

Eerste 9 maanden 2020

Financieel verslag

Progress beyond

Voorkennis / gereguleerde informatie

Gepubliceerd op 5 november 2020 om 7.00.

Toelichting vooraf

Behalve IFRS rekeningen stelt Solvay ook alternatieve prestatie-indicatoren voor om een meer samenhangende en vergelijkbare indicatie te geven van de onderliggende financiële prestaties, de financiële positie, evenals de kasstromen van de Groep. Deze indicatoren geven een evenwichtig overzicht van de prestaties van de Groep, en zijn zinvol voor investeerders, analisten, en ratingbureaus, omdat deze relevante informatie bevatten aangaande de voorbije en toekomstige prestaties, financiële positie en kasstromen van de Groep. Deze indicatoren worden doorgaans gebruikt in de sector waarin de Groep actief is, en dienen daarom als een zinvolle hulp voor investeerders teneinde de prestaties van de Groep te vergelijken met haar concurrenten. De onderliggende prestatie-indicatoren passen de IFRS cijfers aan voor de niet-contante impact van de boekhoudkundige toerekening van de overnameprijs (Purchase Price Allocation - PPA) die betrekking hebben op verwervingen, alsook voor de coupons van eeuwigdurende hybride obligaties, geklasseerd als eigen vermogen onder IFRS, maar behandeld als schuld in de onderliggende verklaringen, voor bijzondere waardeverminderingen voor andere elementen die de analyses van de onderliggende prestaties van de Groep verstoren. Het resultaatoverzicht op de pagina's 3 tot 9 is op een onderliggende basis, tenzij anders gedefinieerd.

Overzicht onderliggende resultaat

Markante feiten

- De **netto-omzet** in de eerste negen maanden van 2020 was €6 751 miljoen, een daling met 11,9% organisch als gevolg van lagere volumes, vooral in de vliegtuig-, auto-, olie- & gasmarkten en de bouwsector. De omzet van €2 103 miljoen in het derde kwartaal was 14,3% organisch lager vergeleken met Q3 2019, waarbij de vraag in september verbetering liet zien.
- De **kostenbesparingen** beliepen €260 miljoen in het jaar tot nu toe, waarvan €130 miljoen structureel is en €90 miljoen in het derde kwartaal werd gerealiseerd.
- De **onderliggende EBITDA** voor de eerste negen maanden van het jaar bedroeg € 1 481 miljoen, een daling van 16% organisch ten opzichte van het niveau van 9M 2019. De EBITDA in het derde kwartaal van 2020 bedroeg €473 miljoen, steeg met 7.7% ten opzichte van het tweede kwartaal en de daling werd beperkt tot 17% organisch ten opzichte van het derde kwartaal van 2019 dankzij de gedisciplineerde kostenmaatregelen en duurzame prijsstelling ter compensatie van dalingen in volumes. De EBITDA-marge verbeterde tot 22,5%, wat de kwaliteit van de resultaten illustreert.
- De **onderliggende nettowinst** bedroeg €522 miljoen in 9M 2020, waarvan €176 miljoen in het derde kwartaal.
- De **vrije kasstroom** was sterk met €801 miljoen in het jaar tot nu toe, meer dan een verdubbeling ten opzichte van dezelfde periode in het voorgaande jaar, waarvan €366 miljoen werd geleverd in het derde kwartaal. Deze sterke prestatie werd voornamelijk bereikt door gedisciplineerd werkkapitaalbeheer en initiatieven voor waardecreatie, en heeft een gunstige bijdrage geleverd aan de schuldafbouw.
- Een **interimdividend** van bruto €1,50 per aandeel, gelijk aan dat van vorig jaar, wordt betaalbaar gesteld op 18 januari 2021 en weerspiegelt het hoge niveau van de in 2020 gegenereerde vrije kasstroom.

Kw3 2020	Kw3 2019	%	% org	Onderliggend, in € mln	9M 2020	9M 2019	%	% org
2 103	2 578	-18,4%	-14,3%	Netto omzet	6 751	7 803	-13,5%	-11,9%
473	601	-21,4%	-17,3%	EBITDA	1 481	1 796	-17,5%	-16,0%
22,5%	23,3%	-0,8pp	-	EBITDA-marge	21,9%	23,0%	-1,1pp	-
366	313	+17,1%	-	Vrije kasstroom aan Solvay aandeelhouders (voortgezette bedrijfsactiviteiten)	801	345	n.m.	-
54,8%	35,3%	+19,5pp	-	Vrije kasstroomomrekenings- ratio (12 maanden)	-	-	-	-

Commentaar van de CEO

"Onze voortdurende focus op cash en kosten in deze uitdagende omgeving resulteerde in een recordcashflow van €801 miljoen over de eerste negen maanden van 2020. De maatregelen die in de hele organisatie zijn genomen om de kosten te verlagen, hebben geleid tot een hogere EBITDA in het derde kwartaal ten opzichte van het tweede kwartaal, ondanks de aanhoudende tegenwind in een aantal belangrijke eindmarkten. Ik wil onze medewerkers bedanken voor hun uitzonderlijke inspanningen die aan deze prestatie bijdroegen. We hebben op een selectief manier bepaalde investeringen hervat en werken nauw samen met onze klanten om nieuwe innovaties op de markt te zetten", zegt CEO Ilham Kadri.

Vooruitzichten^[1] voor 2020

De onderliggende EBITDA over het gehele jaar wordt verwacht tussen €1 890 miljoen tot €1 970 miljoen, en de vrije kasstroom wordt geschat op ongeveer €900 miljoen, een verbetering van 50% ten opzichte van vorig jaar.

[1] Behoudens verdere verslechtering met betrekking tot de tweede golf van Covid-19

Kerncijfers

Onderliggende kerncijfers

(in € mln)	Kw3 2020	Kw3 2019	% joj	9M 2020	9M 2019	% joj
Netto-omzet	2 103	2 578	-18,4%	6 751	7 803	-13,5%
EBITDA	473	601	-21,4%	1 481	1 796	-17,5%
<i>EBITDA-marge</i>	22,5%	23,3%	-0,8pp	21,9%	23,0%	-1,1pp
EBIT	277	397	-30,1%	850	1 197	-29,0%
Netto-financieringskosten	-71	-80	+10,2%	-204	-246	+17,0%
Belastingen op winst	-20	-61	+66,4%	-119	-231	+48,5%
<i>Belastingvoet</i>				20%	26%	-6,3pp
Winst / verlies (-) uit beëindigde bedrijfsactiviteiten	-1	59	n.m.	20	222	n.m.
Winst (-) / verlies toegekend aan minderheidsbelangen	-8	-11	-29,9%	-26	-31	-17,0%
Winst / verlies (-) toegekend aan Solvay aandeelhouders	176	304	-41,9%	522	911	-42,8%
Gewone winst / verlies (-) per aandeel (in €)	1,71	2,95	-41,9%	5,06	8,84	-42,8%
waarvan uit voortgezette bedrijfsactiviteiten	1,71	2,37	-27,9%	4,86	6,68	-27,2%
Kapitaalinvesteringen in voortgezette bedrijfsactiviteiten	-116	-215	+46,2%	-411	-570	+28,0%
Vrije kasstroom aan Solvay aandeelhouders uit voortgezette bedrijfsactiviteiten	366	313	+17,1%	801	345	n.m.
Vrije kasstroom aan Solvay aandeelhouders	365	336	+8,8%	796	527	+51,1%
Vrije kasstroomomrekeningsratio (laatste 12 maanden)	54,8%	35,3%	+19,5pp			
Financiële nettoschuld	-4 279			-4 279		
<i>Onderliggende hefboomgraad</i>	2,1			2,1		

Groepsresultaten

Netto-omzet

De **netto-omzet** in de eerste negen maanden van het jaar was 13,5% (11,9% organisch) lager onder invloed van de volumes, terwijl de prijszetting in de gehele groep op peil bleef. De omzet daalde in het derde kwartaal 18,4% (14,3% organisch), voornamelijk als gevolg van lagere volumes en wisselkoersen. De vraag in het derde kwartaal bleef in juli en augustus laag, maar in september was er een verbetering bij sommige automobieltoepassingen, waaronder autobanden en EV-batterijen. Andere markten bleven veerkrachtig, zoals elektronica, gezondheidszorg, huishoudelijke en persoonlijke verzorging, landbouw en coatings, terwijl de civiele luchtvaart en de olie- en gasindustrie het nog moeilijk hadden.

Onderliggende EBITDA

De **kostenbesparingen** bedroegen dit jaar tot nu toe €260 miljoen, waarvan €130 miljoen structurele besparingen zijn. In het derde kwartaal werd in totaal €90 miljoen aan kostenbesparingen gerealiseerd, waarvan €50 miljoen structureel. De structurele besparingen bestaan uit ongeveer 50% herstructureringsmaatregelen, 40% indirecte uitgaven en 10% productiviteit- en efficiëntie- verbeteringen.

De **onderliggende EBITDA** van €1 481 miljoen in de eerste negen maanden van het jaar was 17,5% (16% organisch) lager als gevolg van lagere omzetvolumes. In het derde kwartaal bedroeg de onderliggende EBITDA €473 miljoen, een stijging ten opzichte het tweede kwartaal van 2020 met 7,7%, wat de verbetering in de kwaliteit van de winst weerspiegelt. De onderliggende EBITDA daalde met 21,4% (17,3% organisch) in het derde kwartaal van 2020 ten opzichte van het derde kwartaal 2019, voornamelijk als gevolg van volumes en de impact van wisselkoerseffecten. De EBITDA-marge verbeterde tot 22,5%, wat een sequentiële verbetering is in vergelijking met 20,2% in Q2 2020, dankzij de versnelling en uitvoering van kostenmaatregelen.

Vrije kasstroom

Kw3 2020

De **vrije kasstroom** aan aandeelhouders uit voortgezette bedrijfsactiviteiten bedroeg in de eerste negen maanden van het jaar €801 miljoen, vergeleken met €345 miljoen in de eerste negen maanden van 2019. In het derde kwartaal kwam de totale vrije kasstroom aan aandeelhouders uit voortgezette bedrijfsactiviteiten uit op €366 miljoen, een weerspiegeling van de niet aflatende discipline in het werkkapitaalbeheer en andere waarde creërende elementen, zoals lagere cashbelastingen en cash pensioenkosten van in totaal €105 miljoen aan duurzame operationele schuldafbouw.

Onderliggende netto schuld

De **onderliggende netto financiële schuld** daalde met €1,1 miljard in de eerste negen maanden van het jaar, door voltooiing van de verkooptransactie van Polyamides in het eerste kwartaal (€1,2 miljard opbrengsten minus vrijwillige pensioenbijdragen van €0,5 miljard) en een record vrije kasstroom. De nettoschuld daalde eind september 2020 (ten opzichte van eind juni) met €350 miljoen tot €4,3 miljard.

Provisies

De **provisies** daalden met €429 miljoen tot €3,3 miljard, voornamelijk dankzij de vrijwillige pensioenbijdragen van €460 miljoen in het eerste kwartaal van 2020 (naast de bijdragen van €114 miljoen in december 2019) en in mindere mate door de vermindering van de milieuverplichtingen, voornamelijk als gevolg van wisselkoerseffecten.

Segmentresultaten

(in € mln)	9M 2019	Perimeter	Omrekening valuta	Volume & mix	Prijs	9M 2020
Solvay	7 803	32	-173	-949	38	6 751
Materials	2 452	-	-10	-373	7	2 076
Chemicals	2 512	32	-114	-282	35	2 184
Solutions	2 834	-	-49	-294	-4	2 487
CBS	5	-	-	-1	-	5

(in € mln)	Kw3 2019	Perimeter	Omrekening valuta	Volume & mix	Prijs	Kw3 2020
Solvay	2 578	10	-136	-350	1	2 103
Materials	818	-	-28	-184	-1	606
Chemicals	845	10	-62	-78	10	725
Solutions	912	-	-46	-88	-9	770
CBS	2	-	-	-1	-	1

Materials

De omzet over 9 maanden daalde 15,4% (15,0% organisch) als gevolg van volumedalingen in vooral het tweede en derde kwartaal. De 9-maands EBITDA daalde 20,4% (20,4% organisch) waarbij snelle ingrepen in de kosten de volumedaling deels verzachtten, zodat de marge van 27,0% voor het segment beschermd bleef.

De netto-omzet in het derde kwartaal daalde met 26,0% in het segment, inclusief wisselkoerseffecten, en daalde organisch met 23,4% als gevolg van aanzienlijk lagere volumes, voornamelijk in verband met de vraag in de civiele lucht- en ruimtevaartsector en de automobielsector.

De omzet van de Specialty Polymers daalde met 13,6% in het derde kwartaal, doordat de groei in de gezondheidszorg en de elektronica de daling van de vraag in de automobielsector en andere industriële markten gedeeltelijk compenseerde. De verkoop aan de automobielsector daalde met ongeveer 20% ten opzichte van Q3 2019, maar bleef gelijk ten opzichte van Q2 2020 dankzij de groei van batterijen voor hybride en elektrische voertuigen, die in september weer opkwam.

De omzet van Composite Materials daalde met 44,3% in het derde kwartaal als gevolg van de verdere daling van de productie van commerciële vliegtuigen, terwijl de verkoop aan de defensiesector veerkrachtig bleef. Het bedrijfsonderdeel blijft op schema om zijn kostenbesparingsplan, dat de permanente sluiting van twee productielocaties omvat, uit te voeren.

Als gevolg hiervan daalde de EBITDA van het derde kwartaal voor het segment met 30,7% (28,9% organisch), aangedreven door de volumes. Door snel in te grijpen konden de vaste kosten van het segment aanzienlijk worden verlaagd, wat een EBITDA-marge van 26,6% ondersteunde.

Chemicals

In de eerste negen maanden van 2020 daalde de omzet van het segment met 13,1% (10,2% organisch), voornamelijk door volumedalingen, die gedeeltelijk werden gecompenseerd door de prijsstelling. De EBITDA over de eerste negen maanden van 2020 daalde met 14,9% (11,7% organisch), terwijl de kostenbepalende maatregelen een groot deel van het volumetekort opvingen en de EBITDA-marge van 27,8% op peil hielden.

De netto-omzet in het derde kwartaal daalde met 14,2% in het segment inclusief wisselkoers- en perimetereffecten, en daalde organisch met 8,5%, voornamelijk als gevolg van lagere volumes.

Bij Soda Ash daalde de omzet met 17,1% als gevolg van de lagere vraag naar verpakkingsglas voor de horeca, die de toegenomen vraag naar vlakglas voor de bouwsector tenietdeed.

De omzet van Peroxides daalde in het kwartaal met 8,6%, vooral door de lagere volumes op de pulp- en papiermarkten, die gedeeltelijk werden gecompenseerd door de groei van HPP0 op diverse industriële markten, en door de prijsstelling.

De omzet van Silica herstelde zich aanzienlijk na een laag Q2, met een omzetsdaling van 13,6% ten opzichte van Q3 2019, maar een stijging met 48% ten opzichte van de lage Q2 2020, doordat de vraag naar autobanden gedurende het hele kwartaal verbeterde.

De omzet van Coatis steeg met 29% ten opzichte van het tweede kwartaal van 2020, maar daalde met 12,8% ten opzichte van het derde kwartaal van 2019 als gevolg van volumedaling en valutadevaluatie.

De EBITDA in het derde kwartaal daalde met 16,7% (10,4% organisch) als gevolg van de lagere volumes. Vaste kostenreducties en prijsondersteuning hebben een groot deel van de impact beperkt, wat leidde tot een EBITDA-marge van 27,7% in het kwartaal.

Solutions

In de eerste negen maanden van het jaar daalde de omzet in het segment met 12,2% (10,7% organisch) door volumedalingen die grotendeels het gevolg waren van de uitdagingen in de olie- en gasector. De EBITDA daalde met 16,3% (14,3% organisch), terwijl ondersteunende kostenmaatregelen hielpen om een EBITDA-marge van 17,3% te behalen.

De netto-omzet in het derde kwartaal daalde met 15,6%, inclusief wisselkoerseffecten, en daalde organisch met 11,1%.

De omzet van Novecare daalde in het derde kwartaal met 16,8%, omdat de groei in agro-, huishoudelijke en persoonlijke verzorging en coatings een aanzienlijk deel van de daling in olie & gas kon compenseren.

De omzet van Technology Solutions daalde met 16,5% als gevolg van de lage volumes in de mijnbouw. De omzet van Special Chem daalde met 16,5% als gevolg van volumedalingen in de automobielenindustrie en andere industriële toepassingen, terwijl de elektronica veerkrachtig bleef.

De omzet van Aroma Performance daalde met 7,6% na enkele kwartalen van sterke groei, doordat de vraag naar vanilline de zwakte in andere industriële markten niet kon compenseren.

De EBITDA in het derde kwartaal daalde met 15,3% (9,8% organisch). Kostenbeheersingsmaatregelen en prijsstelling zorgden voor een stijging van de EBITDA-marge met 18,4% in het derde kwartaal, ondanks de lagere volumes.

Portefeuille-update

In overeenstemming met onze strategie, is Solvay begonnen met het onderzoeken van de mogelijkheden om bepaalde bedrijfsactiviteiten te verkopen. Tot op heden zijn akkoorden^[1] bereikt over de verkoop van onze belangen in enkele bedrijfsonderdelen, waaronder de natriumchloraatactiviteiten en aanverwante activa in Portugal (onderdeel van Peroxides), bepaalde fluorchemicaliën en onze site in Korea (onderdeel van Special Chem), en in die laatste dagen, de productlijn procesmaterialen (onderdeel van Composites). Solvay zal andere mogelijkheden blijven onderzoeken om zijn portefeuille verder te vereenvoudigen.

[1] De voltooiing van de transactie blijft onderworpen aan voorafgaand overleg met de werknemersvertegenwoordigers en/of goedkeuring door de betrokken regelgevende instanties.

Kerncijfers per segment

Segmentoverzicht (in € mln)	Onderliggend							
	Kw3 2020	Kw3 2019	% joj	% organisch	9M 2020	9M 2019	% joj	% organisch
Netto-omzet	2 103	2 578	-18,4%	-14,3%	6 751	7 803	-13,5%	-11,9%
Materials	606	818	-26,0%	-23,4%	2 076	2 452	-15,4%	-15,0%
Specialty Polymers	423	489	-13,6%	-	1 365	1 478	-7,7%	-
Composite Materials	183	329	-44,3%	-	711	974	-27,0%	-
Chemicals	725	845	-14,2%	-8,5%	2 184	2 512	-13,1%	-10,2%
Soda Ash & Derivatives	350	423	-17,1%	-	1 090	1 250	-12,7%	-
Peroxides	157	172	-8,6%	-	478	515	-7,1%	-
Coatis	119	136	-12,8%	-	338	407	-16,9%	-
Silica	99	115	-13,6%	-	277	340	-18,7%	-
Solutions	770	912	-15,6%	-11,1%	2 487	2 834	-12,2%	-10,7%
Novecare	363	436	-16,8%	-	1 183	1 390	-14,8%	-
Special Chem	174	209	-16,5%	-	554	651	-14,9%	-
Technology Solutions	132	159	-16,5%	-	414	474	-12,7%	-
Aroma Performance	101	109	-7,6%	-	336	319	+5,2%	-
Corporate & Business Services	1	2	-33,8%	-	5	5	-10,6%	-
EBITDA	473	601	-21,4%	-17,3%	1 481	1 796	-17,5%	-16,0%
Materials	161	233	-30,7%	-28,9%	560	703	-20,4%	-20,4%
Chemicals	201	241	-16,7%	-10,4%	606	713	-14,9%	-11,7%
Solutions	142	168	-15,3%	-9,8%	429	513	-16,3%	-14,3%
Corporate & Business Services	-31	-40	+21,6%	-	-114	-132	+13,9%	-
EBITDA-marge	22,5%	23,3%	-0,8pp	-	21,9%	23,0%	-1,1pp	-
Materials	26,6%	28,4%	-1,8pp	-	27,0%	28,7%	-1,7pp	-
Chemicals	27,7%	28,5%	-0,8pp	-	27,8%	28,4%	-0,6pp	-
Solutions	18,4%	18,4%	+0,1pp	-	17,3%	18,1%	-0,8pp	-

IFRS kerncijfers

Zoals bekendgemaakt op 24 juni 2020 is in het tweede kwartaal van 2020 een non-cash bijzondere waardevermindering geboekt van €1,46 miljard geboekt. Als gevolg hiervan bedroeg de onderliggende winst/(verlies) toe te rekenen aan de aandeelhouders van Solvay in 9M 2020 €522 miljoen, terwijl deze op basis van IFRS in totaal €-1 038 miljoen bedroeg. Meer details zijn beschikbaar in het financieel verslag van het tweede kwartaal.

9M kerncijfers (in € mln)	IFRS			Onderliggend		
	9M 2020	9M 2019	% <i>joj</i>	9M 2020	9M 2019	% <i>joj</i>
Netto-omzet	6 751	7 803	-13,5%	6 751	7 803	-13,5%
EBITDA	1 335	1 707	-21,8%	1 481	1 796	-17,5%
<i>EBITDA-marge</i>				21,9%	23,0%	-1,1pp
EBIT	-852	114	n.m.	850	1 197	-29,0%
Netto-financieringskosten	-112	-175	+36,2%	-204	-246	+17,0%
Belastingen op winst	-207	-7	n.m.	-119	-231	+48,5%
<i>Belastingvoet</i>				20%	26%	-6,3pp
Winst / verlies (-) uit beëindigde bedrijfsactiviteiten	158	208	-24,0%	20	222	n.m.
Winst (-) / verlies toegekend aan minderheidsbelangen	-26	-31	-16,4%	-26	-31	-17,0%
Winst / verlies (-) toegekend aan Solvay aandeelhouders	-1 038	110	n.m.	522	911	-42,8%
Gewone winst / verlies (-) per aandeel (in €)	-10,07	1,06	n.m.	5,06	8,84	-42,8%
waarvan uit voortgezette bedrijfsactiviteiten	-11,60	-0,96	n.m.	4,86	6,68	-27,2%
Kapitaalinvesteringen in voortgezette bedrijfsactiviteiten				-411	-570	+28,0%
Vrije kasstroom aan Solvay aandeelhouders uit voortgezette bedrijfsactiviteiten				801	345	n.m.
Vrije kasstroom aan Solvay aandeelhouders				796	527	+51,1%
Financiële nettoschuld	-4 279					
<i>Onderliggende hefboomgraad</i>						

Kw3 kerncijfers (in € mln)	IFRS			Onderliggend		
	Kw3 2020	Kw3 2019	% <i>joj</i>	Kw3 2020	Kw3 2019	% <i>joj</i>
Netto-omzet	2 103	2 578	-18,4%	2 103	2 578	-18,4%
EBITDA	451	591	-23,7%	473	601	-21,4%
<i>EBITDA-marge</i>				22,5%	23,3%	-0,8pp
EBIT	262	-492	n.m.	277	397	-30,1%
Netto-financieringskosten	-39	-62	+36,2%	-71	-80	+10,2%
Belastingen op winst	-4	120	n.m.	-20	-61	+66,4%
Winst / verlies (-) uit beëindigde bedrijfsactiviteiten	42	58	-28,0%	-1	59	n.m.
Winst (-) / verlies toegekend aan minderheidsbelangen	-8	-11	-28,9%	-8	-11	-29,9%
Winst / verlies (-) toegekend aan Solvay aandeelhouders	252	-387	n.m.	176	304	-41,9%
Gewone winst / verlies (-) per aandeel (in €)	2,44	-3,76	n.m.	1,71	2,95	-41,9%
waarvan uit voortgezette bedrijfsactiviteiten	2,04	-4,32	n.m.	1,71	2,37	-27,9%
Kapitaalinvesteringen in voortgezette bedrijfsactiviteiten				-116	-215	+46,2%
Vrije kasstroom aan Solvay aandeelhouders uit voortgezette bedrijfsactiviteiten				366	313	+17,1%
Vrije kasstroom aan Solvay aandeelhouders				365	336	+8,8%
Vrije kasstroomomrekeningsratio (laatste 12 maanden)				54,8%	35,3%	+19,5%
Financiële nettoschuld	-4 279			-4 279		
<i>Onderliggende hefboomgraad</i>				2,1		

Aanvullende informatie

Afstemming van alternatieve prestatie-indicatoren

Solvay meet zijn financiële prestaties aan de hand van alternatieve prestatie-indicatoren, die hieronder te vinden zijn. Solvay is van mening dat deze metingen nuttig zijn voor het analyseren en verklaren van veranderingen en trends in de historische bedrijfsresultaten, omdat hierdoor de prestaties op consistente basis kunnen worden vergeleken.

Belastingvoet (in € mln)		Onderliggend	
		9M 2020	9M 2019
Winst / verlies (-) van de periode vóór belastingen	a	646	951
Resultaat uit joint ventures & geassocieerde deelnemingen	b	55	71
Interesten en geboekte wisselkoerswinsten/verliezen (-) op de RusVinyl joint venture	c	-18	-16
Belastingen op het resultaat	d	-119	-231
Belastingvoet	e = -d/(a-b-c)	20%	26%

Vrije kasstroom (in € mln)		Kw3 2020	Kw3 2019	9M 2020	9M 2019
Kasstromen uit bedrijfsactiviteiten	a	495	582	888	1 295
waarvan aanvullende vrijwillige bijdragen voor pensioenplannen	b	-	-	-460	-
Kasstromen uit investeringsactiviteiten	c	-115	-253	880	-631
waarvan kapitaalinvesteringen vereist door contract van aandelenverkoop	d	-	-15	-14	-44
Verwerving (-) van dochterondernemingen	e	-2	-2	-11	-4
Verwerving (-) van deelnemingen - Overige	f	-13	-12	-39	-15
Leningen aan geassocieerde & niet-geconsolideerde deelnemingen	g	-5	2	-1	4
Vervreemding (+) van dochterondernemingen en deelnemingen	h	-2	-11	1 302	-18
Erkenning van verrekende vorderingen	i	-22	-23	-22	-23
Toename/afname van leningen in verband met milieusanering	j	2	-	8	-
Betaling van leaseverplichtingen	k	-27	-29	-80	-79
Vrije kasstroom	l = a-b+c-d-e-f-g-h-i+j+k	401	362	942	684
Vrije kasstroom uit beëindigde bedrijfsactiviteiten	m	-1	23	-5	182
Vrije kasstroom uit voortgezette bedrijfsactiviteiten	n = l-m	402	339	947	502
Betaalde netto-interesten	o	-11	-26	-50	-65
Betaalde coupons op eeuwigdurende hybride obligaties	p	-24	-	-92	-87
Dividenden uitgekeerd aan minderheidsbelangen	q	-1	-	-5	-4
Vrije kasstroom aan Solvay aandeelhouders	r = l+o+p+q	365	336	796	527
Vrij kasstroom aan Solvay aandeelhouders uit beëindigde bedrijfsactiviteiten	s	-1	23	-5	182
Vrije kasstroom aan Solvay aandeelhouders uit voortgezette bedrijfsactiviteiten	t = r-s	366	313	801	345
Vrije kasstroom aan Solvay aandeelhouders uit voortgezette bedrijfsactiviteiten (LTM)	u	1 063	784		
Dividenden uitgekeerd aan minderheidsbelangen uit voortgezette bedrijfsactiviteiten (laatste 12 maanden)	v	-38	-38		
Onderliggende EBITDA (laatste 12 maanden)	w	2 007	2 327		
Vrije kasstroomomrekeningsratio (laatste 12 maanden)	x = (u-v)/w	54,8%	35,3%		

Kapitaalinvesteringen (in € mln)		Kw3 2020	Kw3 2019	9M 2020	9M 2019
Verwerving (-) van materiële vaste activa	a	-69	-195	-302	-502
Verwerving (-) van immateriële vaste activa	b	-20	-27	-61	-81
Betaling van leaseverplichtingen	c	-27	-29	-80	-79
Kapitaalinvesteringen	d = a+b+c	-116	-251	-443	-662
Kapitaalinvesteringen in beëindigde bedrijfsactiviteiten	e	-	-37	-33	-92
Kapitaalinvesteringen in voortgezette bedrijfsactiviteiten	f = d-e	-116	-215	-411	-570
Onderliggende EBITDA	g	473	601	1 481	1 796
Kasstroomomzetting	h = (f+g)/g	75,6%	64,3%	72,3%	68,2%

Netto werkkapitaal		2020	2019
(in € mln)		30 september	31 december
Vorraden	a	1 301	1 587
Handelsvorderingen	b	1 265	1 414
Overige kortlopende vorderingen	c	567	628
Handelsschulden	d	-1 056	-1 277
Overige kortlopende verplichtingen	e	-680	-792
Netto werkkapitaal	f = a+b+c+d+e	1 397	1 560
Omzet	g	2 270	2 710
Kwartaalomzet op jaarbasis	h = 4*g	9 079	10 841
Netto werkkapitaal / omzet	i = f / h	15,4%	14,4%
Jaargemiddelde	j = $\mu(Kw1, Kw2, Kw3, Kw4)$	15,8%	15,3%

Financiële nettoschuld		2020	2019
(in € mln)		30 september	31 december
Langlopende financiële schulden	a	-3 286	-3 382
Kortlopende financiële schulden	b	-459	-1 132
Brutoschuld	c = a+b	-3 745	-4 513
Onderliggende brutoschuld	d = c+h	-5 545	-6 313
Overige financiële instrumenten	e	162	119
Geldmiddelen & kasequivalenten	f	1 104	809
Totale geldmiddelen en kasequivalenten	g = e+f	1 266	928
IFRS nettoschuld	i = c+g	-2 479	-3 586
Eeuwigdurende hybride obligaties	h	-1 800	-1 800
Onderliggende nettoschuld	j = i+h	-4 279	-5 386
Onderliggende EBITDA (laatste 12 maanden)	k	2 007	2 322
Aanpassing voor beëindigde bedrijfsactiviteiten	l	-	366
Aangepaste onderliggende EBITDA voor de berekening van de hefboomgraad	m = k+l	2 007	2 688
Onderliggende hefboomgraad		2,1	2,0

Aangezien de nettoschuld aan het einde van 2019 nog niet de netto-opbrengst weergeeft die moet worden ontvangen bij de vervreemding van beëindigde bedrijfsactiviteiten, terwijl de onderliggende EBITDA de bijdrage van beëindigde bedrijfsactiviteiten uitsluit, wordt de onderliggende EBITDA aangepast om de hefboomgraad te berekenen. De onderliggende EBITDA van Polyamide werd daarom toegevoegd.

Afstemming van onderliggende verlies- en winst indicatoren

Naast IFRS-rekeningen presenteert Solvay ook onderliggende prestatie-indicatoren van de winst- en verliesrekening om een meer samenhangende en vergelijkbare indicatie te geven van de economische prestaties van Solvay. Deze cijfers passen de IFRS-cijfers aan voor de niet-contante impact van de boekhoudkundige toerekening van de overnameprijs (Purchase Price Allocation - PPA) die betrekking hebben op overnames, voor de coupons van eeuwigdurende hybride obligaties geklasseerd als eigen vermogen onder IFRS maar behandeld als schuld op onderliggende basis, en voor andere elementen om tot een indicator te komen die vervorming vermijdt en de waardering van prestaties en vergelijkbaarheid van resultaten in de tijd vergemakkelijkt.

(in € mln)	Kw3 2020			Kw3 2019		
	IFRS	Aanpas-singen	Onder-liggend	IFRS	Aanpas-singen	Onder-liggend
Omzet	2 270	-	2 270	2 777	-	2 777
waarvan andere dan van kernactiviteiten	167	-	167	199	-	199
waarvan netto-omzet	2 103	-	2 103	2 578	-	2 578
Kostprijs van de omzet	-1 670	-	-1 670	-2 030	-	-2 029
Brutomarge	600	-	600	748	-	748
Commerciële kosten	-71	-	-71	-92	-	-92
Administratieve kosten	-215	-	-215	-225	8	-218
Kosten van onderzoek & ontwikkeling	-71	1	-70	-76	1	-76
Overige operationele opbrengsten & kosten	-25	40	15	-41	46	5
Resultaat uit joint ventures & geassocieerde deelnemingen	7	11	19	27	2	29
Resultaat uit portefeuillebeheer en belangrijke herstructurering	25	-25	-	-827	827	-
Resultaat uit historische sanering & belangrijke juridische geschillen	12	-12	-	-4	4	-
EBITDA	451	21	473	591	10	601
Afschrijvingen & bijzondere waardeverminderingen van activa [1]	-189	-6	-196	-1 084	879	-205
EBIT	262	15	277	-492	889	397
Netto schuldenlasten	-28	-	-28	-45	13	-31
Coupons van eeuwigdurende hybride obligaties	-	-23	-23	-	-24	-24
Interesten en geboekte wisselkoerswinsten/verliezen (-) op de RusVinyl joint venture	-	-8	-8	-	-7	-7
Disconteringskosten van de voorzieningen	-14	-1	-15	-18	-	-17
Resultaat van eigen vermogensinstrumenten gewaardeerd aan reële waarde via andere elementen van het totaalresultaat	2	-	2	-	-	-
Winst / verlies (-) van de periode vóór belastingen	223	-17	206	-554	871	317
Belastingen op het resultaat	-4	-16	-20	120	-181	-61
Winst / verlies (-) van de periode uit voortgezette bedrijfsactiviteiten	218	-33	185	-434	690	256
Winst / verlies (-) van de periode uit beëindigde bedrijfsactiviteiten	42	-43	-1	58	1	59
Winst / verlies (-) van de periode	260	-76	184	-376	691	315
toegekend aan Solvay aandeelhouders	252	-76	176	-387	691	304
toegekend aan minderheidsbelangen	8	-	8	11	-	11
Gewone winst / verlies (-) per aandeel (in €)	2,44	-0,73	1,71	-3,76	6,70	2,95
waarvan uit voortgezette bedrijfsactiviteiten	2,04	-0,33	1,71	-4,32	6,69	2,37
Verwaterde winst / verlies (-) per aandeel (in €)	2,44	-0,73	1,71	-3,75	6,69	2,94
waarvan uit voortgezette bedrijfsactiviteiten	2,04	-0,33	1,71	-4,31	6,68	2,37

[1] De IFRS-afschrijvingen en bijzondere waardeverminderingen voor Kw3 2019 van €-1 084 mln omvatten een bijzondere waardevermindering van €-822 mln voor de goodwill en immateriële vaste activa in de sector Olie & Gas.

EBITDA op IFRS basis beliep € 451 mln tegenover € 473 mln op onderliggende basis. Het verschil van € 22 mln wordt verklaard door de volgende aanpassingen aan de IFRS cijfers, waardoor de resultaten beter te vergelijken zijn:

- € 11 mln in "Resultaat van geassocieerde deelnemingen & joint ventures" voor het aandeel van Solvay in de financiële lasten van de Rusvinyl joint venture en de wisselkoersverliezen op de in euro uitgedrukte schuld van de joint venture, als gevolg van de 15% devaluatie van de Russische roebel over de periode. Deze elementen werden geherclassificeerd in "Netto financieringskosten".
- € 21 mln om het "Resultaat uit portefeuillebeheer & belangrijke herstructurering" aan te passen, exclusief afschrijvingen en waardeverminderingen. Dit bestaat voornamelijk uit herstructureringskosten.
- € -12 mln om het "Resultaat van historische saneringen en belangrijke juridische geschillen" aan te passen, voornamelijk voor leefmilieukosten.

EBIT op IFRS basis beliep € 262 mln tegenover € 277 mln op onderliggende basis. Het verschil van € 15 mln wordt verklaard door de eerder vermelde € 22 mln aanpassingen op EBITDA niveau en € -6 mln op "Afschrijvingen en bijzondere waardeverminderingen". Deze laatste bestaan uit:

- € 41 mln voor de niet-contante impact van de boekhoudkundige toerekening van de overnameprijs (PPA). Deze bestaat uit afschrijvingen op immateriële activa, die voor € 1 mln in "Onderzoek en ontwikkeling" en voor € 40 mln in "Overige operationele opbrengsten & kosten"
- € -46 mln voor de impact van bijzondere waardeverminderingen die opgenomen zijn in het "Resultaat uit portefeuillebeheer & belangrijke herstructurering", voornamelijk als gevolg van gunstige wisselkoerseffecten en de gedeeltelijke terugname van de bijzondere waardevermindering van bepaalde Special Chem activa die in het tweede kwartaal werd geboekt.

Netto-financieringskosten op IFRS basis bedroegen € -39 mln vergeleken met € -71 mln op onderliggende basis. De aanpassingen van € -32 mln aan IFRS resultaten bestaan uit:

- € -23 mln voor herclassificatie van coupons van eeuwigdurende hybride obligaties, die onder IFRS als dividenden worden opgenomen, maar als financieringskosten in onderliggende resultaten.
- € -8 mln herclassificatie van financiële lasten en gerealiseerd wisselkoersresultaat op de in euro uitgedrukte schuld van RusVinyl als financieringskosten.
- € 1 mln voor de netto impact van de stijgende verdisconteringsvoet op de waardering van de leefmilieuvorzieningen in de periode.

Belastingen op winst op IFRS basis waren € -4 mln, tegenover lasten van € -20 mln op een onderliggende basis. De aanpassing van € 16 mln bestaat vooral uit de impact op belastingen van de hiervoor vermelde aanpassingen.

Beëindigde bedrijfsactiviteiten boekten een winst van € 42 mln op IFRS basis en € -1 mln op onderliggende basis. Het heeft vooral betrekking op de vervreemding van de polyamide bedrijfsactiviteit.

De **winst van de periode toegerekend aan Solvay aandeelhouders** bedroeg € 252 mln op IFRS basis, en € 176 mln op onderliggende basis. De delta van € -76 mln weerspiegelt de hiervoor vermelde aanpassingen aan EBIT, netto-financieringskosten, belastingen op winst en beëindigde activiteiten. Er was geen effect van minderheidsbelangen.

9M geconsolideerde winst- & verliesrekening

(in € mln)	9M 2020			9M 2019		
	IFRS	Aanpas-singen	Onder-liggend	IFRS	Aanpas-singen	Onder-liggend
Omzet	7 296	-	7 296	8 517	-	8 517
waarvan andere dan van kernactiviteiten	545	-	545	713	-	713
waarvan netto-omzet	6 751	-	6 751	7 803	-	7 803
Kostprijs van de omzet	-5 418	1	-5 417	-6 214	1	-6 213
Brutomarge	1 878	1	1 879	2 303	1	2 304
Commerciële kosten	-234	-	-234	-286	-	-286
Administratieve kosten	-659	12	-647	-714	24	-690
Kosten van onderzoek & ontwikkeling	-222	2	-220	-236	2	-234
Overige operationele opbrengsten & kosten	-108	127	18	-106	138	32
Resultaat uit joint ventures & geassocieerde deelnemingen	31	25	55	76	-4	71
Resultaat uit portefeuillebeheer en belangrijke herstructurering	-1 528	1 528	-	-891	891	-
Resultaat uit historische sanering & belangrijke juridische geschillen	-9	9	-	-31	31	-
EBITDA	1 335	146	1 481	1 707	89	1 796
Afschrijvingen & bijzondere waardeverminderingen van activa [1]	-2 187	1 556	-631	-1 592	993	-599
EBIT	-852	1 702	850	114	1 083	1 197
Netto schuldenlasten	-84	-	-84	-108	13	-95
Coupons van eeuwigdurende hybride obligaties	-	-70	-70	-	-81	-81
Interesten en geboekte wisselkoerswinsten/verliezen (-) op de RusVinyl joint venture	-	-18	-18	-	-16	-16
Disconteringskosten van de voorzieningen	-31	-4	-35	-71	13	-58
Resultaat van eigen vermogensinstrumenten gewaardeerd aan reële waarde via andere elementen van het totaalresultaat	3	-	3	4	-	4
Winst / verlies (-) van de periode vóór belastingen	-964	1 610	646	-61	1 012	951
Belastingen op het resultaat	-207	88	-119	-7	-224	-231
Winst / verlies (-) van de periode uit voortgezette bedrijfsactiviteiten	-1 171	1 698	527	-68	788	720
Winst / verlies (-) van de periode uit beëindigde bedrijfsactiviteiten	158	-138	20	208	14	222
Winst / verlies (-) van de periode	-1 013	1 560	547	140	802	942
toegekend aan Solvay aandeelhouders	-1 038	1 560	522	110	802	911
toegekend aan minderheidsbelangen	26	-	26	31	-	31
Gewone winst / verlies (-) per aandeel (in €)	-10,07	15,12	5,06	1,06	7,77	8,84
waarvan uit voortgezette bedrijfsactiviteiten	-11,60	16,46	4,86	-0,96	7,64	6,68
Verwaterde winst / verlies (-) per aandeel (in €)	-10,07	15,12	5,06	1,06	7,76	8,82
waarvan uit voortgezette bedrijfsactiviteiten	-11,60	16,46	4,86	-0,95	7,62	6,67

[1] De IFRS-afschrijvingen en bijzondere waardeverminderingen voor 9M 2019 van €-1 592 mln omvatten een bijzondere waardevermindering van €-822 mln voor de goodwill en immateriële vaste activa in de sector Olie & Gas.

EBITDA op IFRS basis beliep € 1 335 mln tegenover € 1 481 mln op onderliggende basis. Het verschil van € 146 mln wordt verklaard door de volgende aanpassingen aan de IFRS cijfers, waardoor de resultaten beter te vergelijken zijn:

- € 25 mln in "Resultaat van geassocieerde deelnemingen & joint ventures" voor het aandeel van Solvay in de financiële lasten van de Rusvinyl joint venture en de wisselkoersverliezen op de in euro uitgedrukte schuld van de joint venture, als gevolg van de 30% devaluatie van de Russische roebel over de periode. Deze elementen werden geherclassificeerd in "Netto financieringskosten".
- € 112 mln om het "Resultaat uit portefeuillebeheer & belangrijke herstructurering" aan te passen, exclusief afschrijvingen en waardeverminderingen. Dit resultaat bestaat voornamelijk uit € 104 miljoen herstructureringskosten voor de op 26 februari 2020 aangekondigde efficiencymaatregelen en het op 15 mei 2020 aangekondigde herstructureringsplan van Composites.
- € 9 mln om het "Resultaat van historische saneringen en belangrijke juridische geschillen" aan te passen, voornamelijk voor leefmilieukosten.

EBIT op IFRS basis beliep € -852 mln tegenover € 850 mln op onderliggende basis. Het verschil van € 1 702 mln wordt verklaard door de eerder vermelde € 146 mln aanpassingen op EBITDA niveau en € 1 556 mln op "Afschrijvingen en bijzondere waardeverminderingen". Deze laatste bestaan uit:

- € 141 mln voor de niet-contante impact van de boekhoudkundige toerekening van de overnameprijs (PPA). Deze bestaat uit afschrijvingen op immateriële activa, die voor € 1 mln worden aangepast in "Kostprijs van de omzet", voor € 12 mln worden aangepast in "Administratieve kosten", voor € 2 mln in "Onderzoek en ontwikkeling" en voor € 127 mln in "Overige operationele opbrengsten & kosten"
- € 1 416 mln voor de netto impact van bijzondere waardeverminderingen die opgenomen zijn in het "Resultaat uit portefeuillebeheer & belangrijke herstructurering", als gevolg van de impairment tests die in het tweede kwartaal van 2020 zijn uitgevoerd om de gevolgen van de COVID-19-crisis voor de activa van Composite Materials, Technology Solutions en Oil & Gas te beoordelen - zie het financieel verslag van het tweede kwartaal voor meer informatie.

Netto-financieringskosten op IFRS basis bedroegen € -112 mln vergeleken met € -204 mln op onderliggende basis. De aanpassingen van € -92 mln aan IFRS resultaten bestaan uit:

- € -70 mln voor herclassificatie van coupons van eeuwigdurende hybride obligaties, die onder IFRS als dividenden worden opgenomen, maar als financieringskosten in onderliggende resultaten.
- € -18 mln herclassificatie van financiële lasten en gerealiseerd wisselkoersresultaat op de in euro uitgedrukte schuld van RusVinyl als financieringskosten.
- € -4 mln voor de netto impact van de stijgende verdisconteringsvoet op de waardering van de leefmilieuvorzieningen in de periode.

Belastingen op winst op IFRS basis waren € -207 mln, tegenover lasten van € -119 mln op een onderliggende basis. De aanpassing van € 88 mln bestaat vooral uit de impact op belastingen van de aanpassingen op het onderliggend resultaat vóór belastingen, en voorzieningen voor uitgestelde belastingvorderingen op verliezen en andere tijdelijke verschillen.

Beëindigde bedrijfsactiviteiten boekten een winst van € 158 mln op IFRS basis en € 20 mln op onderliggende basis. De aanpassing van € -138 mln op het IFRS resultaat heeft betrekking op de verwachte netto kapitaalwinst na belastingen (onder voorbehoud van de gebruikelijke aanpassingen van de aankoopprijs na afsluiting) op de vervreemding van de polyamide bedrijfsactiviteit.

De **winst van de periode toegerekend aan Solvay aandeelhouders** bedroeg € -1 038 mln op IFRS basis, en € 522 mln op onderliggende basis. De delta van € 1 560 mln weerspiegelt de hiervoor vermelde aanpassingen aan EBIT, netto-financieringskosten, belastingen op winst en beëindigde activiteiten. Er was geen effect van minderheidsbelangen.

Verkorte geconsolideerde financiële overzichten ^[1]

Geconsolideerde winst- & verliesrekening

(in € mln)	IFRS			
	Kw3 2020	Kw3 2019	9M 2020	9M 2019
Omzet	2 270	2 777	7 296	8 517
waarvan andere dan van kernactiviteiten	167	199	545	713
waarvan netto-omzet	2 103	2 578	6 751	7 803
Kostprijs van de omzet	-1 670	-2 030	-5 418	-6 214
Brutomarge	600	748	1 878	2 303
Commerciële kosten	-71	-92	-234	-286
Administratieve kosten	-215	-225	-659	-714
Kosten van onderzoek & ontwikkeling	-71	-76	-222	-236
Overige operationele opbrengsten & kosten	-25	-41	-108	-106
Resultaat uit joint ventures & geassocieerde deelnemingen	7	27	31	76
Resultaat uit portefeuillebeheer en belangrijke herstructurering	25	-827	-1 528	-891
Resultaat uit historische sanering & belangrijke juridische geschillen	12	-4	-9	-31
EBIT	262	-492	-852	114
Lasten van schulden	-29	-37	-87	-110
Renteopbrengsten uit leningen & beleggingen	2	5	6	12
Overige financieringswinsten & -verliezen	-1	-12	-4	-11
Disconteringskosten van de voorzieningen	-14	-18	-31	-71
Resultaat van eigen vermogensinstrumenten gewaardeerd aan reële waarde via andere elementen van het totaalresultaat	2	-	3	4
Winst / verlies (-) van de periode vóór belastingen	223	-554	-964	-61
Belastingen op het resultaat	-4	120	-207	-7
Winst / verlies (-) van de periode uit voortgezette bedrijfsactiviteiten	218	-434	-1 171	-68
toegekend aan Solvay aandeelhouders	210	-445	-1 197	-99
toegekend aan minderheidsbelangen	8	11	26	31
Winst / verlies (-) van de periode uit beëindigde bedrijfsactiviteiten	42	58	158	208
Winst / verlies (-) van de periode	260	-376	-1 013	140
toegekend aan Solvay aandeelhouders	252	-387	-1 038	110
toegekend aan minderheidsbelangen	8	11	26	31
Gewogen gemiddelde van het aantal uitstaande aandelen (basisberekening)	103 073 974	103 061 938	103 153 932	103 151 275
Gewogen gemiddelde van het aantal uitstaande aandelen (verwaterde berekening)	103 073 974	103 234 813	103 164 084	103 359 445
Gewone winst / verlies (-) per aandeel (in €)	2,44	-3,76	-10,07	1,06
waarvan uit voortgezette bedrijfsactiviteiten	2,04	-4,32	-11,60	-0,96
Verwaterde winst / verlies (-) per aandeel (in €)	2,44	-3,75	-10,07	1,06
waarvan uit voortgezette bedrijfsactiviteiten	2,04	-4,31	-11,60	-0,95

Geconsolideerd overzicht van het totaalresultaat

(in € mln)	IFRS			
	Kw3 2020	Kw3 2019	9M 2020	9M 2019
Winst / verlies (-) van de periode	260	-376	-1 013	140
Winsten en verliezen op afdekkingsinstrumenten in een kasstroomafdekking	47	-12	8	-18
Wisselkoersverschillen uit dochterondernemingen & gezamenlijke bedrijfsactiviteiten	-279	250	-396	329
Aandeel in de andere elementen van het totaalresultaat van geassocieerde deelnemingen en joint ventures geconsolideerd via de equity-methode daarna naar winst of verlies zullen worden overgeboekt	-36	11	-98	36
Elementen die geherclassificeerd kunnen worden	-268	248	-486	347
Winsten en verliezen op eigen vermogensinstrumenten gewaardeerd aan reële waarde via het totaalresultaat	1	2	-1	3
Herwaarderings van de netto verplichting inzake toegezegde-pensioenregelingen [3]	-37	-70	-203	-288
Aandeel in de andere elementen van het totaalresultaat van geassocieerde deelnemingen en joint ventures geconsolideerd via de equity-methode daarna niet naar winst of verlies zullen worden overgeboekt	-1	-2	-1	-2
Elementen die niet geherclassificeerd kunnen worden	-37	-70	-205	-287
Winstbelasting met betrekking tot de andere elementen van het totaalresultaat	-6	19	10	90
Overige elementen van het totaalresultaat na aftrek van de daarmee verband houdende winstbelastingen	-311	197	-681	149
Totaalresultaat	-51	-179	-1 694	290
toegekend aan Solvay	-55	-194	-1 715	255
toegekend aan minderheidsbelangen	4	15	22	34

[1] Herzien voor 9M cijfers.

[2] De resultaat uit portefeuillebeheer en belangrijke herstructurering in 9M 2020 betreft vooral de € 1,5 mld bijzondere waardevermindering van Kw2 2020, in verband met de goodwill van Composite Materials (€ 0,8 mld) en Technology Solutions (€ 0,3 mld). En andere waardevermindering was genomen op de olie en gas activiteiten en enkele specifieke activa in Special Chem.

[3] De herwaardering van de netto verplichting inzake toegezegde-pensioenregelingen van € -203 mln in 9M 2020 wordt voornamelijk verklaard door een verlaging van de verdisconteringsvoeten van toepassing op voorzieningen voor personeelsbeloningen na uitdiensttreding aangaande alle regio's, gedeeltelijk gecompenseerd door de rendement op fondsbeleggingen.

Geconsolideerd overzicht van de kasstromen

IFRS

(in € mln)	Kw3 2020	Kw3 2019	9M 2020	9M 2019
Winst / verlies (-) van de periode	260	-376	-1 013	140
Aanpassingen aan de winst / verlies (-) van de periode	207	1 053	2 497	1 965
Afschrijvingen & bijzondere waardeverminderingen van activa	189	1 084	2 187	1 592
Resultaat uit joint ventures & geassocieerde deelnemingen (-)	-7	-27	-31	-76
Toevoegingen en terugnames op voorzieningen (-)	7	24	156	135
Overige niet-operationele en niet-contante elementen [1]	-27	1	-331	37
Netto-financieringskosten (-)	41	61	113	176
Belastingen op winst (-)	4	-89	404	102
Wijziging in het werkkapitaal	159	46	127	-348
Gebruik van voorzieningen	-95	-95	-237	-291
Gebruik van voorzieningen voor aanvullende vrijwillige bijdragen (pensioenplannen)	-	-	-460	-
Ontvangen dividenden van geassocieerde deelnemingen & joint ventures	7	5	23	21
Betaalde belastingen (exclusief belastingen betaald op vervreemding van deelnemingen)	-42	-51	-49	-194
Kasstromen uit bedrijfsactiviteiten	495	582	888	1 295
Verwerving (-) van dochterondernemingen	-2	-2	-11	-4
Verwerving (-) van deelnemingen - Overige	-13	-12	-39	-15
Leningen aan geassocieerde & niet-geconsolideerde deelnemingen	-5	2	-1	4
Vervreemding (+) van dochterondernemingen en deelnemingen	-2	-11	1 302	-18
Verwerving (-) van materiële en immateriële vaste activa (kapitaalinvesteringen)	-89	-223	-363	-583
waarvan materiële vaste activa	-69	-195	-302	-502
waarvan kapitaalinvesteringen vereist door contract van aandelenverkoop	-	-15	-14	-44
waarvan immateriële vaste activa	-20	-27	-61	-81
Vervreemding (+) van materiële vaste & immateriële activa	1	2	7	7
Dividenden van financiële activa gewaardeerd aan reële waarde via het totaalresultaat	2	-	4	4
Wijziging in financiële vaste activa	-7	-9	-18	-26
Kasstromen uit investeringsactiviteiten	-115	-253	880	-631
Uitgifte van eeuwigdurende hybride obligaties	493	-	493	-
Terugbetaling van eeuwigdurende hybride obligaties	-500	-	-500	-701
Vervreemding / verwerving (-) van eigen aandelen	-	1	-26	-4
Toename van schulden	3	594	532	1 741
Terugbetaling van schulden [2]	-151	-1 307	-1 292	-1 350
Wijzigingen in de overige vlottende financiële activa	-11	16	-43	-47
Betaling van leaseverplichtingen	-27	-29	-80	-79
Betaalde netto-interesten	-11	-26	-50	-65
Betaalde coupons op eeuwigdurende hybride obligaties	-24	-	-92	-87
Betaalde dividenden	-4	-1	-392	-391
waarvan aan Solvay aandeelhouders	-3	-1	-387	-387
waarvan aan minderheidsbelangen	-1	-	-5	-4
Overige [3]	6	-9	31	-2
Kasstromen uit financieringsactiviteiten	-225	-760	-1 418	-986
waarvan toename/afname van schulden met betrekking tot leefmilieu remediëring	2	-	8	-
Nettowijziging in de geldmiddelen & kasequivalenten	155	-431	350	-323
Wisselkoerswijzigingen	-14	-4	-55	4
Geldmiddelen op aanvang van de periode	963	1 219	809	1 103
Geldmiddelen bij het einde van de periode	1 104	784	1 104	784

[1] De "Overige niet-operationele en niet-contante elementen" van € -331 mln in 9M 2020 hebben voornamelijk betrekking op de meerwaarde (vóór belastingen en voorzieningen) van Polyamide.

[2] De terugbetaling van schulden van € -1 292 mln in 9M 2020 heeft voornamelijk betrekking op de terugbetaling van commercial paper na de kasopbrengsten van de verkoop van Polyamide.

[3] De overige kasstromen uit financieringsactiviteiten van € 31 mln betreffen voornamelijk margin calls.

Overzicht van de kasstromen uit beëindigde bedrijfsactiviteiten

IFRS

(in € mln)	Kw3 2020	Kw3 2019	9M 2020	9M 2019
Kasstromen uit bedrijfsactiviteiten	-	43	15	227
Kasstromen uit investeringsactiviteiten	-	-37	-34	-92
Kasstromen uit financieringsactiviteiten	-1	4	6	1
Nettowijziging in de geldmiddelen & kasequivalenten	-1	10	-13	136

De kasstromen uit investeringsactiviteiten uit beëindigde bedrijfsactiviteiten sluit de opbrengst van de afstoting van Polyamide uit (afgerond op 31 januari 2020).

Geconsolideerd overzicht van de financiële positie

(in € mln)	2020	2019
	30 september	31 december
Immateriële activa	2 274	2 642
Goodwill	3 313	4 468
Materiële vaste activa	4 812	5 472
Met een gebruiksrecht overeenstemmende activa	401	447
Eigen vermogensinstrumenten gewaardeerd aan reële waarde via het totaalresultaat	59	56
Investerings in geassocieerde deelnemingen & joint ventures	488	555
Overige deelnemingen	47	38
Uitgestelde belastingvorderingen	770	1 069
Leningen & andere activa	330	289
Vaste activa	12 496	15 035
Vorraden	1 301	1 587
Handelsvorderingen	1 265	1 414
Belastingvorderingen	128	129
Overige financiële instrumenten	162	119
Overige vorderingen	567	628
Geldmiddelen & kasequivalenten	1 104	809
Activa aangehouden voor verkoop	121	1 586
Vlottende activa	4 646	6 272
Totaal van de activa	17 142	21 307
Aandelenkapitaal	1 588	1 588
Uitgiftepremies	1 170	1 170
Andere reserves	4 688	6 757
Minderheidsbelangen	129	110
Totaal eigen vermogen	7 575	9 625
Voorzieningen voor personeelsbeloningen	2 356	2 694
Overige voorzieningen	701	825
Uitgestelde belastingverplichtingen	500	531
Financiële schulden	3 286	3 382
Overige verplichtingen	142	159
Langlopende verplichtingen	6 984	7 592
Overige voorzieningen	224	190
Financiële schulden [1]	459	1 132
Handelsschulden	1 056	1 277
Belastingsschulden	124	102
Te betalen dividenden	4	161
Overige verplichtingen	680	792
Passiva verbonden aan activa aangehouden voor verkoop	36	437
Kortlopende verplichtingen	2 583	4 091
Totaal van de passiva	17 142	21 307

[1] De kortlopende financiële schulden (€ 459 mln op het einde van september 2020) omvatten overige korte termijn financieringen (waarvan €95 mln het korte-termijn gedeelte van lange-termijnfinancieringen en leaseovereenkomsten maar geen commercial paper, totaal terugbetaald).

Geconsolideerd mutatie-overzicht van het eigen vermogen

(in € mln)	Herwaarderings-reserve (reële waarde)											
	Aandelen-kapitaal	Uitgifte-premies	Eigen aandelen	Eeuwig-durende hybride obligaties	Inge-houden winsten	Valuta ver-schillen	Eigen vermogens-instrumenten gewaardeerd aan reële waarde via het totaalresultaat	Kas-stroomaf-dekkingen	Toe-gezegde-pensioen regelingen	Totale reserves	Minder-heids-belangen	Totaal eigen vermogen
Saldo per 31 december 2018	1 588	1 170	-299	2 486	6 834	-618	9	-26	-636	7 750	117	10 624
Invoering van IFRS 9	-	-	-	-	8	-	-	-	-	8	-	8
Saldo per 1 januari 2019	1 588	1 170	-299	2 486	6 842	-618	9	-26	-636	7 758	117	10 632
Winst / verlies (-) van de periode	-	-	-	-	110	-	-	-	-	110	31	140
Andere elementen van het totaalresultaat	-	-	-	-	-	360	3	-13	-204	146	4	149
Totaalresultaat	-	-	-	-	110	360	3	-13	-204	255	34	290
Terugbetaling van hybride eeuwigdurende obligaties	-	-	-	-697	-3	-	-	-	-	-701	-	-701
Kosten van aandelenopties	-	-	-	-	9	-	-	-	-	9	-	9
Dividenden	-	-	-	-	-238	-	-	-	-	-238	-3	-241
Coupons van eeuwigdurende hybride obligaties	-	-	-	-	-87	-	-	-	-	-87	-	-87
Vervreemding / verwerving (-) van eigen aandelen	-	-	-4	-	-	-	-	-	-	-4	-	-4
Overige	-	-	-	-	4	-	-	1	-5	-	-	-
Saldo per 30 september 2019	1 588	1 170	-303	1 789	6 636	-258	11	-38	-846	8 162	148	9 898
Saldo per 31 december 2019	1 588	1 170	-274	1 789	6 462	-454	10	-20	-756	6 757	110	9 625
Winst / verlies (-) van de periode	-	-	-	-	-1 038	-	-	-	-	-1 038	26	-1 013
Andere elementen van het totaalresultaat	-	-	-	-	-	-490	-	8	-195	-677	-4	-681
Totaalresultaat	-	-	-	-	-1 038	-490	-	8	-195	-1 715	22	-1 694
Uitgifte van hybride eeuwigdurende obligaties	-	-	-	493	-	-	-	-	-	493	-	493
Terugbetaling van hybride eeuwigdurende obligaties	-	-	-	-497	-4	-	-	-	-	-501	-	-501
Kosten van aandelenopties	-	-	-	-	5	-	-	-	-	5	-	5
Dividenden	-	-	-	-	-232	-	-	-	-	-232	-3	-235
Coupons van eeuwigdurende hybride obligaties	-	-	-	-	-92	-	-	-	-	-92	-	-92
Vervreemding / verwerving (-) van eigen aandelen	-	-	-26	-	-	-	-	-	-	-26	-	-26
Overige	-	-	-	-	-7	-	-	-	6	-1	-	-1
Saldo per 30 september 2020	1 588	1 170	-300	1 785	5 095	-944	11	-13	-945	4 688	129	7 575

Het eigen vermogen werd in 9M 2020 verminderd met € -490 mln als gevolg van valutaomrekeningsverschillen, vooral aangezien de devaluatie van USD, BRL en RUB tegen de EUR.

Toelichtingen bij de verkorte geconsolideerde financiële verslaggeving

1. Algemene informatie en materiële gebeurtenissen

Solvay is een naamloze vennootschap naar Belgisch recht, die genoteerd is op Euronext Brussel en Euronext Parijs. Het vrijgeven van deze verkorte geconsolideerde financiële verslaggeving is op 4 november 2020 door de raad van bestuur goedgekeurd.

Op 31 januari 2020 kondigde Solvay aan dat de verkoop van zijn Performance Polyamidesactiviteiten aan BASF en Domo Chemicals formeel werd afgerond. De transactie is gebaseerd op een ondernemingswaarde van € 1,6 miljard. De verwachte verkoopopbrengsten min de kosten van verkoop van de gecombineerde transactie worden geschat op ongeveer € 1,3 miljard (verkoopopbrengsten ten belope van € 1,5 miljard werden ontvangen op 31 januari 2020). De verwachte winst (na belasting), die het voorwerp uitmaakt van de gebruikelijke aanpassingen van de aankoopprijs na afsluiting bedraagt ongeveer € 138 miljoen en zou moeten afgerond in het vierde kwartaal.

Solvay wendde een deel van de verkoopopbrengsten van Polyamide aan om de pensioenverplichtingen in Frankrijk voor te financieren. Deze bijkomende vrijwillige bijdrage bedraagt ongeveer € 380 mln. Tijdens het eerste kwartaal van 2020 heeft Solvay evenzeer een vrijwillige bijdrage gemaakt aan de pensioenplannen in de Verenigde Staten, voor ongeveer € 80 mln.

Sinds het begin van het jaar heeft Solvay herstructureringsplannen gelanceerd, waardoor zijn wereldwijde organisatie sneller op één lijn komt met zijn G.R.O.W.-strategie als reactie op de uitdagende economische omgeving. Dit leidt tot ongeveer 1 300 ontslagen, met inbegrip van 620 voor Composite Materials dat gelanceerd werd in Kw2 2020. Er werd tot nu toe een voorziening van € 113 mln opgenomen in 2020.

Op 25 augustus 2020 heeft Solvay met succes een eeuwigdurende hybride obligatie geplaatst voor een totaal nominaal bedrag van € 500 mln. De Groep zal dit bedrag gebruiken voor algemene bedrijfsdoeleinden, met inbegrip van de mogelijke terugbetaling van andere schulden. De nieuwe hybride obligatielening heeft een eeuwigdurende looptijd met een eerste call-datum op 2 december 2025 en een vaste coupon van 2,5 % (met een overeenkomstig rendement van 2.625%) tot 2 maart 2026 (eerste resetdatum). Daarna volgt een reset om de 5 jaar. De hybride obligatie zal ondergeschikt zijn aan alle senior-schuld en zal, in overeenstemming met de IFRS-bepalingen, worden opgenomen als eigen vermogen (en coupons zullen worden verwerkt als dividenden).

Op 25 augustus 2020 heeft Solvay Finance SA (dochtervennootschap van Solvay) een uitnodiging gestuurd aan de houders van diens uitstaande € 500 mln ongedateerde sterk achtergestelde obligaties (undated deeply subordinated fixed to reset rate perp-NC5.5 bonds) die onherroepelijk gegarandeerd zijn op achtergestelde basis (ISIN: XS1323897485) om al deze obligaties aan te bieden voor aankoop in contanten.

Op 2 september 2020 kondigde Solvay de finale resultaten aan van de terugkooptransactie met betrekking tot de € 500 mln sterk achtergestelde eeuwigdurende obligaties met een interestvoet van 5,118% (ISIN: XS1323897485) wat tot de volledige terugbetaling heeft geleid.

Activa aangehouden voor verkoop

Op het einde van September 2020 werden de activa en verplichtingen verbonden aan bepaalde activiteiten geherklasseerd als "aangehouden voor verkoop" (activa voor een totaalbedrag van € 121 mln en verplichtingen voor een totaalbedrag van € 36 mln):

- De Peroxides natriumchloraat activiteit en de daarmee gepaard gaande activa in Povia (Portugal),
- De verschillende activa op het gebied van fluorchemie in Onsan, Zuid-Korea, onderdeel van Special Chem en
- De activiteiten rond amfotere opervlakteactieve stoffen in Novecare.

Onlangs is er een overeenkomst (onder voorbehoud van het toepasselijke wettelijke en sociale overleg in de respectievelijke landen) getekend voor de verkoop van de procesmaterialen productlijn (onderdeel van Composites). Deze activiteit heeft een omzet van ca. € 80 miljoen in 2020 en exploiteert 6 productielocaties in de VS, Frankrijk, Italië en het Verenigd Koninkrijk. Solvay zal andere mogelijkheden blijven onderzoeken om zijn portefeuille verder te vereenvoudigen.

COVID-19 impact

De totale netto-impact van COVID-19 op de EBITDA voor 9M 2020 wordt geschat op € -375 mln, na maatregelen om de personeelskosten (met inbegrip van tijdelijke werkloosheid) en indirecte uitgaven te beheersen. De COVID-19 heeft geleid tot een aantal effecten en acties die in detail zijn beschreven in het financieel verslag van het tweede kwartaal. De geactualiseerde effecten in het derde kwartaal worden hieronder samengevat:

A. Onderactiviteit

In het derde kwartaal heeft Solvay de meeste van zijn productievestigingen volledig laten draaien om de omzetstijging ten opzichte van het tweede kwartaal te ondersteunen. De industriële activiteit was echter nog steeds 10% lager dan in 2019. De administratieve vestigingen in Europa, de Verenigde Staten en Brazilië bleven gesloten om het personeel te beschermen tegen de COVID-pandemie, terwijl de vestigingen in Azië (Shanghai, Seoel, Tokio) opnieuw werden geopend.

Gedurende Kw3 2020 waren ongeveer 3 690 werknemers op tijdelijke werkloosheid (wat overeenstemt met ongeveer 620 voltijdsequivalenten). Solvay heeft al zijn werknemers, ongeacht het land van tewerkstelling, 70% van hun maandelijkse brutoloon gegarandeerd gedurende een periode van maximaal 3 maanden. Om de impact van de onderactiviteit te verzachten, heeft het management erover gewaakt dat de eenheidskost in de voorraden niet kunstmatig werden verhoogd door de abnormaal lage productieniveaus. Deze analyse werd opgenomen als onderdeel van de globale beoordeling van de impact van COVID-19 op EBITDA, zoals hierboven vermeld.

G. Testen op bijzondere waardeverminderingen (IAS 36)

Een nazicht werd in de loop van Kw2 2020 gevoerd om te bepalen of de gevolgen van COVID-19 tot bijzondere waardeverminderingen van bepaalde activa zouden hebben geleid. Het nazicht heeft bevestigd dat er aanwijzingen zijn voor bijzondere waardeverminderingen voor de KGE's met de laagste overwaarde (headroom) voor waardevermindering per 31 december 2019 (zie toelichting F27 in het Jaarverslag 2019). In de loop van Kw3 2020 waren er geen nieuwe aanwijzingen op bijzondere waardeverminderingen en werd er bijgevolg geen nieuwe test op bijzondere waardevermindering uitgevoerd. De enige aanpassingen op het bijzonder waardeverminderingverlies van Kw2 hebben betrekking op de gunstige wisselkoerseffecten en de gedeeltelijke terugname van de bijzondere waardevermindering op bepaalde activa van Special Chem.

2. Grondslagen voor de financiële verslaggeving

Solvay stelt elk kwartaal een verkort geconsolideerd financieel verslag op in overeenstemming met IAS 34 *Tussentijdse financiële verslaggeving*, en het gebruik van dezelfde grondslagen voor financiële verslaggeving als die welke zijn toegepast voor het opstellen van de geconsolideerde jaarrekening voor het jaar eindigend op 31 december 2019. Deze bevat niet alle informatie die vereist is voor de voorbereiding van de jaarlijkse geconsolideerde financiële verslaggeving en dient samen gelezen te worden met de geconsolideerde financiële verslaggeving van het jaar dat eindigde op 31 december 2019. De cruciale beoordelingen en de belangrijkste bronnen van schattingonzekerheden opgenomen in het jaarverslag 2019 blijven van toepassing. Relevante updates op specifieke onderwerpen worden opgenomen in deze toelichtingen en dienen samen met het jaarverslag 2019 gelezen te worden.

3. Segment informatie

Solvay is georganiseerd in onderstaande operationele segmenten:

- **Materials** biedt een unieke portefeuille van hoogwaardige polymeer- en composiettechnologieën aan, die voornamelijk gebruikt worden in duurzame mobiliteitstoepassingen. Die oplossingen laten toe het gewicht te verminderen en de prestatie te verbeteren, en bovendien de CO₂- en energie-efficiëntie te verbeteren. Mobiliteit van de volgende generatie in de automobiel-, lucht- en ruimtevaart behoort tot de belangrijkste markten, evenals gezondheidszorg en elektronica.
- **Chemicals** vervaardigt chemische tussenproducten die gebruikt worden in mature en veerkrachtige markten. Solvay is een wereldleider in natriumcarbonaat en peroxiden en de belangrijkste markten die worden bediend zijn onder andere de bouw, consumptiegoederen en de voedingsector. De activiteiten van Silica, Coatis en RusVinyl zijn eveneens hoogwaardige activa met een sterke positie in hun markten. Dit segment zorgt voor veerkrachtige kasstromen en het bedrijf investeert selectief in deze activiteiten om de nummer 1 cash conversie in de chemie te worden.
- **Solutions** biedt een unieke expertise op het gebied van formulering en toepassing door middel van op maat gemaakte gespecialiseerde formuleringen voor oppervlaktechemie en gedrag van vloeistoffen, waardoor het rendement en de efficiëntie van de processen waarin ze gebruikt worden, worden gemaximaliseerd terwijl de eco-impact wordt geminimaliseerd. Novecare, Technology Solutions, Aroma en Special Chem richten zich op specifieke gebieden zoals grondstoffen (verbetering van het rendement van de extractie van metalen, mineralen en olie), industriële toepassingen (zoals coatings) of consumptiegoederen en gezondheidszorg (inclusief vanilline en guar voor thuis en persoonlijke verzorging).
- **Corporate & Business Services** omvat corporate en andere diensten, zoals de onderzoek- en innovatie-activiteiten of energie-gerelateerde diensten, die als missie hebben het energieverbruik te optimaliseren en de CO₂-uitstoot te verminderen.

Aansluiting van de segment-, onderliggende & IFRS resultaten

(in € mln)

	Kw3 2020	Kw3 2019	9M 2020	9M 2019
Netto-omzet	2 103	2 578	6 751	7 803
Materials	606	818	2 076	2 452
Chemicals	725	845	2 184	2 512
Solutions	770	912	2 487	2 834
Corporate & Business Services	1	2	5	5
Onderliggende EBITDA	473	601	1 481	1 796
Materials	161	233	560	703
Chemicals	201	241	606	713
Solutions	142	168	429	513
Corporate & Business Services	-31	-40	-114	-132
Onderliggende afschrijvingen & bijzondere waardeverminderingen van activa [1]	-196	-205	-631	-599
Onderliggende EBIT	277	397	850	1 197
Niet-contante boekhoudkundige impact op afschrijvingen van de toewijzing van de overnameprijs van verwervingen	-41	-55	-141	-165
Netto financieringslasten en herwaarderingen van de boekwaarde in eigen vermogen van de RusVinyl joint venture	-11	-2	-25	4
Resultaat uit portefeuillebeheer en belangrijke herstructurering	25	-827	-1 528	-891
Resultaat uit historische sanering & belangrijke juridische geschillen	12	-4	-9	-31
EBIT	262	-492	-852	114
Netto-financieringskosten	-39	-62	-112	-175
Winst / verlies (-) van de periode vóór belastingen	223	-554	-964	-61
Belastingen op het resultaat	-4	120	-207	-7
Winst / verlies (-) van de periode uit voortgezette bedrijfsactiviteiten	218	-434	-1 171	-68
Winst / verlies (-) van de periode uit beëindigde bedrijfsactiviteiten	42	58	158	208
Winst / verlies (-) van de periode	260	-376	-1 013	140
toegekend aan minderheidsbelangen	8	11	26	31
toegekend aan Solvay aandeelhouders	252	-387	-1 038	110

De niet-contante PPA-effecten zijn te vinden in de aansluitingstabellen op pagina 13 en 15.

4. Financiële instrumenten

Waarderingstechnieken

In vergelijking met 31 december 2019 is er niets veranderd aan de waarderingstechnieken.

Reële waarde van financiële instrumenten gewaardeerd tegen hun geamortiseerde kostprijs

Voor alle financiële instrumenten die in het geconsolideerd overzicht van Solvay's financiële positie niet tegen de reële waarde gewaardeerd zijn, geldt dat hun reële waarde per 30 september 2020 niet wezenlijk afwijkt van die welke gepubliceerd is in de Toelichting 35 van de geconsolideerde jaarrekening voor het jaar eindigend op 31 december 2019.

Financiële instrumenten gewaardeerd tegen hun reële waarde

Voor financiële instrumenten die in Solvay's geconsolideerd overzicht van de financiële positie tegen de reële waarde gewaardeerd zijn, geldt dat hun reële waarde per 30 september 2020 niet wezenlijk afwijkt van die welke gepubliceerd is in Toelichting 35 van de geconsolideerde jaarrekening voor het jaar eindigend op 31 december 2019.

5. Verklaring van verantwoordelijke personen

Ilham Kadri, Chief Executive Officer, en Karim Hajjar, Chief Financial Officer, van de Solvay Groep, verklaren dat, naar hun beste weten:

- De geconsolideerde tussentijdse financiële informatie, opgesteld volgens IAS 34 "*Tussentijdse financiële verslaggeving*" zoals aanvaard door de Europese Unie, een getrouw beeld geeft van de activa en passiva, financiële situatie en resultaten van de Solvay Groep;
- Het bestuursverslag een getrouw beeld geeft van belangrijke gebeurtenissen tijdens het eerste negen maanden van 2020 en hun impact op de geconsolideerde tussentijdse financiële informatie;
- De belangrijkste risico's en onzekerheden overeenstemmen met de beoordeling in het onderdeel "*Risicobeheer*" van het Geïntegreerd Jaarverslag van Solvay voor 2019, rekening houdend met de huidige economische en financiële omstandigheden. De belangrijkste impacts van COVID-19, dat in 2020 is verschenen, worden toegelicht in de toelichting 1, op pagina 20 van dit financiële verslag.

Verslag inzake de beoordeling van de verkorte geconsolideerde tussentijdse financiële informatie van Solvay NV voor de negen maanden eindigend op 30 september 2020

In het kader van ons mandaat van commissaris, brengen wij u verslag uit over de verkorte geconsolideerde tussentijdse financiële informatie. Deze verkorte geconsolideerde tussentijdse financiële informatie omvat de geconsolideerde verkorte staat van financiële positie op 30 september 2020, de geconsolideerde verkorte winst- en verliesrekening, het geconsolideerde verkorte overzicht van het totaalresultaat, het geconsolideerde verkorte mutatieoverzicht van het eigen vermogen en het geconsolideerde verkorte kasstroomoverzicht voor de negen maanden eindigend op die datum, alsmede selectieve toelichtingen 1 tot 5.

Verslag over de verkorte geconsolideerde tussentijdse financiële informatie

Wij hebben de beoordeling uitgevoerd van de verkorte geconsolideerde tussentijdse financiële informatie van Solvay NV ("de vennootschap") en haar dochterondernemingen (samen "de groep"), opgesteld in overeenstemming met de internationale standaard IAS 34, "Tussentijdse financiële verslaggeving" zoals aanvaard door de Europese Unie.

De totale activa in de geconsolideerde verkorte staat van financiële positie bedragen 17 142 miljoen EUR en het geconsolideerde verlies (aandeel van de groep) van de periode bedraagt 1 038 miljoen EUR.

De raad van bestuur is verantwoordelijk voor het opstellen en de getrouwe weergave van deze verkorte geconsolideerde tussentijdse financiële informatie in overeenstemming met de internationale standaard IAS 34, "Tussentijdse financiële verslaggeving" zoals aanvaard door de Europese Unie. Onze verantwoordelijkheid bestaat erin een conclusie over de verkorte geconsolideerde tussentijdse financiële informatie te formuleren op basis van de door ons uitgevoerde beoordeling.

Reikwijdte van de beoordeling

We hebben onze beoordeling uitgevoerd overeenkomstig de internationale standaard ISRE 2410, "Beoordeling van tussentijdse financiële informatie", uitgevoerd door de onafhankelijke auditor van de entiteit. Een dergelijke beoordeling van tussentijdse financiële informatie bestaat uit het verzoeken om inlichtingen, in hoofdzaak bij de personen verantwoordelijk voor financiën en boekhoudkundige aangelegenheden, alsmede uit het uitvoeren van cijferanalyses en andere beoordelingswerkzaamheden. De reikwijdte van een beoordeling is aanzienlijk geringer dan die van een overeenkomstig de internationale controlestandaarden (International Standards on Auditing) uitgevoerde controle. Om die reden stelt de beoordeling ons niet in staat de zekerheid te verkrijgen dat wij kennis zullen krijgen van alle aangelegenheden van materieel belang die naar aanleiding van een controle mogelijk worden onderkend. Bijgevolg brengen wij geen controle-oordeel tot uitdrukking over de verkorte geconsolideerde tussentijdse financiële informatie.

Conclusie

Gebaseerd op de door ons uitgevoerde beoordeling, kwamen er geen feiten onder onze aandacht welke ons doen geloven dat de verkorte geconsolideerde tussentijdse financiële informatie van Solvay NV niet, in alle materiële opzichten, is opgesteld overeenkomstig de internationale standaard IAS 34, "Tussentijdse financiële verslaggeving" zoals aanvaard door de Europese Unie.

Zaventem, 4 november 2020

De commissaris

Deloitte Bedrijfsrevisoren CVBA/SCRL

Vertegenwoordigd door

Michel Denayer

Corine Magnin

Deloitte.

Deloitte Bedrijfsrevisoren/Réviseurs d'Entreprises
Coöperatieve vennootschap met beperkte aansprakelijkheid/Société coopérative à responsabilité limitée
Registered Office: Gateway building, Luchthaven Brussel Nationaal 1 J, B-1930 Zaventem
VAT BE 0429.053.863 - RPR Brussel/RPM Bruxelles - IBAN BE 17 2300 0465 6121 - BIC GEBABEBB

Member of Deloitte Touche Tohmatsu Limited

Glossarium

Aanpassingen: ieder van deze aanpassingen aan de IFRS resultaten wordt geacht significant te zijn naar aard of waarde. Het elimineren van deze elementen van de winstmaat verschaft de lezers relevante bijkomende informatie over de onderliggende prestatie van de Groep doorheen de tijd omdat dit coherent is met hoe de prestaties van de operaties worden gerapporteerd aan de Raad van Bestuur en het Executief Comité. Deze aanpassingen omvatten:

- Resultaten van het beheer van de portefeuille en belangrijke herstructurering,
- Resultaten van historische sanering en belangrijke geschillen,
- Afschrijvingen van immateriële activa die volgen uit de boekhoudkundige toerekening van de overnameprijs (PPA) en uit de reële waardecorrectie van voorraden in de bruto marge,
- Netto financiële resultaten aangaande wijzigingen in discontovoeten, coupons van hybride obligaties die volgens IFRS van het eigen vermogen worden afgetrokken, en impacten van schuldbeheer (voornamelijk winsten en verliezen betreffende vervroegde terugbetaling van schulden),
- Aanpassingen aan de resultaten van investeringen opgenomen volgens de vermogensmutatiemethode, betreffende bijzondere waardeverminderingverliezen, en niet gerealiseerde wisselkoersresultaten op schulden;
- Resultaten van eigen vermogensinstrumenten gewaardeerd aan reële waarde via andere elementen van het totaalresultaat,
- Belastingeffect aangaande bovenstaande elementen en belastingkosten of -inkomsten uit vorige jaren.
- Alle bovenstaande aanpassingen betreffen zowel voortgezette als beëindigde bedrijfsactiviteiten, en omvatten de impacten van minderheidsbelangen.

Aanvullende vrijwillige bijdragen met betrekking tot toegezegd-pensioenregelingen: bijdragen aan fondsbeleggingen die de verplichte bijdragen aan toegezegd-pensioenregelingen overstijgen. Deze betalingen zijn discretionair en worden gedreven door het doel van waardecreatie. Deze vrijwillige bijdragen zijn uitgesloten van de vrije kasstroom, omdat ze een schuldaflossend karakter hebben.

Beëindigde bedrijfsactiviteit: Een component van de Groep die is afgestoten ofwel is geclassificeerd als aangehouden voor verkoop en:

- Een afzonderlijke belangrijke bedrijfsactiviteit of geografisch bedrijfsgebied vertegenwoordigt;
- Deel uitmaakt van één enkel gecoördineerd plan om een afzonderlijke belangrijke bedrijfsactiviteit of geografisch bedrijfsgebied af te stoten; of
- Een dochteronderneming is die uitsluitend is overgenomen met de bedoeling te worden doorverkocht.

CFROI: Kasstroom Opbrengst op Investeringen meet de opbrengsten in contanten van de bedrijfsactiviteiten van Solvay. Wijzigingen in CFROI niveaus zijn relevante indicatoren betreffende de creatie van economische waarde, niettegenstaande het is aanvaard dat deze maat niet kan worden vergeleken met industriële peers. De definitie maakt gebruik van een redelijke schatting (schatting door het bedrijfsbeheer) aangaande de vervangingskost van activa en vermijdt boekhoudkundige afwijkingen, bijvoorbeeld ingevolge waardeverminderingverliezen. Het wordt berekend als de ratio tussen de Recurrente Kasstroom en Geïnvesteed Kapitaal, waarbij:

- Recurrente Kasstroom = Onderliggende EBITDA + (Dividenden ontvangen van geassocieerde deelnemingen en joint ventures, min Onderliggende Resultaten van geassocieerde deelnemingen en joint ventures) + Recurrente capex + Recurrente inkomstenbelastingen.
- Geïnvesteed kapitaal = Vervangingswaarde van de goodwill en de materiële vaste activa + Netto werkkapitaal + Boekwaarde van geassocieerde deelnemingen en joint ventures.
- Recurrente capex is genormaliseerd op 2,3% van de Vervangingswaarde van de materiële vaste activa, na aftrek van goodwill waarden.
- Recurrente inkomstenbelastingen zijn genormaliseerd op 28% van (de onderliggende EBIT min Onderliggende resultaten van geassocieerde deelnemingen en joint ventures).

CTA: (currency translation adjustments) wisselkoersverschillen

EBIT: Earnings Before Interest and Taxes, of operationeel resultaat. Deze prestatie-indicator is een maat van de operationele winstgevendheid van de Groep, ongeacht de financieringsstructuur.

EBITDA: Earnings Before Interest and Taxes, Depreciation and Amortization (of operationeel resultaat vóór afschrijvingen). De Groep presenteert EBITDA als een alternatieve prestatie-indicator omdat het management ervan overtuigd is dat de maat bruikbare informatie weergeeft voor de beoordeling van de operationele winstgevendheid van de Groep en de capaciteit van de Groep om operationele kasstromen te genereren.

Extra-financiële indicatoren: Indicatoren die gebruikt worden om de duurzaamheidsprestatie van het bedrijf meten in aanvulling op financiële indicatoren. Op grond van een materialiteitsanalyse heeft Solvay vijf indicatoren geselecteerd waarvoor zij doelstellingen op middellange en lange termijn heeft vastgesteld. Deze zijn:

- Broeikasgasintensiteit, uitgedrukt in kg CO₂-equivalenten per € Onderliggende EBITDA;

- Duurzame oplossingen, uitgedrukt in % van de netto-omzet van de Groep, gebaseerd op de SPM-methodologie;
- MTAR of ongevallengraad met medische behandeling, uitgedrukt in aantal ongelukken met medische behandeling per miljoen werkuren;
- Medewerksbetrokkenheid, dat is een index gebaseerd op een regelmatige personeelsspeiling;
- Maatschappelijke acties, uitgedrukt in % van de betrokken medewerkers.

Voor verder definites, verwijzen we naar het recentste geïntegreerde jaarrapport beschikbaar op www.solvay.com.

GBU: Global business unit.

Gewone winst per aandeel: Nettoresultaat (Groepsaandeel), gedeeld door het gewogen gemiddelde aantal uitstaande aandelen, na aftrek van de eigen aandelen aangehouden om aandelenoptieprogramma's in te dekken.

Hefboomgraad: (leverage ratio) Nettoschuld / onderliggende EBITDA van de voorbije 12 maanden. Onderliggende leverage ratio = onderliggende nettoschuld / onderliggende EBITDA van de voorbije 12 maanden.

HPPO: Waterstofperoxide propyleenoxide, nieuwe technologie om propyleenoxide te produceren met waterstofperoxide.

IFRS: International Financial Reporting Standards.

joj: Jaar op jaar vergelijking.

Kapitaalinvesteringen (capex): Contanten betaald voor de verwerving van materiële en immateriële activa gepresenteerd in kasstromen uit investeringsactiviteiten en contanten betaald op de leaseverplichtingen (exclusief betaalde intresten), gepresenteerd in kasstromen uit financieringsactiviteiten. Deze indicator wordt gebruikt voor het beheer van het aangewend kapitaal in de Groep.

Kasstroomomzetting is een ratio die wordt gebruikt om de omzetting van EBITDA in cash te meten. Deze ratio wordt gedefinieerd als (onderliggende EBITDA + Capex van voortgezette activiteiten) / onderliggende EBITDA.

Netto-financieringskosten: De netto schuldenlasten en discountkosten van voorzieningen (meer bepaald inzake personeelsvoordelen na uitdiensttreding en HSE verplichtingen, d.w.z. gezondheid, veiligheid en leefmilieu).

Netto-omzet: Omzet uit goederen en diensten met toegevoegde waarde die het resultaat zijn van Solvay's vakkennis en zijn kernactiviteiten. Omzet andere dan van kernactiviteiten is niet opgenomen in de Netto-omzet.

Netto financiële schuld: Langlopende financiële schulden plus kortlopende financiële schulden min geldmiddelen en kasequivalenten min overige financiële instrumenten. Onderliggende nettoschuld vertegenwoordigt de Solvay-aandelenweergave op schulden, waarbij 100% van de hybride eeuwigdurende obligaties opnieuw worden geklasseerd als schuld, maar geklasseerd als eigen vermogen onder IFRS. Dit is een belangrijke maat van de sterkte van de financiële positie van de Groep, en wordt algemeen gebruikt door kredietbeoordelaars.

Nettoschuldenlasten: De kosten van schulden, na aftrek van de interestinkomsten op verstrekte leningen en korte-termijnbeleggingen, evenals andere winsten (en verliezen) op de nettoschuld.

Nettowerkkapitaal: Dit omvat voorraden, handelsvorderingen, en overige vlottende vorderingen, min handelsschulden, en overige verplichtingen op korte termijn.

Nettoprijszetting: Verschil tussen de wijziging in de verkoopprijzen versus de wijziging in de variabele kosten.

OCI: Other Comprehensive Income of Andere elementen van het totaalresultaat.

Omzet andere dan van kernactiviteiten: Deze omzet omvat voornamelijk handelstransacties in grondstoffen en nutsvoorzieningen, en andere opbrengsten die geen betrekking hebben op de expertise en de kernactiviteiten van Solvay.

Onderliggend: Onderliggende resultaten worden geacht een meer vergelijkbare indicatie te geven van de fundamentele prestaties van Solvay doorheen de referentieperiodes. Ze worden gedefinieerd als IFRS cijfers aangepast voor "Aanpassingen" zoals hierboven gedefinieerd. Ze verstrekken de lezers bijkomende informatie

aangaande de onderliggende prestaties van de Groep doorheen de tijd, haar financiële positie, en zijn coherent met hoe de bedrijfsprestaties en de financiële positie worden gerapporteerd aan de Raad van Bestuur en het Executief Comité.

Onderliggende belastingvoet: belasting op winst / (Resultaat vóór belastingen – Resultaat van geassocieerde deelnemingen en joint ventures – interesten en geboekte wisselkoersresultaten op de Rusvinyl joint venture) – allen bepaald op Onderliggende basis. De aanpassing in de noemer betreffende geassocieerde deelnemingen en joint ventures is gemaakt omdat deze contributies reeds na belastingen zijn. Dit geeft een bijkomende aanwijzing van de belastingvoet doorheen de Groep.

Onderzoek & innovatie: Kapitaalinvesteringen en uitgaven aangaande onderzoek en ontwikkeling opgenomen in het resultaat en in het overzicht van de financiële positie, vóór aftrek van subsidies, royalties en afschrijvingslasten. Dit geeft de totale inspanning in onderzoek en innovatie in contanten weer, ongeacht of de elementen werden opgenomen als lasten of als activa.

Onderzoek- en Innovatie-intensiteit: ratio van Onderzoek & innovatie / netto-omzet.

Operationele schuldafbouw: Vermindering van passiva (netto financiële schuld of voorzieningen) uitsluitend door operationele prestaties, d.w.z. exclusief effecten van fusies en overnames en bedrijfsperimeter, alsmede impact van herwaarderingen (wisselkoersschommelingen, inflatie, mortaliteit en disconteringsvoeten).

Organische groei: Groei van de netto-omzet of onderliggende EBITDA exclusief de effecten van perimeterwijzigingen en omrekening van valuta. De berekening wordt gemaakt door de vorige periode aan te passen aan de bedrijfsperimeter en aan de omrekeningskoers van valuta van de huidige periode.

PA: Polyamide, polymeertype.

pp: Eenheid van procentpunt, waarin de evolutie van ratio's wordt uitgedrukt.

PPA: Purchase Price Allocation, gedefinieerd als de boekhoudkundige impact van de toewijzing van de overnameprijs van verwervingen, voornamelijk aangaande Rhodia en Cytec.

Prijszettingsvermogen: De mogelijkheid om een positieve netto prijszetting te creëren.

PSU: Performance Share Unit, eenheid waarvan de waarde gebaseerd is op die van een aandeel.

PVC: Polyvinyl chloride, polymeertype.

Resultaten van het beheer van de portefeuille en belangrijke herstructurering: Dit omvat:

- Winsten en verliezen van de verkoop van dochterondernemingen, gezamenlijke bedrijfsactiviteiten, joint ventures en geassocieerde deelnemingen die geen beëindigde bedrijfsactiviteiten zijn;
- Kosten betreffende bedrijfscombinaties;
- Winsten en verliezen van de verkoop van vastgoed dat niet direct verbonden is aan een operationele activiteit;
- Kosten van herstructureringen die voortvloeien uit het beheer van de portefeuille en belangrijke herstructurering, inclusief waardeverminderingverliezen voortvloeiend uit de stopzetting van een activiteit of een productieëenheid;
- Waardeverminderingverliezen die voortvloeien uit het testen van kasstroomgenererende eenheden;
- De niet-cash boekhoudkundige impact van afschrijvingen ingevolge de PPA van de overnameprijs van verwervingen is niet opgenomen in deze rubriek.

Resultaten van legacy sanering en belangrijke geschillen: Dit omvat:

- Saneringskosten die niet voortvloeien uit operationele productieëenheden (stopgezette sites, beëindigde producties, vervuiling van voorgaande jaren); en
- De impact van belangrijke geschillen.

ROCE: Rendement op aangewend kapitaal, berekend als de verhouding tussen de onderliggende EBIT (vóór aanpassing voor de afschrijving van PPA) en aangewend kapitaal. Het aangewend kapitaal bestaat uit het nettowerkkapitaal, materiële en immateriële activa, goodwill, met een gebruiksrecht overeenstemmende activa, investeringen in geassocieerde deelnemingen en joint ventures en overige deelnemingen, en wordt genomen als het gemiddelde van de balans aan het begin en het einde van de periode.

SOP: Stock Option Plan, aandelenoptieplan.

SPM: (Sustainable Portfolio Management) Duurzaam portefeuillebeheer is een onderdeel van het Solvay Way- raamwerk (gerelateerd aan 5 activiteiten). Het is een strategisch instrument om informatie te ontwikkelen over

onze portefeuille en om de impact van de algemene duurzaamheid en megatendensen op onze activiteiten te beoordelen.

Verplichte bijdragen aan regelingen voor personeelsbeloningen: voor gefinancierde plannen, bijdragen aan fondsbeleggingen die overeenkomen met bedragen die tijdens de respectieve periode moeten worden betaald, in overeenstemming met overeenkomsten met beheerders of regelgeving, en, voor niet-gefinancierde plannen, voordelen die aan begunstigden worden betaald.

Verwaterde winst per aandeel: Nettowinst (aandeel Solvay) gedeeld door het gewogen gemiddelde aantal uitstaande aandelen, aangepast voor de effecten van verwatering.

Vrije kasstroom: (Free cash flow) Kasstromen uit bedrijfsactiviteiten (exclusief kasstromen verbonden aan verwervingen of vervreemdingen van dochterondernemingen en uitgaande kasstromen van Aanvullende vrijwillige bijdragen in verband met toegezegd-pensioenregelingen, aangezien deze als schuldafbouw zijn beschouwt, als terugbetaling van schulden) plus kasstromen uit investeringsactiviteiten (exclusief kasstromen uit kosten die voortkomen uit of verband houden met verwervingen en vervreemdingen van dochterondernemingen en andere investeringen, en exclusief leningen verstrekt aan geassocieerde deelnemingen en andere niet-geconsolideerde deelnemingen, en erkenning van verrekende vorderingen), betaling van leaseverplichtingen, en toename/afname van schulden aangaande saneringsactiviteiten. Vóór de toepassing van IFRS 16 werden leasebetalingen van operationele leases opgenomen in de vrije kasstroom. Als gevolg van de toepassing van IFRS 16 omvat de vrije kasstroom de betaling van de leaseverplichting (exclusief de rentelasten), omdat leaseovereenkomsten over het algemeen worden beschouwd als bedrijfsactiviteiten. Het niet opnemen van deze post in de vrije kasstroom zou resulteren in een aanzienlijke verbetering van de vrije kasstroom in vergelijking met voorgaande perioden, terwijl de activiteiten zelf niet werden beïnvloed door de implementatie van IFRS 16. Het is een maat die de verwerving van contanten weergeeft, evenals de efficiëntie van het werkkapitaal, en de investeringsdiscipline van de Groep.

Vrije kasstroom aan Solvay aandeelhouders: Vrije kasstroom na betaling van netto interesten, coupons op eeuwigdurende hybride obligaties en dividenden uitgekeerd aan minderheidsbelangen. Dit vertegenwoordigt de kasstroom waarover de aandeelhouders van Solvay beschikken, om hun dividend te betalen en/of om de netto financiële schuld te verminderen.

Vrije kasstroomomrekening: Berekend als de verhouding tussen de vrije kasstroom aan Solvay aandeelhouders van de laatste 12 maanden (vóór aftrek van dividenden betaald aan minderheidsbelangen) en de onderliggende EBITDA van de laatste 12 maanden.

WACC: weighted average cost of capital: gewogen gemiddelde kapitaalkosten

Contacten

Investor relations

Jodi Allen
+1 609 860 4608

Geoffroy d'Oultremont
+32 2 264 29 97

Bisser Alexandrov
+32 2 264 36 87

investor.relations@solvay.com

Media relations

Nathalie Van Ypersele
+32 478 20 10 62
nathalie.vanypersele@solvay.com

Brian Carroll
+32 2 264 15 30
brian.carroll@solvay.com

Peter Boelaert
+32 479 30 91 59
peter.boelaert@solvay.com

Wettelijke bepaling als bescherming tegen onredelijke aansprakelijkheidsstellingen

Dit persbericht kan toekomstgerichte informatie bevatten. Toekomstgerichte verklaringen beschrijven verwachtingen, plannen, strategieën, doelen, toekomstige gebeurtenissen of intenties. De verwezenlijking van toekomstgerichte verklaringen die in dit persbericht staan, is onderworpen aan en is afhankelijk van risico's en onzekerheden verbonden aan verschillende factoren, waaronder algemene economische factoren, schommelingen van interestvoeten en wisselkoersen; veranderende marktcondities, concurrentie op producten, de aard van de productontwikkeling, het effect van verwervingen en verkopen, herstructureringen, terugtrekkingen van producten; goedkeuringen door regelgevers, het all-in scenario van onderzoeks- en innovatieprojecten en andere ongebruikelijke zaken. Om deze reden kunnen de actuele of toekomstige resultaten wezenlijk afwijken van de resultaat die expliciet gemeld worden of impliciet besloten zijn in dergelijke toekomstgerichte verklaringen. Mochten bekende of onbekende risico's of onzekerheden zich voltrekken of mochten onze aannames onjuist blijken te zijn, dan kunnen de daadwerkelijke resultaten sterk afwijken van de verwachte resultaten. Solvay verplicht zich niet om toekomstgerichte verklaringen publiekelijk te actualiseren of te herzien.

Over Solvay

Solvay is een op wetenschap gebaseerd bedrijf waarvan de technologieën voordelen bieden voor vele aspecten van het dagelijks leven. Met meer dan 24.100 werknemers in 64 landen verbindt Solvay mensen, ideeën en elementen om de vooruitgang opnieuw uit te vinden. De Groep streeft naar het creëren van duurzame gemeenschappelijke waarde voor iedereen, vooral via Solvay One Planet, dat rond drie pijlers is opgebouwd: de bescherming van het klimaat, het behoud van hulpbronnen en de bevordering van een betere levenskwaliteit. De innovatieve oplossingen van de Groep dragen bij tot veiligere, schonere en duurzamere producten, die te vinden zijn in woningen, voeding en consumptiegoederen, vliegtuigen, auto's, batterijen, slimme toestellen, toepassingen in de gezondheidszorg, water- en luchtzuiveringssystemen. Solvay werd opgericht in 1863 en behoort vandaag tot de top drie in de wereld voor het overgrote deel van zijn activiteiten. In 2019 realiseerde het een netto-omzet van 10,2 miljard euro. Solvay staat genoteerd op Euronext Brussel (SOLB) en Parijs en in de Verenigde Staten worden zijn aandelen (SOLVY) verhandeld via een ADR-programma niveau 1. Meer informatie vindt u op www.solvay.com.

Over Solvay Investor Relations

[Results' documentation](#)

[G.R.O.W. Strategy](#)

[Share information](#)

[Credit information](#)

[ESG information](#)

[Annual report](#)

[Webcasts, podcasts and presentations](#)

www.solvay.com/en/investors

Progress beyond

