004 richten zich op systemen voor leefmilieubeheer.

ISO 14040: De ISO 14040-norm heeft betrekking op de uitvoering van

levenscyclusanalyses (LCA) en levenscyclusinventarisaties (LCI).

ISO 26000: ISO 26000 is een wereldwijde norm die organisaties

richtlijnen geeft om op een sociale en maatschappelijk verantwoorde

manier te opereren. Deze norm werd in 2010 gepubliceerd na vijf jaar

onderhandelen tussen een groot aantal betrokken partijen over de

hele wereld. Vertegenwoordigers van regeringen, NGO’s, de industrie,

consumenten- en sociale organisaties waren betrokken bij de

totstandkoming van deze norm. De norm vertegenwoordigt dus een

internationale consensus.

Loss prevention process: Het voorkomen van verlies (loss prevention)

beoogt een vlot verlopend productieproces en de vrijwaring van het

rendement door beperking van de risico’s. Het draagt ook bij tot een

betere bescherming van de mens en het leefmilieu.

LTAR: Lost Time Accident Rate of de ongevallen met werkverlet

per miljoen werkuren.

LTI: Langetermijnverloning (Long Term Incentive).

M&A: Fusies en overnames (Mergers and Acquisitions).

Materialiteit: Organisaties worden geconfronteerd met een brede

waaier aan aandachtspunten waarover ze kunnen rapporteren. De

relevante punten zijn deze die redelijkerwijs beschouwd kunnen worden

als belangrijk om de economische, ecologische en sociale impact

van de organisatie treff end weer te geven, of die de beslissingen van

stakeholders beïnvloeden, en die het daarom verdienen om eventueel

opgenomen te worden in het jaarverslag. Materialiteit is de drempel

waarop aspecten belangrijk genoeg worden om erover te rapporteren.

Solvay - Jaarverslag 2014 215

Woordenlijst2
MTAR: Medical Treatment Accident Rate – aantal werkongevallen die

medischer tussenkomst vereisen per 1 miljoen werkuren.

Natuurlijke wisselkoersafdekking: Een natuurlijke wisselkoersafdekking

is een instrument dat het ongewenste risico beperkt door de kasstromen

(d.i. opbrengsten en kosten) te laten overeenkomen.

Netto fi nanciële lasten: De netto fi nanciële lasten omvatten de lasten

op leningen min de opgebouwde renteopbrengsten uit leningen en

korte-termijnbeleggingen, plus de overige fi nancieringsopbrengsten en

-kosten, disconto kosten op voorzieningen (met name in verband met

vergoedingen na uitdiensttreding en HSE-verplichtingen) en de winst/

verlies uit deelnemingen beschikbaar voor verkoop.

OCI: Andere elementen van het totaalresultaat (Other Comprehensive

Income).

OESO: Organisatie voor Economische Samenwerking en Ontwikkeling.

OHSAS 18001: OHASAS 18001 is een internationale norm voor het

managementsysteem van veiligheid en gezondheid op het werk.

OLED: Organic Light-Emitting Diode of organische lichtemitterende

diode.

Omloopsnelheid: Totaal aantal aandelen verhandeld gedurende het jaar

gedeeld door het totaal aantal beursgenoteerde aandelen, op basis van

de defi nitie van Euronext.

Omloopsnelheid herwerkt voor free-fl oat: Omloopsnelheid aangepast

voor het percentage van de beursgenoteerde aandelen in handen van het

publiek, op basis van de defi nitie van Euronext.

Open innovatie: Innovatie verrijkt door externe expertise, door de

ontwikkeling van partnerschappen met de academische wereld en

door het verwerven van een belang in startups, ofwel direct of via een

investeringsfonds.

PEEK: Polyetheretherketon.

PO: Propyleenoxide.

PPA: Purchase Price Allocation (PPA) heeft betrekking op de

boekhoudkundige verwerking van de overname van Rhodia.

PPS: Polyphenyleensulfi de.

PPSU: Polyphenyleensulfon.

Product Stewardship: Een verantwoordelijke aanpak door het beheer

van risico’s gedurende de hele levenscyclus van een product, vanaf het

ontwerp tot het einde ervan.

PSU: Performance Share Unit.

PVC: Polyvinylchloride.

PVDF: Polyvinylideenfl uoride

R&I: (Research & Innovation), onderzoek en innovatie.

REACH: is de Europese regelgeving voor chemische substanties en

het veilig gebruik ervan (EC 1907/2006). Deze regelt de registratie, de

evaluatie, de toelating en de beperking van chemische stoff en. De wet

werd van kracht op 1 juni 2007.

REBITDA: Recurring Earnings Before Interest, Depreciation &

Amortization. Dit is het operationeel resultaat (EBIT) vóór afschrijvingen,

vóór niet recurrente elementen (inclusief deze van deel nemingen

geconsolideerd volgens de equity-methode), vóór eff ecten van fusies en

overnames (met inbegrip van, maar niet beperkt tot, PPA-elementen) en

vóór belangrijke fi nancieringsgerelateerde eff ecten van deel nemingen

geconsolideerd volgens de equity-methode (bv. RusVinyl).

Responsible Care®: Responsible Care® is het unieke en mondiale

handvest van de chemische industrie voor betere prestaties op het gebied

van gezondheid en leefmilieu, een verhoogde veiligheid en communicatie

met alle betrokken partijen over producten en aangewende procedés.

ROE: Rendement op eigen vermogen (Return on equity).

SASB: Sustainability Accounting Standards Board. De opdracht van

SASB bestaat erin om boekhoudkundige normen op het gebied van

duurzaamheid te ontwikkelen en te verspreiden, zodat beursgenoteerde

ondernemingen informatie kunnen verstrekken die de belegger helpt bij

het nemen van een beslissing. Deze opdracht wordt uitgevoerd via een

nauwkeurige methode die onder meer steunt op empirisch onderbouwd

onderzoek en een grondig en evenwichtig overleg met de stakeholders.

Seveso-regelgeving: betreft de controle over belangrijke

ongevallenrisico’s die vallen onder de regelgeving van de gevaarlijke

stoff en. Deze regelgeving (ook bekend als “COMAH-richtlijnen” of

Seveso-richtlijnen’) is de uitvoering van de Europese richtlijn 96/82/

EG. Deze regelgeving (ook bekend als “COMAH-richtlijnen” of Seveso-

richtlijnen’) is de uitvoering van de Europese richtlijn 96/82/EG. Zij

geldt enkel voor plaatsen waar belangrijke hoeveelheden van gevaarlijke

substanties worden opgeslagen.

Solvay Way: Solvay Way, gelanceerd in 2013 en in overeenstemming

met ISO 26000, is het referentiekader voor duurzaamheid van de

Groep. Hierbij worden sociale, maatschappelijke, milieugerelateerde en

economische aspecten geïntegreerd in het management en de strategie

van de onderneming, met de bedoeling om waarde te creëren voor alle

stakeholders. Solvay Way berust op een ambitieus en pragmatisch

referentiekader voor het sturen en meten van ons succes bij het realiseren

van onze doelstellingen. Solvay Way omvat 49 «goede praktijken», die de

22 verbintenissen van Solvay weerspiegelen en die gerangschikt worden

op een schaal met vier niveaus (lancering, implementatie, voortgang en

prestatie).

SOP: Aandelenoptie (Stock Option).

SPM: Sustainable Portfolio Management of duurzaam portefeuillebeheer

is een onderdeel van het Solvay Way referentiekader (aan de hand van

5 activiteiten). Het is een strategisch instrument om informatie te

ontwikkelen over onze portefeuille en om de impact van de algemene

duurzaamheidstendensen op onze activiteiten te beoordelen.

STI: Kortetermijnverloning (Short Term Incentive).

VCM: vinylchloride.

Veiligheidsinformatiebladen (safety data sheets): het belangrijkste

instrument om ervoor te zorgen dat producenten en afnemers voldoende

informatie uitwisselen over de gehele productieketen, om veilig gebruik

van hun stoff en en mengsels mogelijk te maken.

Verwaterde winst per aandeel: Nettowinst (Groepsaandeel) gedeeld

door het gewogen gemiddeld aantal uitstaande aandelen aangepast

voor het eff ect van verwatering (IFRS berekening) .

 Vrije kasstroom: Kasstroom uit bedrijfsactiviteiten (met inbegrip

van dividenden uit geassocieerde deelnemingen en joint ventures)

+ Kasstroom uit investeringsactiviteiten (uitgezonderd overnames

en verkoop van dochterondernemingen en andere investeringen en

uitgezonderd leningen aan geassocieerde deelnemingen en niet-

geconsolideerde dochterondernemingen).

WBCSD: World Business Council for Sustainable Development.

WCF: World Class Factory.

ZZS: Zeer Zorgwekkende Stoff en, een chemische stof waarvoor

voorgesteld is dat het gebruik ervan binnen de Europese Unie

goedkeuring zal vereisen onder de REACH verordening.

Solvay - Jaarverslag 2014216

AGENDA VAN DE AANDEELHOUDER
6 mei 2015

Publicatie van de resultaten van het eerste kwartaal 2015 (om 07u00)

12 mei 2015

Algemene Aandeelhoudersvergadering (om 10u30)

19 mei 2015

Uitkering van het dividendsaldo voor 2014 van € 2,06* (coupon nr. 96).

Ex-dividend datum: 15 mei 2015

10 en 11 juni 2015

Solvay Capital Markets Day

29 juli 2015

Resultaten voor het tweede kwartaal en voor de eerste zes maanden van

2015 (om 07u00)

29 oktober 2015

Resultaten voor het derde kwartaal en voor de eerste negen maanden van

2015 en bekendmaking van het interimdividend over 2014 (betaalbaar in

januari 2016, coupon nr. 97) (om 07u00)

* Twee komma nul zes met herhaling van de laatste decimaal. Dividendbetalingen worden afgerond op de dichtstbijzijnde eurocent.

Solvay - Jaarverslag 2014 217

Solvay - Jaarverslag 2014218

Solvay - Jaarverslag 2014 219

This report is also available in English.
Ce rapport est aussi disponible en français.
Concept en realisatie:

 – 13097

Redactiehoofd:
Solvay Secretariaat generaal en mededeling
Redactie:
L’écriture stratégique
Photos:
Solvay, Didier Vandenbosch, Jean-Michel Byl, Fotolia, GalleryStock, GettyImages,
Shutterstock, Thinkstock, CAPA Pictures, Solar Impulse/Ackermann/Rezo
Vertaling:
Wilkens c.s.

Gedrukt op papier afkomstig van duurzaam beheerde bossen​.

Solvay nv
Ransbeekstraat 310
1120 Brussel
België
T: + 32 2 264 2111
F: + 32 2 264 3061

www.solvay.com

Volg ons dagelijks op

 www.twitter.com/solvaygroup

 www.facebook.com/solvaygroup

 www.youtube.com/solvaygroup

	Page vierge

