

Solvay's nieuwe organisatie richt zich op duurzame en toegevoegdewaardegroei

	

Brussel, 16 januari 2013 – Solvay heeft vandaag de nieuwe structuur voorgesteld van zijn
bedrijfsactiviteiten en van zijn leidinggevend team. De Groep heeft zijn organisatie hertekend en heeft de
bedrijfsprocedés en corporatefuncties grondig herbekeken. De bedoeling hiervan was een
vereenvoudiging en decentralisatie van de managementstructuur. Deze veranderingen maken Solvay
flexibeler en beter in staat groeikansen aan te grijpen, terwijl klantgerichtheid, operationele
uitmuntendheid, maatschappelijk verantwoord ondernemen en innoverende duurzame chemie
topprioriteiten blijven.

“Het huidige Solvay is het resultaat van de succesvolle integratie van Solvay en Rhodia en van een
diepgaande transformatie. Weinig groepen hadden zulke belangrijke veranderingen in zo’n korte tijd tot
een goed einde kunnen brengen. Door onze teams te mobiliseren hebben we twee ondernemingen
kunnen omvormen tot één van de tien grootste chemiebedrijven ter wereld. Onze nieuwe slagzin, Asking
more from chemistry*, is geen loze kreet; het is onze visie en een uitdaging die we helemaal willen
opnemen,” zei Jean-Pierre Clamadieu, Voorzitter van het Uitvoerend Comité van Solvay.

Vijf bedrijfssegmenten voor de gebieden waarop Solvay expertise heeft opgebouwd

De nieuwe bedrijfsorganisatie telt vijf operationele segmenten voor elk van die gebieden waarop Solvay
expertise heeft opgebouwd. Die vijf bedrijfssegmenten omvatten op hun beurt 18 GBU’s. Ze staan ook
voor de specifieke aanpak die het meest geschikt is voor de ontwikkeling van de succesproducten en
voor de concurrentiële dynamiek van de gehele productenportfolio van de Groep. Ze focussen op de
kritische hefbomen om te slagen.

De bedrijfssegmenten met hun Global Business Units (GBU’s) staan centraal in de ambitie van de Groep
om te groeien en waarde te creëren. Van hen wordt verwacht dat ze groei, winst en geldmiddelen
genereren op korte en middellange termijn. De GBU’s worden bezield door de ondernemingsgeest die
intrinsiek deel uitmaakt van de bedrijfscultuur van Solvay, ze richten zich op klanten en markten en
beschikken over de juiste operationele hefbomen om hun strategie uit te voeren.

Sinds 1 januari 2013 ziet de bedrijfsorganisatie van Solvay er als volgt uit:

- Consumer Chemicals bedient de markt van de consumentenproducten. De strategie van dit segment
vertrekt van de ontwikkeling van een duurzaam aanbod, dat aansluit bij de belangrijkste megatrends
zoals demografische groei, toenemende koopkracht in de opkomende markten, het verschijnen van
nieuwe consumptiegewoonten en de vraag naar veiligere, meer duurzame en biogebaseerde
oplossingen.

- Advanced Materials legt zich toe op de uiterst performante toepassingen die tegemoet komen aan de
behoeften van industrie inzake geavanceerd transport, gezondheidszorg, energiebesparende banden,
controle van de uitstoot door auto’s, slimme apparatuur en batterijen voor hybride voertuigen.

- Performance Chemicals is actief in specifieke, zeer robuuste en rijpe markten waarvan de kritische
succesfactoren vooral schaalgrootte, concurrentiekracht en kwaliteit van de dienstverlening zijn.

- Functional Polymers groepeert de chloor- en vinylproducten en de polyamideactiviteiten van de Groep
die voornamelijk aan de bouw- en infrastructuursector, de auto-industrie en de elektrische en
elektronische industrie toelevert.

- Corporate en Business Services omvat Solvay Energy Services en alle diensten binnen de Groep,
met inbegrip van Solvay Business Services en het Research & Innovation Center.

* Meer vragen van de Chemie …/…

Het Uitvoerend Comité, een collegiaal orgaan dat bedrijf en groei ondersteunt

Optredend als een collegiaal orgaan is het Uitvoerend Comité verantwoordelijk voor de visie van de
Groep, voor het bepalen van de middellange en langetermijnstrategie, de opvolging van de resultaten en
optimizeren van de verdeling van de middelen over de groepsactiviteiten. De leden van het Uitvoerend
Comité zijn samen verantwoordelijk voor de creatie van toegevoegde waarde en de vrijwaring van de
wereldwijde belangen van de Groep.

Het Uitvoerend Comité telt zes leden: Jean-Pierre Clamadieu (CEO), Bernard de Laguiche (CFO), Gilles
Auffret, Vincent De Cuyper, Roger Kearns en Jacques van Rijckevorsel. Elk lid van het Uitvoerend Comité
houdt van nabij toezicht op specifieke bedrijfssegmenten en Corporate functies.

De financiële communicatie van de Groep volgt deze nieuwe organisatiestructuur in vijf Operating
Segments vanaf 1 januari 2013.

Lamia Narcisse

Media Relations

+ 33 1 53 56 59 62

Erik De Leye

Media Relations

+ 32 2 264 1530	

Maria Alcon-Hidalgo

Investor Relations

+ 32 2 264 1984	

Patrick Verelst

Investor Relations

+ 32 2 264 1540	

	
	

	

SOLVAY is een internationale chemiegroep geëngageerd in duurzame ontwikkeling met een grote aandacht voor innovatie en operationele
uitmuntendheid. Hij haalt meer dan 90% van zijn verkopen op markten waar hij tot de wereldtop 3 behoort. Solvay levert een breed gamma
producten die bijdragen tot de verhoging van de levenskwaliteit en de prestaties van zijn klanten in markten zoals consumptieproducten,
bouw, voertuigen, energie, water en milieu en elektronica. De Groep met hoofdkwartier in Brussel telt ongeveer 31.000 werknemers in 55
landen en haalde in 2011 een omzet van 12,7 miljard EUR (pro forma). Solvay nv (SOLB.BE) staat genoteerd op NYSE Euronext in
Brussel en Parijs (Bloomberg: SOLB.BB - Reuters: SOLBt.BR).

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

Solvay SA – Rue de Ransbeek 310 – B-1120 Brussels -(Belgium)
Solvay NV – Ransbeekstraat 310 – B-1120 Brussels (Belgium)

 Portfolio

FFiivvee OOppeerraattiinngg SSeeggmmeennttss sshhaappiinngg SSoollvvaayy’’ss ppoorrttffoolliioo

Consumer Chemicals
Consumer Chemicals serves the consumer products markets. Its strategy is based on the development of a

sustainable offering suited to the major market mega trends of demographic growth, emerging markets’ increasing

purchase power, the appearance of new modes of consumption and a demand for safer, more sustainable and bio-

based solutions.

NNOOVVEECCAARREE

Solvay Novecare offers solutions based on specialty surfactants, polymers, amines, solvents, guar and phosphorus

derivatives for the agrochemicals, coatings, home & personal care, industrial manufacturing, and oil & gas

industries. Novecare strengthened its surfactant position with the successful acquisitions of US-based personal

care manufacturer the McIntyre Group, China’s leading amines and surfactants producer, Feixiang Chemicals and

lately with Sunshield Chemicals Limited, an Indian surfactants producer. Based in Cranbury, New Jersey, Novecare

employs more than 3,300 professional and operates 25 production sites and 7 R&D centers around the world.

AARROOMMAA PPEERRFFOORRMMAANNCCEE

Aroma Performance, the world’s largest producer of diphenols and derivatives, designs vanilla flavors for the Food

industry, and building blocks for the pharmaceutical, agro and electronics markets, along with monomer stabilizers

for the petrochemical industry. The GBU’s five manufacturing sites around the world ensure a close geographical

presence alongside its customers. In 2012, the GBU increased its production capacity for fluorinated compounds to

keep pace, in particular, with increasing sales of LiTFSI lithium salt, an essential component of Li-ion batteries used

in electric vehicles. It has also launched Govanil™, an innovative range of vanilla flavors.

CCOOAATTIISS

Coatis is the leading Latin American producer of Phenol and Solvents. It manufactures and sells phenol and

derivatives, as well as oxygenated solvents which play an important role in industries such as automotive,

construction, adhesives, inks and industrial coatings. Headquartered in Brazil, Coatis has 646 registered

employees, and its main production is based at the Paulinia site (São Paolo). Aligned with the Group’s strategy,

Coatis has an advantageous position regarding sustainable development trends, its presence in emerging

countries, a competitive portfolio for the markets it serves and access to bio-based raw materials (ethanol and

glycerol). Coatis launched in 2010 the Augeo Family of sustainable solvents, based on glycerol.

 Portfolio

Advanced Materials
Advanced Materials focuses on ultra-high performance applications addressing the needs of industries such as

advanced transportation, healthcare, energy efficient tires, automotive emission control, smart devices or hybrid

vehicles batteries.

SSPPEECCIIAALLTTYY PPOOLLYYMMEERRSS

Solvay Specialty Polymers manufactures more products with more performance than any other polymer company

in the world. With 2,700+ people around the globe, the company serves customers from its 15 manufacturing and

11 RD&T centers. Headquartered in Bollate, Italy, the GBU supplies over 1,500 products across 35 brands of high-

performance polymers – fluoropolymers, fluoroelastomers, fluorinated fluids, semi-aromatic polyamides, sulfone

polymers, aromatic ultra polymers, high-barrier polymers and cross-linkable high-performance compounds – for

use in high growth markets such as Advanced Transportation, Healthcare, Water, Energy, and Smart Devices.

SSIILLIICCAA

Silica, the inventor of Highly Dispersible Silica in the 90s and today a world leader with a market share of above

60%, provides innovative solutions to the challenges of sustainable mobility. With eight manufacturing sites and

four R&D laboratories on four continents, Silica offers to all the world’s tire manufacturers, a wide range of silicas

used mainly in the low energy consumption tire market. The multiple properties of silica also allow the GBU to

develop innovative solutions for toothpastes, animal nutrition, high performance membranes and reinforced rubber.

RRAARREE EEAARRTTHH SSYYSSTTEEMMSS

With a 20% market share, Rare Earth Systems is the world leader in rare-earth formulations required for

automobile catalysis, luminescence and high-precision polishing. Used in small quantities, rare earths are essential

"vitamins" for developing new technologies in general and green technologies in particular. With a view to

diversifying its sources of supply and economizing this resource, the GBU has patented a process for recycling rare

earths contained in energy-saving light bulbs, batteries and magnets.

SSPPEECCIIAALL CCHHEEMMIICCAALLSS

Special Chemicals is active in a range of markets: Energy Conservation and Storage, Semicon/Electronics, Agro &

Food and Performance Materials. It is a world leader in Fluorine Chemistry and maintains this position through

innovation, using its distinct knowledge for high-end applications such as heat exchangers and Li-ion batteries.

Special Chemicals also develops its Electronics platform as a niche player with strong partners. The JV launched

with Air Liquide for F2 onsite production is one example. The GBU has a global presence: more than 35 sites, HQ

in Seoul and 2,300 employees spread across four continents.

 Portfolio

Performance Chemicals
Performance Chemicals operates in specific, highly resilient and mature markets whose key success factors are

principally, economies of scale, competitiveness, and quality of service.

EESSSSEENNTTIIAALL CCHHEEMMIICCAALLSS

The Essential Chemicals BU comprises two global activities Soda Ash & Bicarbonate and Peroxides.

Soda Ash & Bicarbonate - Solvay is the world leader in Soda Ash and Bicarbonate. The Group holds leadership

positions in Europe and the US, and has a commercial presence in every region of the world. Solvay employs two

production technologies: the exploitation of one of the world’s largest natural soda ash mines (Trona) in the world,

based in America, and synthetic processes implemented across Europe. The soda ash business aims to increase

profitability by leveraging its strong presence in North America and by effectively addressing the challenges of the

European market. The objective for the growth-oriented bicarbonate activities is to leverage a remarkable,

European, application-based know-how to successfully develop the market in other regions.

Peroxides - Solvay is the leading global producer of peroxides used in a wide range of applications such as the

bleaching of paper pulp, and the disinfection and detergent industry. The Group is recognized for its capacity to

develop innovative technological solutions, from the creation of large factories to small dedicated units. The

objective for this activity is to lead technological and process innovation so that it captures a significant share of

overall market growth.

AACCEETTOOWW

Acetow, the world’s third largest producer of cellulose acetate tow for cigarette filters, is also a leading supplier of

cellulose acetate flakes for the textile industry. Acetow has five production sites on four continents. It has enhanced

its competitiveness by developing new production capacity at its site in Freiburg (Germany) and introducing several

product innovations that match market needs for faster degradability, new filtration systems and a choice of

colors. In order to meet the Group’s growth strategy, Acetow constantly improves its processes.

EECCOO SSEERRVVIICCEESS
Eco Services, number one in sulfuric acid regeneration in the United States with about 500 employees across

eight industrial units, produces and regenerates sulfuric acid for refineries, chemical manufacturing and other

industrial applications. The BU’s success is based on its exceptional reliability and service, operational efficiency

and expertise in managing its production logistics. Ongoing upgrades at the sites will reduce sulfur dioxide

emissions by 90% by 2014.

EEMMEERRGGIINNGG BBIIOOCCHHEEMMIICCAALLSS
Emerging Biochemicals is based on Vinythai companies that comprises the Group’s Chlorovinyl and Epicerol

businesses in Asia. Vinythai is currently a Company traded on the Stock exchange of Thailand and controlled at

59% by Solvay and at 25% by the Thai corporation PTTGC. Vinythai has been founded in 1988. PVC production

started in 1992, and in 1996 Vinythai launched Chlor-Alkali production with a capacity of 100kta of sodium

hydroxide and VCM production with a capacity of 140kta. Over the years, Vinythai has progressively increased its

VCM capacity to 400 kta and its PVC capacity to 280 kta. In 2012, at its Map Ta Phut production site, the Emerging

Biochemicals GBU successfully started the first biobased Epicerol® production on its brand new 100Ktpa unit, built

and operated according to the process patented by Solvay. The GBU is currently building a second Epicerol® unit

in Taixing (China), that will come on stream at the end of 2012.

 Portfolio

Functional Polymers
Performance Chemicals operates in specific, highly resilient and mature markets whose key success factors are

principally, economies of scale, competitiveness, and quality of service.

PPOOLLYYAAMMIIDDEE && IINNTTEERRMMEEDDIIAATTEESS ((PPOOLLYYAAMMIIDDEE))

Polyamide & Intermediates, one of the world’s leading players in Adipic Acid-based intermediates and in Polyamide

6.6, responds to challenges and opportunities in the automotive, consumer goods, industrial equipment,

construction and electrical & electronic component markets. The GBU is one of the few market operators to control

the entire Polyamide chain, from the initial upstream stages (production of Adipic Acid and HMD-based

intermediates) to downstream operations (Polymers). Working closely with its customers, P&I boasts a global

presence – with seven industrial sites and three R&D centers – to provide manufacturers with increasingly

innovative solutions.

EENNGGIINNEEEERRIINNGG PPLLAASSTTIICCSS ((PPOOLLYYAAMMIIDDEE))

Engineering Plastics, the global specialist in polyamide-based engineering plastics, has for the past 60 years

developed, manufactured and marketed, under the brand Technyl®, a complete range of high performance plastics

for the automotive, electrical, construction and consumer goods markets. With a growth strategy bolstered by six

production sites worldwide, Engineering Plastics employs its expertise and innovation capabilities in order to more

closely serve the needs of its customers, through a global network of technical and R&D centers.

FFIIBBRRAASS ((PPOOLLYYAAMMIIDDEE))

Fibras is number one in polyamide yarns in Latin America. With 1,280 employees, the GBU develops,

manufactures and commercializes textile and industrial yarns and staple fibers, based on polyamide 6.6, for final

use in clothing and industrial applications. Focused on innovation, Fibras launched Emana™, a smart yarn

approved by the Health Authorities, which has been used for cosmetic-textile products and high performance

sportswear. Following Solvay’s strategy, Fibras has contributed to cash generation through operational excellence,

innovation and worldwide partnerships.

SSOOLLVVIINN ((CCHHLLOORROO--VVIINNYYLLSS CCHHAAIINN))

SolVin (75/25 Solvay/BASF) is a leader on the European vinyls market, covering the entire chain, from chlorine and

caustic to SolVin® PVC polymers - and even recycled PVC called VinyLoop®. Its 1,400 employees and the even

distribution of its seven production sites enable it to optimize the sales of products mainly to the Building &

Construction market.

IINNDDUUPPAA ((CCHHLLOORROO--VVIINNYYLLSS CCHHAAIINN))

Solvay Indupa is the second largest PVC producer in the Mercosur region. SolVin TM PVC and Caustic Soda are

coproduced in the Bahia Blanca, Argentina and Santo Andre, Brazil plants and are sold to a range of industries

from construction and food packaging for PVC resins, to pulp and paper, food and chemical industry for caustic

soda.

CCHHLLOORR--CCHHEEMMIICCAALLSS ((CCHHLLOORROO--VVIINNYYLLSS CCHHAAIINN))

Chlor Chemicals encompasses all of the Group’s European activities in chlorine, its derivatives out of Vinyls and

caustic soda. Key products are chlorine, caustic soda (both liquid and solid), chlorinated inorganics, allylic products

and derivatives, chloromethanes for which it is a European leader. These products are used in a large variety of

applications and industries, for example: pulp and paper, detergents, agro and food industries for caustic soda and

inorganics, epoxy resins, water treatment flocculants, fluoro elastomers for organic derivatives. Chor-

Chemicals has five production sites and two R&D laboratories in Europe.

 Portfolio

Corporate Business and Services
Corporate Business and Services includes the Solvay Energy Services GBU as well as all the Corporate Functions,

including Solvay Business Services and the Research & Innovation Center.

SSOOLLVVAAYY EENNEERRGGYY SSEERRVVIICCEESS

Solvay Energy Services (SES), created as a GBU on January 1, 2012, brings together Solvay, Rhodia and Orbeo

teams specialized in energy management and CO2 emissions reduction. Two hundred and fifty people located

within 15 countries are responsible for the optimization of the Group’s energy costs (EUR 1.2 billion in 2011) and

CO2 emissions. SES also develops climate care solutions for its third-party customers (for example, energy and

CO2 management services, renewable energies and biofuels).
