

Embargo: 31 augustus 2010 om 17.50 uur
**GEREGLEMENTEERDE INFORMATIE
FINANCIËLE HALFJAARRESULTATEN**

SOLVAC: DIVIDENDVOORSCHOT ONVERANDERD OP 2,20 EUR NETTO

- De Raad van Bestuur heeft per 30 juni 2010 de geconsolideerde jaarrekening van Solvac afgesloten. Deze rekening is voor een beperkt nazicht voorgelegd aan de Commissaris. Ze is opgemaakt in overeenstemming met de IFRS-normen.

GECONSOLIDEERDE WINST- EN VERLIESREKENING		
<i>Miljoen EUR</i>	1^e halfjaar 2009	1^e halfjaar 2010
Exploitatieresultaat	-1	-1
Winst verwerkt volgens de equitymethode	52	556
Meerwaarde op verkoop van Solvay-aandelen	--	--
Financieringskosten	- 2	-2
Nettoresultaat	49	553
Nettoresultaat per aandeel (EUR)¹	3,2	36,1

Solvac realiseert op 30 juni 2010 een geconsolideerd nettoresultaat van 553 miljoen EUR (36,1 EUR per aandeel) tegen 49 miljoen EUR (3,2 EUR per aandeel) over dezelfde periode in 2009. Dit is hoofdzakelijk het gevolg van de evolutie van de winst verwerkt volgens de equitymethode van Solvay, met inbegrip van de meerwaarde uit de verkoop van de sector Farmaceutische Producten aan Abbott (534 miljoen EUR).

- De cashinkomsten, gevoed door de dividenden uit de participatie in Solvay, zijn stabiel. Ze bedragen 44,2 miljoen EUR net als in 2009.

<i>Miljoen EUR</i>	1^e halfjaar 2009	1^e halfjaar 2010	
Cashinkomsten	44,2	44,2	
Cashresultaat	41,6	41,4	-0,4 %

Door de aankoop van 42.857 Solvay-aandelen op de markt, is het belang van Solvac in Solvay, dat 30,07% bedroeg eind december 2009, eind juni 2010 gestegen tot 30,12%.

Voor zover de vennootschappelijke jaarrekening het mogelijk maakt (zie 3 hieronder) is het op basis van het cashresultaat (41,4 miljoen EUR, licht lager omdat Solvac in 2010 geen terugneming kon boeken van een fiscale voorziening zoals in 2009) en na dekking van de kosten (vooral financieringskosten) dat de Raad van Bestuur het dividend bepaalt dat hij voor verdeling door Solvac voorstelt.

¹ Het nettoresultaat per aandeel en het volledig verwaterde nettoresultaat per aandeel zijn gelijk. Het aantal aandelen voor beide berekeningen bedraagt 15.300.527 in 2009 en 2010.

3. De Raad van Bestuur maakt volgende resultaten bekend voor Solvac nv over de 1^e helft van 2010:

(in duizend EUR)	1^e helft 2009	1^e helft 2010
Recurrent financieel resultaat	41.529	41.857
Ander recurrent resultaat	(-) 370	(-) 442
Netto recurrent resultaat	41.159	41.415
Resultaat in kapitaal	--	--
Resultaat vóór belastingen	41.159	41.415
Resultaat na belastingen	41.565	41.415

Zonder boekhoudkundige meerwaarde, bedraagt de winst na belastingen 41,4 miljoen EUR, wat lichtjes minder is dan in het voorgaande jaar (41,6 miljoen EUR).

Vergeleken met 2009 zijn de financieringskosten in 2010 lager, mede door de herfinanciering van een deel van de schulden van Solvac (60 miljoen EUR). De vervaldag is verlengd van 2011 naar 2015 met een totale financiële last van 3,99% (tegenover 4,30% voordien).

4. De Raad van Bestuur heeft beslist het eerste dividendvoorschot ongewijzigd te handhaven op 2,59 EUR bruto of 2,20 EUR netto per aandeel, dit wil zeggen een bedrag dat overeenstemt met 60% van het afgeronde totale dividend van het voorgaande jaar, en dit in uitvoering van het beleid dat terzake in 2006 werd bepaald.

Bijgevolg wordt op 28 oktober 2010 het eerste dividendvoorschot uitbetaald.

Dit komt neer op de verdeling van een brutobedrag van 39,6 miljoen EUR (zoals vorig jaar), met een overgedragen resultaat van 1,8 miljoen EUR.

De Solvac-aandelen worden vanaf 27 september 2010 ex-dividend verhandeld op Euronext-Brussel.

De Raad van Bestuur zal het bedrag van het tweede voorschotdividend op 17 december 2010 bepalen en bekendmaken.

OPMERKINGEN

1. Financiële rekening

Deloitte heeft op de per 30 juni 2010 afgesloten halfjaarsituatie een beperkte controle uitgevoerd. Deze bestond hoofdzakelijk uit de analyse, vergelijking en bespreking van de financiële informatie. Hij was dan ook minder grondig dan de volledige controle van de jaarrekeningen. Dit nazicht heeft geen elementen aan het licht gebracht die belangrijke correcties van de tussentijdse situatie zouden vereisen.

2. Inhoud

Dit persbericht bevat gereguleerde informatie en is in overeenstemming met de IAS 34-norm opgesteld. De analyse van de risicobeheersing vindt u in het jaarverslag, beschikbaar op internet (www.solvac.be).

3. Solvac-aandelen

	2009	1 ^e helft 2009	1 ^e helft 2010
Aantal in de verslagperiode uitgegeven aandelen	15.300.527	15.300.527	15.300.527
Gemiddeld aantal aandelen voor de berekening van het resultaat per aandeel volgens IFRS	15.300.527	15.300.527	15.300.527
Gemiddeld aantal aandelen voor de berekening van het verwaterd resultaat per aandeel volgens IFRS	15.300.527	15.300.527	15.300.527

4. Verklaring van de verantwoordelijke personen

J.P. Delwart, Voorzitter van de Raad van Bestuur, en B. de Laguiche, Afgevaardigd-Bestuurder van Solvac, verklaren dat voor zover zij weten:

- het overzicht van de financiële gegevens, opgesteld conform de relevante boekhoudkundige normen, een waarheidsgetrouw beeld biedt van het patrimonium, de financiële toestand en de resultaten van de Solvac-groep en van Solvac nv;
- het tussentijds verslag een waarheidsgetrouw beeld geeft van de belangrijke gebeurtenissen in de eerste zes maanden van het boekjaar 2010 en van hun invloed op dit beknopt overzicht van de financiële gegevens.

Belangrijke data voor de financiële communicatie:

28 oktober 2010: uitbetaling van het eerste dividendsaldo voor het boekjaar 2010

17 december 2010 om 17.50 uur: Persbericht over het tweede dividendvoorschot

Voor meer informatie kunt u contact opnemen met:

SOLVAC nv
Investor Relations,
Keienveldstraat 58 - 1050 Brussel
Tel: 32/2/509.60.16
Fax: 32/2/509.72.40

BEKNOPTE FINANCIËLE HALFJAARRESULTATEN IFRS

Geconsolideerde balans

Miljoen EUR	2009	30.06.10
ACTIVA		
Vaste activa: investeringen verwerkt volgens de equitymethode	1 813	2 443
Goodwill	341	342
Deelnemingen buiten goodwill waarop de equitymethode is toegepast	1 472	2 101
Vlottende activa: schuldvorderingen op korte termijn	31	17
Liquide middelen	0	0
Totaal van activa	1 844	2 460
PASSIVA		
Eigen vermogen	1 678	2 346
Kapitaal	138	138
Reserves	1 540	2 208
Niet vlottende passivaverplichtingen op lange termijn	110	110
Vlottende passiva	56	4
Fiscale schulden	4	0
Andere kortetermijnverplichten	52	4
Totaal van passiva	1 844	2 460

Geconsolideerde winst- en verliesrekening

Miljoen EUR	30.06.09	30.06.10
Winst uit investeringen verwerkt volgens de equitymethode	52	556
Operationale lasten	-1	-1
Meerwaarde op verkoop van aandelen	0	0
Lasten op leningen	-2	-2
Nettoresultaat	49	553
Nettoresultaat per aandeel (EUR) gewoon en verwaterd	3,2	36,1

Mutatieoverzicht van het totale eigen vermogen

Miljoen EUR	Maatschappelijk kapitaal	Agio	Niet-verdeeld resultaat	Wisselkoers- en reële waardeschommelingen	Totaal eigen vermogen
Boekwaarde op 31/12/2008	138	173	1 452	-180	1 583
Totaal volledig resultaat			154	6	160
Dividenden			-66		-66
Wijzigingen in de consolidatiekring e.a			1		1
Boekwaarde op 31/12/2009	138	173	1 541	-174	1 678
Totaal volledig resultaat			553	119	672
Dividenden			0		0
Wijzigingen in de consolidatiekring e.a			-4		-4
Boekwaarde op 30/06/2010	138	173	2 090	-55	2 346

Geconsolideerd kasstroomoverzicht

Miljoen EUR	30.06.09	30.06.10
Operationele lasten	0	-1
Wijziging in het bedrijfskapitaal	-10	-12
Van Solvay ontvangen dividenden	44	44
Kasstromen uit bedrijfsactiviteiten	34	31
Verwerving van Solvay-aandelen	-3	-3
Vervreemding van Solvay-aandelen	0	0
Kasstromen uit investeringsactiviteiten	-3	-3
Kapitaalverhoging	0	0
Wijziging in de schulden	0	0
Lasten als gevolg van leningen	-3	-2
Uitbetaalde dividenden	-28	-26
Kasstromen uit financieringsactiviteiten	-31	-28
Nettowijziging in de geldmiddelen	0	0
Geldmiddelen bij de opening van het boekjaar	0	0
Geldmiddelen bij de sluiting van het boekjaar	0	0

Toelichting bij de samengevatte geconsolideerde rekeningen

(1) Verklaring van eenvormigheid en van de boekhoudbeginselen

De samengevatte geconsolideerde rekeningen zijn opgesteld in overeenstemming met de IAS34-norm zoals die op dit ogenblik geldt in de Europese Unie. Deze norm heeft geen impact op de samengevatte geconsolideerde rekeningen, noch voor de lopende periode, noch voor de vergelijkbare periode.

Geen enkele wijziging werd doorgevoerd in de boekhoudregels in vergelijking met deze die werden gebruikt voor de opstelling van de laatste geconsolideerde rekeningen opgesteld per 31 december 2009.

De inkomsten ontvangen in de vorm van dividenden zijn door de bank genomen in de eerste jaarhelft groter dan in de tweede jaarhelft.

Er is geen belangrijke gebeurtenis te melden na afsluiting van de eerste jaarhelft.

(2) Participaties geconsolideerd in equivalentierekening

Het betreft de participatie van 31,5% in Solvay nv die Solvac bezit (na aftrek van de eigen aandelen aangehouden door Solvay).

De waarde van de participatie in equivalentierekening bedraagt 2.443 miljoen EUR (waarvan 342 miljoen EUR goodwill en 2.101 miljoen EUR waarde zonder goodwill). Gewaardeerd tegen de beurskoers per 30 juni, bedraagt zij 1.790 miljoen EUR, na de aankoop 42.857 aandelen Solvay op de markt tijdens de eerste jaarhelft van 2010.

De wijzigingen van de participatie in equivalentierekening zonder goodwill zijn de volgende:

Miljoen EUR	2009	30.06.2010
Waarde op 1 januari	1.377	1.472
Verkocht gedurende het jaar	0	0
Verworven gedurende het jaar	3	3
Resultaat	160	556
Verdeling	-75	-44
Wijzigingen in de wisselkoers en de reële waarde	7	114
Waarde op 31 december	1.472	2.101

Voor het 1^e semester 2010 bedraagt het deel van Solvac in het nettoresultaat van de groep Solvay, exclusief belangen zonder zeggenschap, 556 miljoen EUR (1^e semester 2009: 52 miljoen EUR).

(3) Vorderingen op korte termijn

Het betreft hoofdzakelijk beleggingen in rekening-courant bij Solvay.

(4) Eigen vermogen

Het totale eigen vermogen einde juni bedraagt 2.346 miljoen EUR (tegen 1.678 miljoen EUR einde 2009) en omvat rechtstreekse boekingen in het eigen vermogen. Deze laatste vloeien voort uit de conversieverschillen en de waardering tegen marktwaarde van de financiële instrumenten van Solvay.

(5) Financiële schulden op lange termijn

De schulden op meer dan een jaar zijn stabiel en bedragen 110 miljoen EUR (leningen bij BNP Paribas Fortis). Het betreft de structurele schuld van Solvac, met name een lening van 50 miljoen EUR (vervallend in 2012; vaste rentevoet van 4,2%) en een lening van 60 miljoen EUR (vervallend in 2015; vaste rentevoet van 3,99%).

(6) Andere schulden op korte termijn

Het betreft hoofdzakelijk schulden aan leveranciers en aan de aandeelhouders terug te betalen bedragen.