

Umicore kondigt recordresultaten, een groeiversnelling en kapitaalverhoging aan

Recordprestatie

Umicore heeft in 2017 een recordprestatie neergezet dankzij de sterke groei in Energy & Surface Technologies.

- Inkomsten: € 2,9 miljard (+9%) of € 2,8 miljard (+16%) zonder stopgezette activiteiten
- Recurrente EBITDA: € 599 miljoen (+14%) of € 587 miljoen (+18%) zonder stopgezette activiteiten
- Recurrente EBIT: € 410 miljoen (+17%) of € 398 miljoen (+24%) zonder stopgezette activiteiten
- ROCE: 15,1% (tegenover 14,6% in 2016)
- Recurrente nettowinst (aandeel Groep): € 267 miljoen (+15%) en recurrente winst per aandeel: € 1,22 (+14%)
- Nettoschuld: € 840 miljoen waarvan € 690 miljoen lange termijn private schuld
- Investerings van € 365 miljoen

De activiteitenportefeuille werd aanzienlijk vereenvoudigd met de verkopen van Building Products, de Europese activiteiten van Technical Materials en de activiteiten voor grote oppervlaktebehandeling van Thin Film Products. Dit voltooit de herschikking van de portefeuille aangekondigd in 2015.

Op de jaarlijkse Algemene Vergadering van 26 april 2018 zal de Raad van Bestuur een verhoging van het bruto jaarlijks dividend van € 0,70 per aandeel voorstellen. Daarvan werd reeds € 0,325 als interim-dividend in augustus 2017 uitgekeerd.

Vooruitzichten voor 2018

Umicore verwacht dat zij reeds in 2018 haar Horizon 2020-doelstelling om haar recurrente EBIT te verdubbelen (ten opzichte van 2014 – uitgezonderd stopgezette activiteiten) tot € 500 miljoen zal benaderen, dankzij de zeer sterke vraag naar kathodematerialen en het snelle opdrijven van nieuwe productielijnen in Zuid-Korea en China. De Catalysis en Recycling activiteiten zullen ook blijven bijdragen aan de winstgroei. Deze vooruitzichten gaan ervan uit dat de huidige macro-economische voorwaarden blijven gelden.

Opmerking: Alle vergelijkingen worden gemaakt met 2016, tenzij anders vermeld. . In overeenstemming met IFRS 5 werden vanaf de tweede helft van 2015 geen afschrijvingen opgenomen voor de stopgezette activiteiten. Alle indicatoren van de Groep omvatten de stopgezette activiteiten, tenzij anders vermeld. Zinc Chemicals droeg in 2016, 6 maanden bij en Building Products droeg tot eind september 2017 bij aan de indicatoren van de stopgezette activiteiten, tenzij anders vermeld

Groeiversnelling

Rechargeable Battery Materials zet haar opmars verder met een nieuwe investering van € 660 miljoen in China en Europa die tegen 2021 de totale capaciteit op minstens 175,000 ton zal brengen.

In het licht van deze groeiversnelling ziet Umicore nu een opwaarts potentieel van ongeveer 35 tot 45% ten opzichte van haar oorspronkelijke Horizon 2020 recurrente EBIT- doelstelling, met behoud van de 15%+ ROCE doelstelling voor de Groep. Dit in de veronderstelling dat de huidige macro-economische voorwaarden blijven gelden.

Kapitaalverhoging

Umicore gaat over tot een kapitaalverhoging door uitgifte van nieuwe gewone aandelen door middel van een versnelde bookbuild methode. De opbrengsten zullen gebruikt worden om groei-investeringen te financieren, voornamelijk in kathodematerialen, en zullen meer financiële flexibiliteit geven met het oog op mogelijke overnames en samenwerkingen die Umicore's aanbod op het vlak van schone mobiliteit en recyclage verder zouden versterken.

De nieuw uitgegeven aandelen van de kapitaalverhoging zullen recht hebben op een dividenduitkering van € 0,375 wat neerkomt op het nog uit te betalen deel van het bruto jaarlijks dividend voor 2017, en onder voorbehoud van de goedkeuring door de aandeelhouders van een jaarlijks dividend van € 0,70 per aandeel.

Kerncijfers (in miljoen €)	H2 2016	H2 2017	2016	2017
Omzet*	5.921	5.808	11.086	12.277
Inkomsten (metaal niet inbegrepen)	1.313	1.462	2.668	2.916
Recurrente EBITDA	268	303	527	599
Recurrente EBIT	175	207	351	410
waarvan geassocieerde ondernemingen	11	18	18	30
Niet-recurrente EBIT	(43)	(32)	(110)	(46)
IAS 39 effect op EBIT	(5)	(18)	(9)	(21)
Totale EBIT	127	157	232	343
Recurrente operationele marge	12,5%	12,9%	12,5%	13,1%
Recurrente belastingsgraad	24,5%	25,7%	25,0%	25,7%
Recurrent nettoresultaat, aandeel van de Groep	121	133	233	267
Nettoresultaat, aandeel van de Groep	85	93	131	212
Onderzoek- & Ontwikkelingskosten	78	86	156	175
Investerings	201	225	287	365
Netto toename/afname van de kasstromen vóór financieringsoperaties	68	(230)	142	(381)
Totaal der activa, einde periode	4.146	5.116	4.146	5.116
Eigen vermogen van de Groep, einde periode	1.790	1.803	1.790	1.803
Geconsolideerde netto financiële schuld, einde periode	296	840	296	840
Schuldratio, einde periode	13,8%	31,1%	13,8%	31,1%
Gemiddelde nettoschuld / recurrente EBITDA	55,4%	115,1%	57,6%	93,8%
Aangewend kapitaal, einde periode	2.397	3.004	2.397	3.004
Aangewend kapitaal, gemiddelde	2.394	2.861	2.399	2.710
Rendement op aangewend kapitaal (ROCE)	14,6%	14,4%	14,6%	15,1%
Personeelsbestand, einde periode (volledig)	9.921	9.769	9.921	9.769
Personeelsbestand, einde periode (geassocieerde ondernemingen)	3.196	3.360	3.196	3.360
Frequentiegraad van arbeidsongevallen**	3,50	3,06	3,34	3,01
Ernstgraad van arbeidsongevallen**	0,16	0,09	0,56	0,09

* Inclusief de eliminatie van transacties tussen voortgezette en stopgezette activiteiten

** Exclusief Zinc Chemicals voor 2016 en 2017, exclusief Building Products voor 2017

Kerncijfers per aandeel

(in € / aandeel)

	H2 2016	H2 2017	2016	2017
Totaal aantal uitgegeven aandelen, einde periode	224.000.000	224.000.000	224.000.000	224.000.000
waarvan uitstaande aandelen	218.653.700	219.494.433	218.653.700	219.494.433
waarvan aandelen in eigen bezit	5.346.300	4.505.567	5.346.300	4.505.567
Gemiddeld aantal uitstaande aandelen				
basisberekening	218.457.798	219.374.801	217.775.656	219.079.587
na verwateringseffect	220.052.464	221.444.104	219.370.320	221.148.890
Recurrente winst per aandeel	0,56	0,61	1,07	1,22
Winst per aandeel volgens basisberekening	0,39	0,42	0,60	0,97
Winst per aandeel na verwateringseffect	0,39	0,42	0,60	0,96
Dividend	0,35	0,375	0,65	0,70
Netto toename/afname van de kasstromen vóór financieringsoperaties, basisberekening	0,31	-1,05	0,65	-1,74
Totaal der activa, einde periode	18,96	23,31	18,96	23,31
Eigen vermogen van de Groep, einde periode	8,18	8,21	8,18	8,21

Op 16 oktober 2017 werd elk Umicore aandeel opgesplitst in 2 nieuwe aandelen. Als gevolg hiervan wordt het kapitaal van Umicore vanaf die datum vertegenwoordigd door 224.000.000 volgestorte aandelen zonder nominale waarde die elk 1/224.000.000 van het kapitaal vertegenwoordigen. Alle gegevens in bovenstaande tabel zijn dienovereenkomstig bijgewerkt.

Opsplitsing per segment

Inkomsten
(metaal niet inbegrepen)

EBIT
(recurrente)

Aangewend kapitaal
(gemiddelde)

CA = Catalysis, E&ST = Energy & Surface Technologies, RE = Recycling
Exclusief Corporate

Catalysis

Catalysis kerncijfers

(in miljoen €)

	H2 2016	H2 2017	2016	2017
Totale omzet	1.384	1.529	2.779	3.091
Totale inkomsten (metaal niet inbegrepen)	565	620	1.163	1.253
Recurrente EBITDA	101	116	203	224
Recurrente EBIT	75	85	152	166
waarvan geassocieerde ondernemingen	4	(0)	9	0
Totale EBIT	49	83	126	161
Recurrente operationele marge	12,5%	13,6%	12,3%	13,2%
Onderzoek- & Ontwikkelingskosten	51	60	102	120
Investerings	24	29	47	45
Aangewend kapitaal, einde periode	911	1.150	911	1.150
Aangewend kapitaal, gemiddelde	903	1.074	918	1.014
Rendement op aangewend kapitaal (ROCE)	16,6%	15,7%	16,6%	16,3%
Personeelsbestand, einde periode (volledig geconsolideerde ondernemingen)	2.464	2.952	2.464	2.952
Personeelsbestand, einde periode (geassocieerde ondernemingen)	177	-	177	-

Overzicht en vooruitzichten

De inkomsten en recurrente EBIT in Catalysis stegen met respectievelijk 8% en 9% dankzij hogere verkopen van katalysatoren voor zware dieselveertuigen en de positieve impact van de volledige consolidatie van Ordeg in Automotive Catalysts, evenals hogere volumes in de kleinere Precious Metals Chemistry business unit.

Inkomsten zullen naar verwachting iets meer groeien in 2018 dan in 2017, gedreven door de sterke vraag naar Umicore's benzinekatalysatoren en katalysatoren voor zware dieselveertuigen en door de consolidatie van de recent verworven activiteiten van Haldor Topsoe.

Overzicht van de activiteiten in 2017

De inkomsten van Automotive Catalysts stegen op jaarbasis. Dit was voornamelijk te danken aan de volledige consolidatie van Ordeg in Zuid-Korea vanaf het tweede kwartaal en een hogere bijdrage van katalysatoren voor zware dieselveertuigen, waar de inkomsten profiteerden van de sterke vraag uit Europa en Azië. De overname van de uitstootkatalysatorenactiviteit voor zware diesel- en stationaire toepassingen van Haldor Topsoe werd afgerond in december 2017.

De wereldwijde autoproduktie steeg met 2% in 2017, waarbij een daling van de autoproduktie in Noord-Amerika werd gecompenseerd door sterke groei in Europa en China en de herstellende automarkt in Japan en Zuid-Amerika. De evolutie van de verkoopvolumes van Umicore lag onder de marktgroei, voornamelijk door een verminderde vraag van de Koreaanse autoproduktanten die af te rekenen hadden met zwakke autoverkoop in China en door een ongunstige platform- en klantenmix in Noord-Amerika.

In Europa werden de inkomsten van Umicore beïnvloed door de minder gunstige mix met een kleiner aandeel aan geproduceerde dieselwagens. De vraag naar Umicore's benzinekatalysatoren bleef sterk, in het bijzonder voor de efficiëntere motoren met directe injectie waar Umicore goed vertegenwoordigd is.

In Noord-Amerika daalden de inkomsten van Umicore iets meer dan de markt. Dit was te wijten aan een vertraagde platformintroductie in combinatie met een minder gunstige klantenmix waarbij Umicore relatief minder vertegenwoordigd is bij de Aziatische automerken die in opmars zijn in deze regio. Er was een duidelijk herstel van de Zuid-Amerikaanse markt en de inkomsten van Umicore stegen in lijn met de markt.

In China stegen de inkomsten van Umicore ruim boven de markt dankzij een sterke positionering bij zowel internationale als lokale merken en ondanks de terugval in de vraag naar Koreaanse wagens in deze regio. Umicore's inkomsten bleven zowel wereldwijd als lokaal - door het sterke herstel van de Japanse automarkt - toenemen bij Japanse autofabrikanten. In Zuid-Korea stonden Umicore's inkomsten onder druk in een stagnerende markt, terwijl Umicore's inkomsten in India en Thailand sterker stegen dan de markt.

Door de marktexpansie en de introductie van complexere katalysatorsystemen ter voorbereiding op de nakende emissienormen China 6 en Bharat Stage 6, zal de vraag in China en India aanzienlijk toenemen. Tegen deze achtergrond heeft Umicore beslist om haar productiecapaciteit voor katalysatoren in China aanzienlijk uit te breiden en de capaciteit in India te verdubbelen. De nieuwe capaciteit zal eind 2019 beschikbaar zijn.

De inkomsten van **Precious Metals Chemistry** stegen beduidend op jaarbasis als gevolg van hogere volumes over de diverse productgroepen heen. De overname van Materia's intellectuele eigendomsrechten en bedrijfsactiviteiten inzake metathesekatalysatoren, voltooid in januari 2018, zal de business unit in staat stellen om haar aanbod aan homogene katalysatoren te vergroten en haar klantenbasis uit te breiden.

Energy & Surface Technologies

Energy & Surface Technologies

kerncijfers

(in miljoen €)

	H2 2016	H2 2017	2016	2017
Totale omzet	785	1.248	1.469	2.392
Totale inkomsten (metaal niet inbegrepen)	322	495	610	894
Recurrente EBITDA	73	109	132	198
Recurrente EBIT	45	79	82	141
waarvan geassocieerde ondernemingen	2	7	1	10
Totale EBIT	36	53	74	110
Recurrente operationele marge	13,3%	14,6%	13,2%	14,6%
Onderzoek- & Ontwikkelingskosten	10	17	20	30
Investerings	122	132	144	226
Aangewend kapitaal, einde periode	752	1.206	752	1.206
Aangewend kapitaal, gemiddelde	725	1.091	695	978
Rendement op aangewend kapitaal (ROCE)	12,4%	14,6%	11,7%	14,4%
Personeelsbestand, einde periode (volledig geconsolideerde ondernemingen)	2.357	2.716	2.357	2.716
Personeelsbestand, einde periode (geassocieerde ondernemingen)	847	917	847	917

Overzicht en vooruitzichten

De inkomsten van Energy & Surface Technologies stegen aanzienlijk (+46%), voornamelijk dankzij sterke volumegroei in Rechargeable Battery Materials en – in mindere mate – Cobalt & Specialty Materials. De groei van de recurrente EBIT (+72%) werd verder ondersteund door schaafeffecten in lijn met het snelle opdrijven van de nieuwe productiecapaciteit in Rechargeable Battery Materials.

Om aan de toenemende vraag van haar klanten naar kathodematerialen tegemoet te komen, zal Umicore haar productiecapaciteit verder uitbreiden en € 660 miljoen investeren in een greenfield productiesite in Jiangmen, China, en een eerste productievestiging voor kathodematerialen in Europa.

De inkomsten zullen naar verwachting aanzienlijk meer toenemen in 2018 dan in 2017 als gevolg van het opdrijven van de nieuwe productiecapaciteit voor kathodematerialen in Zuid-Korea en China. De groei zal meer uitgesproken zijn in de tweede jaarhelft.

Overzicht van de activiteiten in 2017

De inkomsten en volumes van **Rechargeable Battery Materials** stegen aanzienlijk op jaarbasis, gedreven door een sterke vraag naar Umicore's kathodematerialen gebruikt in lithium-ion batterijen over de voornaamste toepassingen heen (transport, draagbare elektronica en energieopslag). De snelle opschaling van de bijkomende productiecapaciteit in China en Zuid-Korea droeg bij tot deze sterke jaar-op-jaar groei en zorgde voor een versnelling in de tweede jaarhelft.

De voornaamste drijvende kracht achter de aanhoudend sterke vraag naar Umicore's gepatenteerde Cellcore® NMC-kathodematerialen (nikkel-mangaan-kobalt) was de toegenomen vraag naar elektrische en hybride wagens. Zo steeg de verkoop van volledig elektrische en plug-in hybride wagens met 65% tot ongeveer 1,3 miljoen wagens in 2017.

De wereldwijde vraag naar lithium-ion herlaadbare batterijen gebruikt in elektrische en hybride wagens zal aan een snel tempo blijven toenemen naarmate de autoproducenten hun strategie inzake voertuigelektrificatie verder uitrollen. De verdere verstrenging van de emissienormen, in het bijzonder in China en Europa, zet de autoproducenten ertoe aan om meer elektrische en hybride modellen met een groter rijbereik op de markt te brengen. Hierbij heeft NMC als kathodemateriaalchemie de voorkeur voor batterijen gebruikt in plug-in hybride en volledig elektrische wagens en de vraag naar deze materiaalchemie neemt dan ook snel toe. Umicore profiteert disproportioneel van deze trend dankzij haar competitief aanbod dat een ruim gamma aan hoge kwaliteit NMC-producten voor transporttoepassingen omvat, haar uniek vermogen om op te schalen en haar vroege kwalificaties bij een groot aantal batterij –en autoproducenten.

Umicore breidt haar productiecapaciteit uit om aan deze krachtige vraag tegemoet te komen en slaagde erin om iets meer capaciteit toe te voegen dan oorspronkelijk voorzien binnen het huidige € 460 miljoen investeringsprogramma. De snelle opstart van de nieuwe productielijnen leverde vanaf de tweede jaarhelft van 2017 al een positieve bijdrage en in 2018 zal deze impact nog meer zichtbaar zijn.

De recent gewonnen klanten en platformen, het succes van de bestaande platformen en de aan de gang zijnde kwalificaties in aanmerking genomen, dient Umicore haar capaciteit nog verder uit te breiden om aan de vraag van haar klanten te voldoen. Umicore zal daarom een bijkomend bedrag van € 660 miljoen investeren vanaf 2018. De uitvoering van het nieuwe investeringsprogramma zal doorlopen tot 2020 en omvat de constructie van een greenfield site in Jiangmen, China, dicht bij de bestaande productiefabriek, en waarvan de eerste productielijnen tijdens de tweede jaarhelft van 2019 in gebruik zullen genomen worden. Het programma omvat ook een eerste productiefabriek voor kathodemateriaal in Europa. Het project in Europe is in een vergevorderde voorbereidingsfase, met de uiteindelijke selectie van de locatie naar verwachting in de loop van 2018 en de start van productie in de loop van 2020.

Samen met het lopende expansieproject van € 460 miljoen zullen deze investeringen Umicore's totale productiecapaciteit in 2021 opvoeren tot minstens 175.000 ton kathodemateriaal, waarvan een aanzienlijk aandeel Cellcore® hoge-nikkel NMC.

Op kortere termijn impliceert de marktgroei, in combinatie met de toegekende platformen en het snel opdrijven van de nieuwe capaciteit, dat Umicore in 2019, 100.000 ton kathodematerialen zou verkopen.

De nieuwe, flexibele productielijnen zullen gebruikmaken van Umicore's toonaangevende procestechnologie en in staat zijn om een breed gamma aan NMC-kathodematerialen te produceren, allen gecertificeerd voor de meest strikte eisen van de autofabrikanten. De investeringen zullen Umicore ook in staat stellen om de toenemende vraag naar haar hoge energie LCO-kathodematerialen (lithiumkobaltiet) gebruikt in consumentenelektronica, te beantwoorden.

Het nieuwe investeringsproject zal bijdragen aan de winst vanaf de tweede jaarhelft in 2019 en zal kort daarna waarde creëren.

De inkomsten van **Cobalt & Specialty Materials** lagen beduidend hoger in vergelijking met het voorgaande jaar dankzij volumegroei en gunstige marktvoorwaarden in alle activiteiten en in het bijzonder in de raffinage-, recyclage- en distributieactiviteiten. De vraag naar nikkelchemicaliën, precursoren voor batterijtoepassingen en metaalcarboxylaten was eveneens sterk. De inkomsten voor werktuigmaterialen lagen ook hoger en weerspiegelden gedeeltelijk de succesvolle integratie van de recent verworven activiteiten in Frankrijk.

De bouwwerkzaamheden voor de renovatie en uitbreiding van de kobalt- en nikkelraffinaderij in Olen, België, zijn volop aan de gang en zullen naar verwachting opgeleverd worden in de tweede helft van 2018.

De inkomsten van **Electroplating** stegen aanzienlijk op jaarbasis gedreven door volumegroei in alle activiteiten. Vooral de verkopen van edelmetalelektrolyten en geplatineerde onderdelen voor elektrokatalytische toepassingen profiteerden van de sterke vraag uit de draagbare elektronica en elektrochemische sectoren.

De inkomsten van **Electro-Optics Materials** bleven stabiel in vergelijking met het voorgaande jaar. Hogere inkomsten voor afgewerkte infrarood optische producten en substraten werden tenietgedaan door een lagere bijdrage van de raffinage- en recyclageactiviteit. De inkomsten voor germaniumtetrachloride bleven stabiel.

De inkomsten van **Thin Film Products** stegen op jaarbasis als gevolg van een hogere vraag naar zowel grote-oppervlaktebehandeling als micro-elektronica en optica. Op 20 oktober 2017 kondigde Umicore de verkoop aan van haar activiteit voor grote oppervlaktebehandeling aan haar joint-venturepartner First Rare Materials Co., Ltd., moedermaatschappij van de Vital Groep. De activiteit Optics & Electronics werd vanaf januari 2018 geïntegreerd in de business unit Electro-Optic Materials.

Recycling

Recycling kerncijfers

(in miljoen €)

	H2 2016	H2 2017	2016	2017
Totale omzet	3.810	3.365	6.886	7.327
Totale inkomsten (metaal niet inbegrepen)	318	311	641	650
Recurrente EBITDA	96	85	187	189
Recurrente EBIT	63	55	125	128
Totale EBIT	59	51	115	121
Recurrente operationele marge	19,9%	17,6%	19,5%	19,7%
Onderzoek- & Ontwikkelingskosten	11	9	23	19
Investerings	43	55	72	80
Aangewend kapitaal, einde periode	498	475	498	475
Aangewend kapitaal, gemiddelde	483	489	474	495
Rendement op aangewend kapitaal (ROCE)	26,3%	22,3%	26,3%	25,8%
Personeelsbestand, einde periode (volledig geconsolideerde ondernemingen)	3.170	3.092	3.170	3.092

Overzicht en vooruitzichten

De inkomsten en recurrente EBIT voor Recycling stegen lichtjes op jaarbasis (respectievelijk +1% en +2%), waarbij de positieve impact van hogere verwerkte volumes en gunstigere metaalprijzen in Precious Metals Refining deels tenietgedaan werd door minder gunstige commerciële voorwaarden in de tweede helft van het jaar.

De winstgevendheid van Recycling blijft zeer sterk en zal verder ondersteund worden door de geleidelijke opvoering van de bijkomende capaciteit in Hoboken, wat ook de belangrijkste drijfveer zal zijn voor de inkomstengroei in 2018. Deze groei zal naar verwachting iets meer uitgesproken zijn dan in 2017.

Overzicht van de activiteiten in 2017

De inkomsten van **Precious Metals Refining** bleven stabiel op jaarbasis. Volumegroei en een gunstigere context voor metaalprijzen werden geneutraliseerd door iets minder goede commerciële voorwaarden in de tweede helft van het jaar.

Het opdrijven van de bijkomende capaciteit in Hoboken tijdens het jaar resulteerde in een verhoogde doorstroom en hogere verwerkte volumes in vergelijking met het voorgaande jaar. De periodieke onderhoudsstilstand van de smelter in het vierde kwartaal werd tot een goed einde gebracht en de werkzaamheden werden nadien vlot opgestart.

Terwijl de beschikbaarheid van industriële bijproducten en materialen op het einde van hun levensduur de capaciteitsuitbreiding ondersteunde, werden de commerciële voorwaarden negatief beïnvloed door toenemende concurrentie in sommige segmenten.

Umicore kondigde begin 2017 een reeks projecten aan om de milieuprestaties van de fabriek in Hoboken nog meer te verbeteren. In dat verband ligt de renovatie van de loodraffinaderij, die het risico op emissies verder zal verminderen, goed op schema.

De inkomsten voor **Jewellery & Industrial Metals** werden beïnvloed door een lagere vraag in de verschillende productiviteiten en voornamelijk voor zilveren beleggingsmunten. De productieactiviteiten van Schöne Edelmetaal in Nederland werden in november 2017 stopgezet. Het bedrijf zal zich voortaan uitsluitend richten op de verkoop en distributie van edelmetalen.

De inkomsten van **Platinum Engineered Materials** stegen licht dankzij een hogere vraag naar Umicore's platinagaaskatalysatoren in een stabiele markt. De bouw van de fabriek in China om klanten in de displaymarkt te bedienen, is op schema voor oplevering in de tweede helft van 2018. In lijn met Umicore's streven naar meer organisatorische eenvoud, en de operationele en commerciële synergiën in aanmerking genomen, werd deze business unit vanaf januari 2018 geïntegreerd in Jewellery & Industrials Metals.

De inkomsten voor **Technical Materials** bleven in lijn met het voorgaande jaar met stabiele inkomsten voor zowel soldeer- als contact- en powertechnologiematerialen. De marges stegen aanzienlijk door de impact van kostenbeperkende maatregelen en een gunstigere productmix. De verkoop van de Europese Technical Materials activiteiten aan Saxonia Edelmetalle GmbH werd afgerond op 31 januari 2018. Umicore onderzoekt strategische opties voor haar Technical Materials activiteiten in andere regio's. Deze resterende activiteiten werden vanaf januari 2018 eveneens geïntegreerd in de Jewellery & Industrial Metals business unit.

In **Precious Metals Management** was de bijdrage van de tradingactiviteit hoger op jaarbasis als gevolg van verbeterde tradingsvoorwaarden voor PGM's (platinum group metals). De vraag naar de fysieke levering van metalen was gemengd: de vraag van investeerders naar goudstaven nam af terwijl het aantal bestellingen van industriële metalen toenam.

Corporate

Corporate kerncijfers

(in miljoen €)

	H2 2016	H2 2017	2016	2017
Recurrente EBITDA	(12)	(10)	(26)	(24)
Recurrente EBIT	(18)	(16)	(39)	(36)
waarvan geassocieerde ondernemingen	5	10	7	18
Totale EBIT	(26)	(19)	(50)	(51)
Onderzoek- & Ontwikkelingskosten	4	0	8	5
Investeringen	6	7	10	12
Aangewend kapitaal, einde periode	137	174	137	174
Aangewend kapitaal, gemiddelde	155	161	158	152
Personeelsbestand, einde periode (volledig geconsolideerde ondernemingen)	984	1.009	984	1.009
Personeelsbestand, einde periode (geassocieerde ondernemingen)	1.752	2.443	1.752	2.443

Overzicht Corporate

De stijging van de corporate kosten omvat ondermeer éénmalige projectkosten voor overnames en afsplitsingen.

De inkomsten voor **Element Six Abrasives** lagen aanzienlijk hoger in vergelijking met het voorgaande jaar en weerspiegelden in de eerste plaats verbeterde marktomstandigheden en een groter marktaandeel voor olie- en gasboorproducten en precisiegereedschappen gebruikt in auto- en ruimtevaarttoepassingen. De impact van eerder genomen kostenbesparende maatregelen en efficiëntieverbeteringen had een bijkomend positief effect op de winst.

Onderzoek & Ontwikkeling

De uitgaven voor O&O in de volledig geconsolideerde ondernemingen, inclusief stopgezette activiteiten, bedroegen € 175 miljoen, wat neerkomt op een stijging ten opzichte van € 156 miljoen in 2016. De stijging op jaarbasis weerspiegelt hogere O&O uitgaven in Catalysis en Energy & Surface Technologies. De uitgaven voor O&O bedroegen 6,0% van de inkomsten en de gekapitaliseerde ontwikkelingskosten vertegenwoordigden € 15 miljoen van het totale bedrag.

Medewerkers

Op Groepsniveau deden er zich in 2017, 55 ongevallen met werkverlet voor. De frequentiegraad was 3,02 en de ernstgraad 0,09. Zonder de in september verkochte Building Products business unit bedroeg het totale aantal ongevallen met werkverlet 51 (vergeleken met 54 in 2016) met een frequentiegraad van 3,01 (vergeleken met 3,37 in 2016) en een ernstgraad van 0,09 (vergeleken met 0,58 in 2016).

Het aantal werknemers in de volledig geconsolideerde ondernemingen daalde van 9.921 op het einde van 2016 naar 9.769 aan het einde van 2017. Deze afname is voornamelijk het resultaat van de verkoop van de Building Products business unit in september 2017, deels gecompenseerd door de toename van personeel door organische groei in Azië en de overnames in Automotive Catalysts en Cobalt & Specialty Materials.

Stopgezette activiteiten

Stopgezette activiteiten kerncijfers (in miljoen €)	H2 2016	H2 2017	2016	2017
Totale omzet	305,1	108,8	652,6	330,4
Totale inkomsten (metaal niet inbegrepen)	110,6	39,0	258,1	125,1
Recurrente EBITDA	10,3	4,1	30,7	12,4
Recurrente EBIT*	10,3	4,1	30,6	12,4
waarvan geassocieerde ondernemingen	(0,2)	(0,0)	0,9	0,9
Totale EBIT	8,4	(11,5)	(34,2)	1,6
Recurrente operationele marge	9,5%	10,7%	11,5%	9,2%
Onderzoek- & Ontwikkelingskosten	1,3	0,5	3,1	1,6
Investerings	7,0	1,4	14,5	3,3
Aangewend kapitaal, einde periode	99,2	-	99,2	-
Aangewend kapitaal, gemiddelde	128,1	46,2	153,1	71,0
Rendement op aangewend kapitaal (ROCE)	16,1%	17,9%	20,0%	17,5%
Personeelsbestand, einde periode (volledig geconsolideerde ondernemingen)	946	-	946	-
Personeelsbestand, einde periode (geassocieerde ondernemingen)	420	-	420	-

* In overeenstemming met IFRS 5 werden vanaf de tweede helft van 2015 geen afschrijvingen opgenomen voor de stopgezette activiteiten.

Zinc Chemicals droeg 6 maanden in 2016 bij tot de indicatoren van stopgezette activiteiten; Building Products tot eind september 2017.

Overzicht van de activiteiten in 2017

Umicore rondde op 29 september 2017 de verkoop van **Building Products** aan Fedrus International af. De activiteiten droegen 9 maanden bij in 2017.

Financieel overzicht

Niet-recurrente elementen en IAS 39

De niet-recurrente elementen hadden een negatieve impact van € 46 miljoen op de EBIT. Herstructureringskosten bedroegen € 20 miljoen en hadden voornamelijk betrekking op de verkoop van Thin Film Products' activiteit voor grote oppervlaktebehandeling en de sluiting van de vestiging in Providence, alsook op de stopzetting van de productieactiviteiten van Schöne Edelmetaal in de Jewellery & Industrial Metals business unit. De overige elementen omvatten een kapitaalverlies van € 13 miljoen op de verkoop van Building Products (in rekening nemend dat, in lijn met IFRS 5, er geen afschrijvingskosten werden genomen op de activa sinds de tweede jaarhelft van 2015), een bijzondere waardevermindering van € 7 miljoen op de participatie van Umicore in Nyrstar en milieuvorzieningen van € 7 miljoen verbonden aan de sanering van historische vervuiling. De impact van de niet-recurrente kosten op het nettoresultaat (aandeel van de Groep) bedroeg € 42 miljoen.

De IAS 39 boekhoudkundige regels hadden een negatief effect van € 21 miljoen op de EBIT en een negatieve impact van € 13 miljoen op het nettoresultaat (aandeel van de Groep). Alle IAS 39-effecten zijn van niet-contante aard.

Financiële resultaten en belastingen

Netto recurrente financiële kosten bedroegen € 42 miljoen, een stijging in vergelijking met het voorgaande jaar. Een hogere netto financiële schuld, de opname van lange termijn private schuld en een hoger bedrag aan financiering in de lokale munt zorgden voor een stijging van de netto interestkosten.

De recurrente belastingen voor de periode bedroegen € 87 miljoen wat overeenkomt met een recurrente effectieve belastingsvoet van 25,7% (in vergelijking met 25,0% het voorgaande jaar).

Kasstromen

De kasstroom uit bedrijfsactiviteiten bedroeg € 218 miljoen. Deze omvat een stijging van het werkkapitaal van € 284 miljoen door de groei van de activiteiten, in het bijzonder in de Energy & Surface Technologies business group.

De investeringen bedroegen € 365 miljoen, waarvan het overgrote deel betrekking had op Umicore's groeiprojecten in schone mobiliteit en recyclage. De Energy & Surface Technologies business group nam meer dan 60% van dit bedrag voor haar rekening, in het bijzonder door het lopende investeringsprogramma om de productiecapaciteit van kathodematerialen op te drijven.

Overnames waren goed voor een kasuitstroom van € 212 miljoen en omvatten het verwerven van de overige 50% van Ordeg en de overname van Haldor Topsoe's uitstootkatalysatorenactiviteit voor zware diesel- en stationaire toepassingen in de Automotive Catalysts business unit, alsook de overname van Eurotungstene in de Cobalt & Specialty Materials business unit. Deze kasuitstroom werd slechts gedeeltelijk gecompenseerd door opbrengsten uit desinvesteringen.

Financiële schuld

Op 31 december 2017 bedroeg de netto financiële schuld € 840 miljoen, een stijging ten opzichte van € 296 miljoen aan het begin van het jaar, gedreven door Umicore's investeringen en uitgaven aan werkkapitaal, evenals de overnames in Automotive Catalysts en Cobalt & Specialty Materials. Dit bedrag omvat ook € 690 miljoen langetermijn private schuldplaatsingen in Europa en de Verenigde Staten. De ratio nettoschuld tot recurrente EBITDA bedroeg 93,8%.

Het vermogen van de Groep bedroeg € 1.803 miljoen, resulterend in een netto schuldgraad (nettoschuld / nettoschuld + eigen vermogen) van 31,1%.

Dividend en aandelen

Op 16 oktober 2017 werd ieder bestaand Umicore aandeel opgesplitst in twee nieuwe aandelen. Bijgevolg wordt, vanaf deze datum, het kapitaal van Umicore vertegenwoordigd door 224.000.000 volgestorte aandelen, zonder nominale waarde, die ieder 1/224.000.000 van het kapitaal vertegenwoordigen.

Op de Jaarlijkse Algemene Vergadering van 26 april 2018 zal de Raad van Bestuur een bruto jaarlijks dividend van € 0,70 per aandeel voorstellen. Gezien het interim-dividend van € 0,325 per aandeel dat op 29 augustus 2017 werd uitbetaald en onder voorbehoud van de goedkeuring door de aandeelhouders, zal op 3 mei 2018 een bruto bedrag van € 0,375 per aandeel betaald worden.

Umicore verwierf 349.000 eigen aandelen in 2017. Tijdens het jaar werden 1.597.551 aandelen gebruikt in het kader van uitgeoefende aandelenopties. Op 31 december 2017 had Umicore 4.505.567 aandelen in eigen bezit, of 2,01% van de uitstaande aandelen van de Groep.

Nota van de commissaris omtrent de geconsolideerde financiële staten voor het jaar eindigend op 31 december 2017

De commissaris, PwC Bedrijfsrevisoren bcvba, vertegenwoordigd door Kurt Cappoen, heeft bevestigd dat zijn controlewerkzaamheden die ten gronde zijn afgewerkt, tot op heden geen betekenisvolle correctie aan het licht hebben gebracht die in de geconsolideerde resultatenrekening voor 2017, het geconsolideerd overzicht van gerealiseerde en niet-gerealiseerde resultaten, de geconsolideerde balans, de geconsolideerde staat van mutaties in het eigen vermogen van de Groep of het geconsolideerd kasstroomoverzicht opgenomen in deze persmededeling, zou moeten worden doorgevoerd.

Sint-Stevens-Woluwe, 8 februari 2018

PwC Bedrijfsrevisoren bcvba
Vertegenwoordigd door

Kurt Cappoen
Bedrijfsrevisor

Verklaring over verantwoordelijkheid van het management

Ik verklaar, voorzover mij bekend, dat de geconsolideerde financiële staten van 2017, opgesteld overeenkomstig de International Financial Reporting Standards, zoals aanvaard binnen de Europese Unie, en de in België van toepassing zijnde wettelijke voorschriften, een getrouw beeld geeft van het vermogen, van de financiële toestand en van de resultaten van de Groep en de ondernemingen opgenomen in de consolidatie. De commentaren over de globale resultaten van de Groep, zoals weergegeven op de bladzijden 1 tot 15 verschaffen een getrouw overzicht van de evolutie en resultaten van de activiteiten en de positie van de Groep en de ondernemingen opgenomen in de consolidatie.

Brussel, 8 februari 2018

Marc Grynberg
Gedelegeerd bestuurder

Geconsolideerde financiële staten voor het jaar eindigend op 31 december 2017

Geconsolideerde resultatenrekening

(in miljoen €)

	2016	2017
Omzet	10.443,5	11.947,3
Andere bedrijfsopbrengsten	59,8	72,0
Bedrijfsopbrengsten	10.503,4	12.019,2
Verbruikte handelsgoederen, grond- en hulpstoffen	(9.040,4)	(10.324,4)
Bezoldigingen en personeelsvoordelen	(636,1)	(700,7)
Afschrijvingen en bijzondere waardeverminderingen	(192,3)	(203,7)
Andere bedrijfskosten	(379,7)	(470,0)
Bedrijfskosten	(10.248,5)	(11.698,9)
Opbrengsten / verliezen van andere financiële activa	(5,9)	(8,3)
Bedrijfsresultaat	249,0	312,1
Financiële baten	4,8	4,4
Andere financiële lasten	(20,0)	(34,8)
Wisselkoersverliezen en -winsten	(2,5)	(6,9)
Aandeel in het resultaat van de ondernemingen opgenomen volgens de vermogensmutatiemethode	16,8	29,6
Resultaat uit de gewone bedrijfsuitoefening voor belasting	248,1	304,3
Belastingen op het resultaat	(56,4)	(75,2)
Resultaat uit voortgezette bedrijfsactiviteiten	191,7	229,1
Resultaat uit stopgezette bedrijfsactiviteiten *	(50,3)	(2,9)
Resultaat van de periode	141,4	226,3
waarvan minderheidsbelangen	10,6	14,3
waarvan aandeel van de Groep	130,7	211,9
(in € / aandeel)		
Winst per aandeel uit bedrijfsactiviteiten, basisberekening	0,83	0,98
Totale winst per aandeel, basisberekening	0,60	0,97
Winst per aandeel na verwatering uit bedrijfsactiviteiten	0,83	0,97
Totale winst per aandeel na verwatering	0,60	0,96
Dividend per aandeel	0,65	0,70

* Toerekenbaar aan aandeelhouders van deze bedrijven

Geconsolideerd overzicht van gerealiseerde en niet-gerealiseerde resultaten

(in miljoen €)

	2016	2017
Resultaat uit voortgezette bedrijfsactiviteiten	191,7	229,1
Elementen die niet naar de resultatenrekening geherclassificeerd kunnen worden		
Bewegingen in personeelsvoordelen na uitdiensttreding, voortkomende uit veranderingen in actuariële parameters	(27,6)	6,5
Bewegingen in latente belastingen rechtstreeks opgenomen in componenten van niet-gerealiseerde resultaten	6,0	(4,2)
Elementen die naderhand naar de resultatenrekening geherclassificeerd kunnen worden		
Bewegingen in financiële vaste activareserves, beschikbaar voor verkoop	0,1	3,7
Bewegingen in kasstroomafdekkingsreserves	36,0	15,3
Bewegingen in latente belastingen rechtstreeks opgenomen in componenten van niet-gerealiseerde resultaten	(10,5)	(2,3)
Bewegingen in herwerkingen van omrekeningsverschillen	30,2	(83,7)
Niet-gerealiseerde resultaten uit voortgezette bedrijfsactiviteiten	34,2	(64,6)
Gerealiseerde en niet-gerealiseerde resultaten uit stopgezette bedrijfsactiviteiten	(55,4)	(3,4)
Gerealiseerde en niet-gerealiseerde resultaten voor de periode	170,5	161,0
waarvan aandeel van de Groep	158,3	148,9
waarvan minderheidsbelangen	12,3	12,2

De invloed van de uitgestelde belastingen op de andere gerealiseerde en niet-gerealiseerde resultaten heeft te maken met de kasstroomafdekkingsreserves (€ -2,3 miljoen) en de reserves voor personeelsvoordelen na uitdiensttreding (€ -4,2 miljoen).

Geconsolideerde balans

(in miljoen €)

	31/12/2016	31/12/2017
Vaste activa	1.727,4	1.945,7
Immateriële vaste activa	305,3	328,8
Materiële vaste activa	1.070,4	1.301,4
Deelnemingen opgenomen volgens de vermogensmutatiemethode	195,3	153,0
Financiële activa beschikbaar voor verkoop	26,4	22,3
Leningen	1,2	11,3
Handels- en overige vorderingen	11,1	14,1
Uitgestelde belastingactiva	117,6	114,7
Vlottende activa	2.164,8	3.170,0
Leningen	14,8	1,7
Voorraden	1.188,8	1.628,4
Handels- en overige vorderingen	844,3	1.335,7
Terug te vorderen belastingen	32,5	36,0
Kas en kasequivalenten	84,5	168,1
Activa uit stopgezette activiteiten	253,5	-
Totaal der activa	4.145,7	5.115,7
Eigen vermogen	1.848,0	1.862,6
Eigen vermogen van de groep	1.829,0	1.803,0
Kapitaal en uitgifttepremies	502,9	502,9
Overgedragen resultaten en reserves	1.560,0	1.584,4
Omrekeningsverschillen en overige reserves	(144,2)	(202,5)
Eigen aandelen	(89,6)	(81,8)
Minderheidsbelangen	58,4	59,6
Elementen van gerealiseerde en niet-gerealiseerde resultaten van de stopgezette activiteiten	(39,4)	-
Schulden op meer dan één jaar	491,3	1.168,8
Voorzeningen voor personeelsvoordelen	337,9	342,8
Financiële schulden	24,4	694,1
Handels- en overige schulden	41,7	40,4
Latente belastingpassiva	6,9	3,5
Voorzeningen	80,4	87,9
Schulden op ten hoogste één jaar	1.661,5	2.084,3
Financiële schulden	400,8	313,9
Handels- en overige schulden	1.161,4	1.639,8
Te betalen belastingen	57,7	62,8
Voorzeningen	41,7	67,8
Passiva uit stopgezette activiteiten	144,9	-
Totaal der passiva	4.145,7	5.115,7

Geconsolideerde staat van mutaties in het eigen vermogen van de Groep

(in miljoen €)

	Kapitaal& uitgifte- premies	Reserves	Omrekening verschillen & overige reserves	Eigen aandelen	Minderheids- belangen	Totaal voort- gezette bedrijfs- activiteiten	Resultaten elementen uit stopgezette activiteiten	Totaal eigen vermogen
Balans bij het begin van 2016	502,9	1.501,3	(175,5)	(129,9)	52,6	1.751,3	33,7	1.785,0
Resultaat van de periode	-	181,2	-	-	10,5	191,7	(50,3)	141,4
Componenten van niet-gerealiseerde resultaten	-	-	32,5	-	1,7	34,2	(5,1)	29,1
Gerealiseerde en niet-gerealiseerde resultaten van de periode	-	181,2	32,5	-	12,2	225,9	(55,4)	170,5
Bewegingen in reserves voor op aandelen gebaseerde vergoedingen	-	-	3,8	-	-	3,8	-	3,8
Dividenden	-	(141,8)	-	-	(4,7)	(146,5)	-	(146,5)
Overboekingen	-	6,8	(9,1)	2,3	-	-	-	-
Wijzigingen eigen aandelen	-	-	-	38,0	-	38,0	-	38,0
Wijzigingen in consolidatiekring	-	12,4	4,1	-	(1,6)	14,9	(17,7)	(2,8)
Balans op het einde van 2016	502,9	1.560,0	(144,2)	(89,6)	58,4	1.887,5	(39,4)	1.848,0
Resultaat van de periode	-	214,8	-	-	14,3	229,1	(2,9)	226,3
Componenten van niet-gerealiseerde resultaten	-	-	(62,5)	-	(2,1)	(64,6)	(0,5)	(65,2)
Gerealiseerde en niet-gerealiseerde resultaten van de periode	-	214,8	(62,5)	-	12,2	164,5	(3,4)	161,1
Bewegingen in reserves voor op aandelen gebaseerde vergoedingen	-	-	6,4	-	-	6,4	-	6,4
Dividenden	-	(147,8)	-	-	(5,6)	(153,4)	-	(153,4)
Overboekingen	-	4,5	(6,4)	1,9	-	-	-	-
Wijzigingen eigen aandelen	-	-	-	6,0	-	6,0	-	6,0
Wijzigingen in consolidatiekring	-	(47,1)	4,2	-	(5,4)	(48,3)	42,8	(5,5)
Balans op het einde van 2017	502,9	1.584,4	(202,5)	(81,8)	59,6	1.862,6	-	1.862,6

Geconsolideerd kasstroomoverzicht

(in miljoen €)

	2016	2017
Resultaat uit voortgezette bedrijfsactiviteiten	191,7	229,1
Aanpassing voor resultaat van de ondernemingen opgenomen volgens de vermogensmutatiemethode	(16,8)	(29,6)
Aanpassing voor niet-kastransacties	188,9	190,7
Aanpassing voor elementen die afzonderlijk vermeld of geklasseerd moeten worden onder de investerings- of financieringskasstromen	66,7	98,3
Wijziging in de behoefte aan bedrijfskapitaal	13,3	(275,5)
Kasstromen uit bedrijfsactiviteiten	443,8	213,1
Ontvangen dividenden	8,5	15,3
Belastingen betaald in de loop van het boekjaar	(65,3)	(74,4)
Ontvangen subsidies	(2,3)	(0,6)
Netto operationele kasstromen	384,7	153,3
Verwerving van materiële vaste activa	(207,0)	(351,1)
Verwerving van immateriële vaste activa	(80,8)	(25,6)
Verwerving van nieuwe dochterondernemingen, na aftrek van hun liquide middelen	-	(211,5)
Verwerving van financiële vaste activa	(8,6)	(0,1)
Nieuwe toegekende leningen	(13,0)	(9,9)
Subtotaal van de verwervingen	(309,3)	(598,2)
Afstand van materiële vaste activa	4,3	5,4
Afstand van immateriële vaste activa	0,8	1,4
Afstand van dochterondernemingen en geassocieerde ondernemingen, na aftrek van hun liquide middelen	138,6	74,2
Afstand van financiële vaste activa	5,5	0,4
Aflossing van leningen	0,8	20,0
Interne transferten	(49,3)	-
Subtotaal van de overdrachten	100,7	101,5
Toename / Afname van de investeringsthesaurie	(208,6)	(496,7)
Kapitaalwijziging minderheden	-	0,4
Verkoop (aankoop) van eigen aandelen	38,0	6,0
Ontvangen interesten	3,3	4,0
Betaalde interesten	(9,7)	(18,4)
Nieuwe leningen en aflossingen	6,5	562,1
Dividenden uitgekeerd aan Umicore-aandeelhouders	(138,3)	(150,7)
Dividenden uitgekeerd aan de minderheidsaandeelhouders	(4,7)	(5,6)
Toename / Afname van de financieringsthesaurie	(104,9)	397,8
Invloed van de wisselkoers	1,4	14,0
Netto kas en kasequivalenten uit bedrijfsactiviteiten	72,6	68,4
Nettokas en kas equivalenten bij het begin van het boekjaar uit voortgezette bedrijfsactiviteiten	66,2	71,3
Impact van financiering voor stopgezette activiteiten	(67,5)	16,2
Netto kas en kasequivalenten op het einde van het boekjaar uit voortgezette bedrijfsactiviteiten	71,3	155,9
Kas uit stopgezette activiteiten	45,3	-
waarvan kas en kasequivalenten	129,8	168,1
waarvan krediet op bankrekeningen	(13,2)	(12,2)

Verkorte segmentinformatie 2016

(in miljoen €)

	Catalysis	Energy & Surface Technologies	Recycling	Corporate	Eliminaties	Totaal Voortgezette activiteiten	Stopgezette activiteiten	Totaal
Totale omzet per segment	2.779,1	1.469,0	6.886,4	31,8	(722,7)	10.443,5	652,6	11.096,2
waarvan externe omzet	2.770,1	1.414,7	6.227,0	31,8	-	10.443,5	652,6	11.096,2
waarvan omzet tussen segmenten	9,0	54,3	659,4	-	(722,7)	-	-	-
Totale inkomsten per segment (metaal niet inbegrepen)	1.163,4	610,2	641,2	-	(5,5)	2.409,4	258,1	2.667,5
waarvan externe inkomsten (metaal niet inbegrepen)	1.162,3	609,9	637,2	-	-	2.409,4	258,1	2.667,5
waarvan inkomsten tussen segmenten (metaal niet inbegrepen)	1,1	0,3	4,1	-	(5,5)	-	-	-
Recurrente EBIT	152,5	81,7	124,9	(38,9)	-	320,1	30,6	350,7
waarvan van bedrijfsresultaat	143,3	80,7	124,9	(46,2)	-	302,7	29,7	332,4
waarvan van ondernemingen opgenomen volgens de vermogensmutatiemethode	9,2	1,0	-	7,2	-	17,4	0,9	18,3
Niet-recurrente EBIT	(26,0)	(0,9)	(10,5)	(11,8)	-	(49,1)	(61,1)	(110,2)
waarvan van bedrijfsresultaat	(26,7)	(0,9)	(10,5)	(10,0)	-	(48,0)	(61,4)	(109,4)
waarvan van ondernemingen opgenomen volgens de vermogensmutatiemethode	0,7	-	-	(1,8)	-	(1,1)	0,3	(0,8)
IAS 39 effect op EBIT	(0,9)	(6,5)	1,1	1,2	-	(5,2)	(3,7)	(9,0)
waarvan van bedrijfsresultaat	(0,2)	(6,5)	1,1	(0,1)	-	(5,8)	(3,7)	(9,5)
waarvan van ondernemingen opgenomen volgens de vermogensmutatiemethode	(0,7)	-	-	1,2	-	0,5	-	0,5
Totale EBIT	125,6	74,2	115,5	(49,5)	-	265,7	(34,2)	231,6
waarvan van bedrijfsresultaat	116,5	73,2	115,5	(56,2)	-	249,0	(35,4)	213,5
waarvan van ondernemingen opgenomen volgens de vermogensmutatiemethode	9,1	1,0	-	6,7	-	16,8	1,3	18,0
Investeringen	46,5	144,3	72,3	9,7	-	272,8	14,5	287,3
Afschrijvingen	51,0	49,9	62,4	12,7	-	175,9	0,1	176,0

Verkorte segmentinformatie 2017

(in miljoen €)

	Catalysis	Energy & Surface Technologies	Recycling	Corporate	Eliminaties	Totaal Voortgezette activiteiten	Stopgezette activiteiten	Totaal
Totale omzet per segment	3.090,6	2.392,4	7.326,7	43,9	(906,3)	11.947,3	330,4	12.277,6
waarvan externe omzet	3.068,3	2.333,7	6.501,4	43,9	-	11.947,3	330,4	12.277,6
waarvan omzet tussen segmenten	22,2	58,7	825,4	-	(906,3)	-	-	-
Totale inkomsten per segment (metaal niet inbegrepen)	1.253,1	893,6	650,3	-	(6,4)	2.790,6	125,1	2.915,7
waarvan externe inkomsten (metaal niet inbegrepen)	1.251,8	893,3	645,5	-	-	2.790,6	125,1	2.915,7
waarvan inkomsten tussen segmenten (metaal niet inbegrepen)	1,3	0,4	4,8	-	(6,4)	-	-	-
Recurrente EBIT	165,5	140,7	127,9	(36,3)	-	397,9	12,4	410,3
waarvan van bedrijfsresultaat	165,1	130,2	127,9	(54,2)	-	369,1	11,5	380,6
waarvan van ondernemingen opgenomen volgens de vermogensmutatiemethode	0,4	10,5	-	17,9	-	28,8	0,9	29,6
Niet-recurrente EBIT	(0,4)	(14,8)	(2,7)	(15,3)	-	(33,2)	(13,0)	(46,2)
waarvan van bedrijfsresultaat	-	(14,8)	(2,7)	(14,9)	-	(32,4)	(13,0)	(45,5)
waarvan van ondernemingen opgenomen volgens de vermogensmutatiemethode	(0,4)	-	-	(0,4)	-	(0,8)	-	(0,8)
IAS 39 effect op EBIT	(3,9)	(16,2)	(3,9)	1,0	-	(23,0)	2,3	(20,7)
waarvan van bedrijfsresultaat	(4,8)	(16,2)	(3,9)	0,3	-	(24,6)	2,3	(22,3)
waarvan van ondernemingen opgenomen volgens de vermogensmutatiemethode	0,9	-	-	0,7	-	1,6	-	1,6
Totale EBIT	161,2	109,7	121,3	(50,6)	-	341,6	1,6	343,3
waarvan van bedrijfsresultaat	160,3	99,2	121,3	(68,8)	-	312,1	0,8	312,9
waarvan van ondernemingen opgenomen volgens de vermogensmutatiemethode	0,9	10,5	-	18,2	-	29,6	0,9	30,4
Investeringen	45,0	225,5	79,5	11,9	-	361,9	3,3	365,2
Afschrijvingen	58,9	57,6	61,8	12,2	-	190,5	-	190,5

Niet-recurrente resultaten en IAS 39 impact op het resultaat, stopgezette activiteiten inbegrepen

Impact van IAS 39 & niet-recurrente elementen (in miljoen €)	Totaal	waarvan: recurrente	Niet- recurrente	Effect IAS 39
2016				
Bedrijfsresultaat	213,5	332,4	(109,4)	(9,5)
waarvan opbrengsten van andere financiële activa	(4,7)	0,1	(4,8)	-
Resultaat van de ondernemingen opgenomen volgens de vermogensmutatiemethode	18,0	18,3	(0,8)	0,5
EBIT	231,6	350,7	(110,2)	(9,0)
Financiële kosten	(20,7)	(31,9)	-	11,2
Belastingen	(69,5)	(75,3)	5,7	0,1
Nettoresultaat	141,4	243,6	(104,6)	2,3
waarvan minderheidsbelangen	10,6	10,7	(0,2)	-
waarvan aandeel van de Groep	130,8	232,9	(104,4)	2,3
2017				
Bedrijfsresultaat	312,9	380,6	(45,5)	(22,3)
waarvan opbrengsten van andere financiële activa	(22,4)	1,3	(23,7)	-
Resultaat van de ondernemingen opgenomen volgens de vermogensmutatiemethode	30,4	29,6	(0,8)	1,6
EBIT	343,3	410,3	(46,2)	(20,7)
Financiële kosten	(38,3)	(41,9)	-	3,5
Belastingen	(78,7)	(87,2)	4,5	4,0
Nettoresultaat	226,3	281,2	(41,7)	(13,2)
waarvan minderheidsbelangen	14,4	14,4	0,1	(0,2)
waarvan aandeel van de Groep	211,9	266,8	(41,8)	(13,0)

Stopgezette activiteiten

Verkorte resultatenrekening van de stopgezette activiteiten

(in miljoen €)	2016	2017
Bedrijfsopbrengsten	661,3	334,3
Bedrijfskosten	(698,0)	(319,4)
Opbrengsten / verliezen van andere financiële activa	1,2	(14,1)
Bedrijfsresultaat	(35,4)	0,8
Netto financiële kosten	(3,0)	(1,0)
Aandeel in het resultaat van de ondernemingen opgenomen volgens de vermogensmutatiemethode	1,3	0,9
Resultaat uit de gewone bedrijfsuitoefening voor belasting	(37,2)	0,6
Belastingen op het resultaat	(13,1)	(3,5)
Resultaat van de periode	(50,3)	(2,9)
(in € / aandeel)		
Totale winst per aandeel, basisberekening uit stopgezette activiteiten	(0,23)	(0,01)
Winst per aandeel na verwatering uit stopgezette activiteiten	(0,23)	(0,01)

Activa en passiva van de stopgezette activiteiten

(in miljoen €)	31/12/2016	31/12/2017
Vaste activa	90,3	-
Materiële vaste activa	62,1	-
Deelnemingen opgenomen volgens de vermogensmutatiemethode	16,0	-
Overige vaste activa	12,2	-
Vlottende activa	163,1	-
Vorraden	92,5	-
Handels- en overige vorderingen	23,9	-
Kas en kasequivalenten	45,3	-
Overige vlottende activa	1,4	-
Totaal der activa	253,5	-
Schulden op meer dan één jaar	39,8	-
Voorzieningen voor personeelsvoordelen	36,9	-
Financiële schulden	0,5	-
Overige schulden op meer dan één jaar	2,4	-
Schulden op ten hoogste één jaar	105,1	-
Financiële schulden	0,4	-
Handels- en overige schulden	103,5	-
Overige schulden op ten hoogste één jaar	1,3	-
Totaal der passiva	144,9	-

Verkorte kasstromentabel van de stopgezette activiteiten

(in miljoen €)	2016	2017
Netto operationele kasstromen	(63,4)	6,8
Toename / Afname van de investeringsthesaurie	27,9	(42,7)
Toename / Afname van de financieringsthesaurie	(22,6)	7,0
Invloed van de wisselkoers	(3,0)	(0,1)
Netto kas en kasequivalenten uit bedrijfsactiviteiten	(61,1)	(29,1)
Nettokas en kas equivalenten bij het begin van het boekjaar uit stopgezette bedrijfsactiviteiten	37,9	45,3
Impact van financiering voor stopgezette activiteiten	67,5	(16,2)
Netto kas en kasequivalenten op het einde van het boekjaar uit stopgezette bedrijfsactiviteiten	45,3	-

Onzekerheid over de gestelde vooruitzichten

Dit persbericht bevat vooruitzichten die risico's en onzekerheden inhouden, onder meer verklaringen over plannen, doelstellingen, verwachtingen en voornemens van Umicore. Lezers worden erop gewezen dat dergelijke vooruitzichten gekende en ongekende risico's inhouden en onderworpen zijn aan belangrijke bedrijfs-, economische en concurrentiële onzekerheden en onvoorziene omstandigheden, die voor een groot deel buiten de controle van Umicore vallen. Indien één of meer van deze risico's, onzekerheden of onvoorziene omstandigheden zich zou(den) voordoen of indien onderliggende veronderstellingen onjuist blijken te zijn, dan kunnen de uiteindelijke resultaten ernstig afwijken van de vooropgestelde, verwachte, geraamde of geëxtrapoleerde resultaten. Dientengevolge neemt noch Umicore, noch enig ander persoon enige verantwoordelijkheid op zich voor de exactheid van deze vooruitzichten.

Glossarium

Voor het glossarium van de financiële en technische terminologie verwijzen wij naar volgende webpagina: <http://www.umicore.com/en/investors/financial-data/glossary?lang=nl>

Voor meer informatie

Investor Relations

Evelien Goovaerts	+32 2 227 78 38	evelien.goovaerts@umicore.com
Eva Behaeghe	+32 2 227 70 68	eva.behaeghe@umicore.com

Media Relations

Marjolein Scheers	+32 2 227 71 47	marjolein.scheers@umicore.com
-------------------	-----------------	-------------------------------

Financiële kalender

23 maart 2018	Publicatie jaarverslag 2017
26 april 2018	Aandeelhoudersvergadering
30 april 2018	Datum dat aandeel zonder dividend verhandeld wordt
2 mei 2018	Registratiedatum voor dividend
3 mei 2018	Datum betaling dividend
6 & 7 juni 2018	Capital Market Days
30 juli 2018	Halfjaarresultaten 2018
7 februari 2019	Jaarresultaten 2018

Umicore profiel

Umicore is een wereldwijde materiaaltechnologie- en recyclagegroep. Umicore legt zich toe op toepassingsgebieden waar haar expertise inzake materiaalkunde, scheikunde en metallurgie een verschil maakt. Haar activiteiten zijn georganiseerd in 3 business groups: Catalysis, Energy & Surface Technologies en Recycling. Elke business group is opgedeeld in verschillende marktgerichte business units, met materialen en oplossingen die aan de top staan van nieuwe technologische ontwikkelingen en noodzakelijk zijn in het dagelijkse leven.

Het merendeel van Umicore's inkomsten is afkomstig uit, en het grootste deel van haar O&O inspanningen is gericht op materialen voor schone mobiliteit en recyclage. De allesoverheersende doelstelling van Umicore – duurzame waarde creëren – is gebaseerd op de ambitie om materialen te ontwikkelen, te maken en te recyclen op een wijze die in overeenstemming is met haar beleidsverklaring: 'materials for a better life'.

Umicore's industriële en commerciële activiteiten evenals haar activiteiten met betrekking tot O&O zijn verspreid over de hele wereld om zo goed mogelijk op de behoeften van haar internationale klanten te kunnen inspelen. De Groep boekte in 2017 een omzet van € 12,3 miljard (inkomsten van € 2,9 miljard, metaal niet inbegrepen) en stelt iets meer dan 9.700 mensen in dienst.

Umicore zal twee teleconferenties voor analisten en beleggers houden:

- **Vandaag, 8 februari 2018, om 18:00 CET**, zal Marc Grynberg, CEO, kort enkele kernboodschappen uit het persbericht van vandaag over de financiële en operationele resultaten van Umicore toelichten, hij zal de motivering van de kapitaalsverhoging bespreken, zoals vermeld in het bericht en hij zal uitleg geven bij Umicore's investeringsplannen.
- **Morgen, 9 februari 2018, om 09:30 CET**: zullen Marc Grynberg, CEO, en Filip Platteeuw, CFO, zoals gebruikelijk gedetailleerde uitleg geven bij de kernboodschappen uit het persbericht. Op dat moment zal de lijn ook open zijn om vragen te stellen.

Meer informatie: <http://www.umicore.com/en/investors/financial-calendar/fyr2017en?lang=nl>
