

Persbericht
	

Ce communiqué de presse est également disponible en français. – This release is also available in English.

Solvay nv - Ransbeekstraat, 310 – B-1120 - Brussels - Belgium
Solvay S.A. - Rue de Ransbeek, 310 – B-1120 - Brussels - Belgium

	

Solvay gaat Chemlogics in de Verenigde Staten overnemen en breidt zo

zijn activiteiten uit in chemische oplossingen voor olie en gas

 Hoogtepunten overname

- Optimale aanvulling met Solvay’s Novecare producten, technologieën, klanten en
geographische aanwezigheid hetgeen leidt tot een beduidend aandeel van de snel-groeiende
Amerikaanse gasmarkt ($8 miljard)

- Snel innovatiemodel versterkt O&O vermogen ter verbetering van concurrentiepositie en
duurzaamheid

 Financiële overwegingen

- Ondernemingswaarde bedraagt $1,3 miljard (€1 miljard), zijnde 10,7x EBITDA en 8,7x na
belastingvoordeel

- Onderneming met twee-cijferige EBITDA groei; draagt vanaf eerste jaar bij aan kasstroom en
winst per aandeel

- Solvay plant uitgave hybride obligaties voor ongeveer €1 miljard om balans verder te versterken

 Strategische impact

- Versnelt Solvay’s transformatie tot groep met hogere groei, minder kapitaalsintensiteit en hoger
rendement

- Verhoogt aanwezigheid op gunstige Amerikaanse energiemarkt en positioneert de Groep met
oog op toekomstige ontwikkelingen in opkomende regio’s

Brussel, 7 oktober 2013 --- Als deel van zijn doorgaande transformatie, maakt Solvay vandaag
bekend dat het een overeenkomst heeft ondertekend om het private bedrijf Chemlogics over te
nemen voor $1,345 miljard in contanten. Door toevoeging van Chemlogics aan Solvay’s Novecare-
business unit, ontstaat een toonaangevende onderneming met een ruime portefueille van chemische
oplossingen op maat voor de snelgroeiende olie en gasmarkt en die toepassingen biedt in stimulering,
cementering, productie en waterbeheer.

Voor Solvay Novecare zal deze overname beduidende synergieën opleveren, dankzij een ruim
assortiment van innoverende producten die spelers in de oliewinningsindustrie wereldwijd in staat
stelt om competitief en veilig olie en gas te kunnen winnen en daarbij het waterverbruik te
verminderen. In de laatste vijf jaar is de EBITDA van Chemlogics tweecijferig gegroeid, gesteund
door zijn model van snelle innovatie gecombineerd met diepgaande kennis en nauw klantencontact.

“Deze overname versnelt de aan de gang zijnde omvorming van Solvay tot leverancier van
innoverende chemische oplossingen en die zich richt op activiteiten met een hoge groei en stevige
marges, en met een evenwichtigere geografische en commerciële aanwezigheid,” zei Jean-Pierre
Clamadieu, CEO van Solvay. “Onze expansie in de energiesector bouwt voort op onze strategie om
onderscheidende oplossingen te bieden aan de duurzame uitdagingen van de maatschappij, nu het
aantal consumenten stijgt en hulpbronnen schaarser worden.”

Chemlogics, opgericht in 2002 en gevestigd in het Californische Paso Robles, had over de afgelopen
twaalf maanden een omzet van ongeveer $500 miljoen en telt 277 werknemers. Het bedrijf dient de
marktsegmenten stimulering en cementering van de olie- en gasindustrie. Alle activa van de
onderneming bevinden zich in de Verenigde Staten en bestaan uit drie productiesites met een

jaarcapaciteit van meer dan 300 KT, acht formuleringscentra en zes onderzoeks- en technische
faciliteiten.

De kennis van Chemlogics op het gebied van wrijvingsbeperkende middelen, niet-emulgatoren en
extrusietechnologie past perfect bij Novecare’s expertise in oppervlakte-actieve stoffen, natuurlijke
polymeren en milieuvriendelijke oplosmiddelen. Bovendien vult het bestand dat Chemlogics heeft aan
klanten die zijn gevestigd in de Verenigde Staten, de wereldwijde klantenportefeuille van Novecare
aan. Samen zullen Novecare en Chemlogics een belangrijk deel hebben van de dynamische
Amerikaanse markt voor olie- en gaswinning die $8 miljard waard is.

De bedrijfswaarde van Chemlogics vertegenwoordigt 10,7x de EBITDA van de voorbije twaalf
maanden gerekend, of 8,7x rekening inclusief belastingvoordelen*. Ofschoon de overname
gefinancierd wordt met beschikbare contanten, is Solvay van plan hybride obligaties** uit te geven
voor ongeveer €1 miljard. Hierdoor zal de balans van de Groep verder versterken nog voor de
herfinanciering van aflopende schulden vanaf 2014. De overname zal in het eerste jaar bijdragen aan
de kasstroom en de winst per aandeel.

De voltooiing van de transactie, die wordt verwacht tegen het einde van dit jaar, is afhankelijk van de
gebruikelijke voorwaarden waaronder goedkeuring van de Amerikaanse concurrentie-autoriteit.

* Netto actuele waarde van het contant fiscaal voordeel voortkomend uit de afschrijving van immateriële activa; deze
bedraagt bijna $250 miljoen.

** De voorziene hybride obligaties betreffen diep achtergestelde schuld met, voor rating doeleinden, een beoogde eigen
vermogen component van 50 procent.

De internationale chemiegroep SOLVAY staat de industrie bij in het zoeken en invoeren van almaar meer
verantwoorde en waarde-scheppende oplossingen. De Groep is geëngageerd in duurzame ontwikkeling en richt zich op
innovatie en operationele uitmuntendheid. Solvay levert aan gediversifieerde markten en haalt meer dan 90% van zijn
omzet in activiteiten waar het tot de wereldtopdrie behoort. De groep met hoofdkwartier in Brussel telt ongeveer 29.000
werknemers in 55 landen en haalde een netto-omzet van 12,4 miljard euro in 2012. Solvay nv (SOLB.BE) staat
genoteerd op NYSE EURONEXT in Brussel en Parijs (Bloomberg: SOLB.BB - Reuters: SOLBT.BR).

LAMIA NARCISSE

Media Relations
+33 1 53 56 59 62

CAROLINE JACOBS
Media Relations
+32 2 264 1530

MARIA ALCON
Investor Relations
+32 2 264 1984

EDWARD MACKAY
Investor Relations
+32 2 264 3687

GEOFFROY RASKIN
Investor Relations
+32 2 264 1540

http://solutions/
http://www.euronext.com/trader/summarizedmarket/stocks-2593-EN-BE0003470755.html?selectedMep=3
http://www.euronext.com/
http://www.bloomberg.com/apps/quote?ticker=SOLB%3ABB
http://www.reuters.com/search?blob=SOLBt.BR
mailto:lamia.narcisse@solvay.com
mailto:caroline.jacobs@solvay.com
mailto:maria.alconhidalgo@solvay.com
mailto:edward.mackay@solvay.com
mailto:geoffroy.raskin@solvay.com

