

Agfa-Gevaert Groep

Christian Reinaudo - CEO

Agfa Groep: omzet 2013

100% = 2.865 miljoen euro

Per businessgroep

Per regio

Winst & verlies: kerncijfers (in miljoen euro)

	Q4'12	Q4'13	evolutie (excl. wisselkoers)	FY'12	FY'13	evolutie (excl. wisselkoers)
Omzet	812	739	-9,0% (-5,4%)	3.091	2.865	-7,3%(-4,8%)
Brutowinst*	227	227	0,0%	870	833	-4,3%
% van de omzet	28,0%	30,7%		28,1%	29,1%	
Verkoop- en alg. beheerskosten*	-142	-133	-6,3%	-573	-538	-6,1%
% van de omzet	17,5%	18,0%		18,5%	18,8%	
R&D*	-36	-36	0,0%	-163	-146	-10,4%
Andere bedrijfskosten*	9	3		6	-5	
Recurrente EBITDA*	79	81	2,5%	225	224	-0,4%
% van de omzet	9,7%	11,0%		7,3%	7,8%	
Recurrente EBIT*	57	61	7,0%	139	144	3,6%
% van de omzet	7,0%	8,3%		4,5%	5,0%	

* Voor reorganisatiekosten en niet-recurrente resultaten

Winst & verlies: kerncijfers (in miljoen euro)

	Q4 '12**	Q4 '13	evolutie	FY'12**	FY'13	evolutie
Recurrente EBIT*	57	61	7,0%	139	144	8,6%
Reorganisatie en niet-recurrente resultaten	-20	6	-130,0%	-43	19	-144,2%
Bedrijfsresultaat	37	67	76,3%	96	163	68,0%
Nettofinancieringslasten	-22	-17		-85	-71	
Winst voor belastingen	15	50		11	92	
Belastingen	-8	-6		-20	-43	
Nettoresultaat	7	44		-9	49	
toewijsbaar aan aandeelhouders v.d. onderneming	3	41		-19	41	
toewijsbaar aan minderheidsbelangen	4	3		10	8	

* Voor reorganisatiekosten en niet-recurrente resultaten

** Zoals herzien voor de implementatie van IAS19R

Netto financiële schuld (in miljoen euro)

Feiten achter kerncijfers 2013

- Daling van de jaaromzet met 4,8%: groepsomzet beïnvloed door sterke wisselkoerseffecten en zwakke economie. Sterke prestatie van Agfa HealthCare's groeimotoren.
- Kwartaal-op-kwartaal en jaar-op-jaar verbetering van de recurrente EBIT.
- Recurrente EBIT op 144 miljoen euro.
- Nettoschuld op 217 miljoen euro: aanzienlijke daling dankzij stevige bedrijfskasstroom.

Agfa Graphics

Agfa Graphics: feiten en cijfers

Omzet 2013: 1.491 miljoen euro

Graphics: YTD omzet per segment

FY 2013
100% = 1.491 miljoen euro

Agfa Graphics: productportfolio

Graphics: kerncijfers (in miljoen euro)

	Q4'12	Q4'13	evolutie (excl. wisselkoers)	FY'12	FY'13	evolutie (excl. wisselkoers)
Omzet	421	375	-10,9(-7,6%)	1.652	1.491	-9,7%(-7,5%)
Brutowinst*	100	106	6,0%	408	390	-4,4%
% van de omzet	23,8%	28,3%		24,7%	26,2%	
Verkoop- en alg. beheerskosten*	-75	-69	-8,0%	-312	-283	-9,3%
% van de omzet	17,8%	18,4%		18,9%	19,0%	
R&D*	-11	-10	-9,1%	-50	-40	-20,0%
Andere bedrijfskosten*	4	2		7	-6	
Recurrente EBITDA*	27,6	38,6	39,9%	91,0	97,9	7,6%
% van de omzet	6,6%	10,3%		5,5%	6,6%	
Recurrente EBIT*	18,2	29,2	60,4%	53,1	60,7	14,3%
% van de omzet	4,3%	7,8%		3,2%	4,1%	

* Voor reorganisatiekosten en niet-recurrente resultaten

Agfa Graphics: feiten achter kerncijfers 2013

- Omzetsdaling exclusief wisselkoerseffecten door de achteruitgang van de analoge CtF-business, de zwakke economie en de rationalisatie van de productportfolio. In het digitale prepress-segment groeiden de volumes licht, maar deze business kende ongunstige prijseffecten.
- Ondanks de omzetsdaling overschreed het industriële inkjetsegment de rendabiliteitsdrempel in de loop van 2013. Het haalde zelfs een positieve recurrente EBIT op jaarbasis.
- Dankzij efficiëntieprogramma's en maatregelen op het vlak van productportfoliorationalisatie verbeterde de brutowinstmarge aanzienlijk. De evolutie weerspiegelt eveneens de positieve effecten van de lagere grondstofprijzen.
- Hoogtepunten Q4 2013:
 - Introductie van chemievrije drukplaat Azura TU voor grote oplages
 - Voortdurend succes van chemievrije drukvoorbereidingstechnologie in Japan
 - Verscheidene bestellingen voor nieuwe printer Jeti TitanX

Agfa Graphics: strategie en doelstellingen

- **Innovatie**

- Prepress

- Voortdurende investeringen in efficiënte en krachtige oplossingen die klanten helpen om rendabel te groeien
 - Voorloper zijn op het vlak van milieuvriendelijke technologieën – voorbeeld: Azura-drukplaten

- Inkjet

- Verdere uitbreiding van breedformaatgamma + investeringen in industriële toepassingen
 - Investeringen in ontwikkeling nieuwe UV-inkten

- **Groei**

- Een leider blijven in een industrie die geconcentreerd zal worden rond een dalend aantal spelers
 - Sterke positie verdedigen in Europa, Noord-Amerika en Latijns-Amerika
 - Aanwezigheid in groeiemarkten versterken

- **Kostenefficiëntie**

Agfa HealthCare

Agfa HealthCare: feiten en cijfers

Omzet

1,16 miljard euro

Werknemers

4800+

R&D

8,4%
97 miljoen euro

Verkoops-
organisaties en
representatie-
kantoren

100+

HealthCare: YTD omzet per segment

* Inclusief Radiology en Cardiology IT

Agfa HealthCare – portfolio radiologie

Agfa HealthCare: digitale workflow in radiologie

Agfa HealthCare: portfolio IT-oplossingen

HealthCare: kerncijfers (in miljoen euro)

	Q4'12	Q4'13	evolutie (excl. wisselkoers)	FY'12	FY'13	evolutie (excl. wisselkoers)
Omzet	337	316	-6,2%(-2,1%)	1.212	1.160	-4,3%(-1,1%)
Brutowinst*	120	114	-5,0%	433	405	-6,5%
% van de omzet	35,6%	36,1%		35,7%	34,9%	
Verkoop- en alg. beheerskosten*	-61	-58	-4,9%	-236	-231	-2,1%
% van de omzet	18,1%	18,4%		19,5%	19,9%	
R&D*	-25	-23	-8,0%	-105	-97	-7,6%
Andere bedrijfskosten*	5	1		-1	0	
Recurrente EBITDA*	49,4	42,6	-13,8%	133,4	116,3	-12,8%
% van de omzet	14,7%	13,5%		11,0%	10,0%	
Recurrente EBIT*	38,7	32,9	-15,0%	90,6	77,3	-14,7%
% van de omzet	11,5%	10,4%		7,5%	6,7%	

* Voor reorganisatiekosten en niet-recurrente resultaten

Agfa HealthCare: feiten achter kerncijfers 2013

- De omzetsdaling exclusief wisselkoerseffecten is toe te wijzen aan de traditionele röntgenfilmproducten. In de digitale radiografiebusiness presteerden DR en hardcopy sterk. In het IT-segment presteerden Imaging IT en Enterprise IT goed.
- De groeimarkten vertoonden tegen het einde van het jaar een stagnatie. Noord-Amerika werd in de loop van het jaar beïnvloed door onzekerheid in de gezondheidszorgsector, terwijl Europa tekenen van herstel begon te vertonen
- De brutowinstmarge werd beïnvloed door wisselkoers- en mixeffecten. In Q4 vertoonde de marge tekenen van herstel door de efficiëntieprogramma's en de gunstige grondstofeffecten.
- Hoogtepunten Q4 2013:
 - Introductie van de nieuwe generatie van de toonaangevende beeldverwerkingssoftware MUSICA
 - Regionale Imaging IT-overeenkomst met de organisatie Alsace e-santé
 - Belangrijk Enterprise IT-contract met Asklepios Kliniken Verwaltungsgesellschaft

Agfa HealthCare: strategie en doelstellingen

- **Imaging:**
 - Dankzij een breed en veelzijdig gamma van systemen elke klant de mogelijkheid geven om met Agfa HealthCare over te stappen op digitale beeldvorming.
 - Medische beeldvorming betaalbaar houden: instapmodellen voor digitale radiografie, efficiëntieverhogende software, generische contrastmedia,...
- **Imaging IT:**
 - Betaalbare en gebruikersvriendelijke IT-systemen aanbieden voor de opkomende markten: IMPAX Agility.
 - Mobiliteit en connectiviteit centraal stellen.
 - Radiologen actief steunen bij hun onderzoeken en bij het beheer van de afdeling.
 - IT-systemen aanbieden die de beeldvorming in de hele onderneming beheren.
- **Enterprise IT:** de positie in de geselecteerde markten consolideren en geleidelijk uitbreiden naar nieuwe markten.

Agfa Specialty Products

Agfa Specialty Products: productportfolio

- Classic Film
- Functional foils
- Advanced coatings & chemicals

Agfa Specialty Products: kerncijfers (in miljoen euro)

	Q4'12	Q4'13	evolutie (excl. wisselkoers)	FY'12	FY'13	evolutie (excl. wisselkoers)
Omzet	54	48	-11,1% (-9,0%)	227	214	-5,7% (-4,7%)
Brutowinst*	7	7	0,0%	29	38	31,0%
% van de omzet	13,0%	14,6%		12,8%	17,8%	
Verkoop- en alg. beheerskosten*	-7	-6	-14,3%	-25	-23	-8,0%
% van de omzet	13,0%	12,5%		11,0%	10,7%	
R&D*	-1	-2	100,0%	-9	-9	0,0%
Andere bedrijfskosten*	1	1		4	4	
Recurrente EBITDA*	2,7	0,9	-66,7%	5,2	14,5	178,8%
% van de omzet	5,0%	1,9%		2,3%	6,8%	
Recurrente EBIT*	1,2	-0,2	-116,7%	-0,3	10,2	
% van de omzet	2,2%	-0,4%		-0,1%	4,8%	

* Voor reorganisatiekosten en niet-recurrente resultaten

- De omzet werd beïnvloed door de lagere zilverprijs. De omzet van de materialen voor de productie van gedrukte schakelingen bleef groeien. De Synaps-business en de Orgacon-business groeiden gestaag.
- Recurrente EBIT verbeterde tot 10,2 miljoen euro

Agfa Specialty Products: strategie en doelstellingen

- Gepast omgaan met de inkrimping van de bestaande filmmarkt.
- De posities met de traditionele op film gebaseerde verbruiksgoederen consolideren:
 - Kostenefficiëntie, efficiënte productie, samenwerking met klanten.
 - Intern: het productieapparaat optimaliseren en afstemmen op de markt.
 - Extern: film en chemicaliën produceren voor derden.
- Nieuwe activiteiten opbouwen rond onze kerncompetenties: PET en coating.
 - Duurzame, rendabele en groeiende activiteiten opbouwen.
 - Bestaande knowhow benutten, uitbreiden naar verwante technologieën door eigen ontwikkeling, partnerships en overnames.
 - Aantrekkelijke B2B-markten uitkiezen (juiste omvang en dynamiek) met gebruik van eigen of verwante verkoopkanalen of in samenwerking met gepaste partners.

Agfa-Gevaert Groep: strategie en doelstellingen

- Absolute prioriteit: verbetering van het nettoresultaat door focus op de brutowinstmarge.
- Verbetering van de brutowinstmarge door te werken op vier terreinen:
 - Efficiëntie van het service-apparaat.
 - Efficiëntie van de productie.
 - Efficiëntie van aankoop.
 - Rationalisatie van de productportfolio.

→ recurrente EBITDA-marge met dubbele cijfers op middellange termijn
- Positieve omzetevolutie van de groeimotoren.

Vragen