

HALFJAARRESULTATEN 2019

Solide prestatie in uitdagende marktomstandigheden en in vergelijking met de recordniveaus van 2018

Umicore zette in de eerste helft van 2019 een solide prestatie neer met € 1,6 miljard inkomsten en een recurrente EBIT van € 240 miljoen, in een context van uitdagende omstandigheden in belangrijke industrieën en verminderd consumentenvertrouwen, vooral in de autosector. De vrije kasstromen verbeterden aanzienlijk op jaarbasis.

Umicore noteerde hogere inkomsten in Catalysis, dat beduidend beter presteerde dan de dalende automarkt, dankzij een groter marktaandeel in benzineauto's en een toenemende marktpenetratie van deeltjesfilters voor benzineauto's in Europa en China.

In Energy & Surface Technologies kent Umicore, zoals aangekondigd in april, een tijdelijke vertraging van de vraag naar haar kathodematerialen en heeft ze haar investeringen aangepast aan het huidige tragere groeitempo. De bouwstenen op middellange en lange termijn van Umicore's Rechargeable Battery Materials activiteit blijven intact, aangezien de wetgeving in cruciale regio's de elektrificatie sterk ondersteunt en de technologische roadmap veel ruimte biedt voor innovatie en differentiatie.

In Recycling verbeterde de doorstroom in de fabriek in Hoboken aanzienlijk na de investeringen die werden gedaan tijdens de geplande verlengde onderhoudsstilstand in het begin van het jaar. In de eerste helft van het jaar waren de volumes echter lager als gevolg van de verminderde beschikbaarheid van de smelter. De metaalprijzen en de bevoorrading waren gunstig in de periode.

Inkomsten: € 1,6 miljard (-3% op jaarbasis)

Recurrente EBITDA: € 357 miljoen (-2% op jaarbasis)

Recurrente EBIT: € 240 miljoen (-8% op jaarbasis)

ROCE: 12,3% (16,6% in de eerste helft van 2018)

Recurrente nettowinst (aandeel Groep): € 151 miljoen (-8% op jaarbasis)

Recurrente winst per aandeel: € 0,63 (-9% op jaarbasis)

Kasstroom uit bedrijfsactiviteiten: € 308 miljoen (€ 102 miljoen in de eerste helft van 2018) en € 50 miljoen vrije kasstroom uit bedrijfsactiviteiten¹ (- € 104 miljoen in de eerste helft van 2018), met inbegrip van stabiel werkkapitaal ten opzichte van eind 2018.

Nettoschuld: € 1059 miljoen wat overeenstemt met een gemiddelde nettoschuld / recurrente EBITDA van 1.34

¹ Vrije kasstroom uit bedrijfsactiviteiten = kasstroom uit bedrijfsactiviteiten – kapitaaluitgaven – gekapitaliseerde ontwikkelingsuitgaven.

Opmerking: Alle vergelijkingen worden gemaakt met de eerste helft van 2018, tenzij anders vermeld.

Umicore verlengde de looptijd van haar schuld tegen historische lage vaste voorwaarden dankzij de geslaagde uitgifte van een onderhandse US Private Placement van € 390 miljoen met looptijden van 7 tot 12 jaar.

Een interim-dividend van € 0,375 per aandeel zal worden uitgekeerd op 27 augustus. Dit bedrag stemt overeen met de helft van het jaarlijkse dividend voor het boekjaar 2018, in lijn met het dividendbeleid.

Met toewijding gericht op haar lange-termijn strategie voor schone mobiliteitsmaterialen en recyclage

Umicore is toegewijd aan haar lange-termijn strategie voor schone mobiliteitsmaterialen en recyclage en blijft investeren in O&O en de uitbreiding van capaciteit om de groei van haar activiteiten te ondersteunen. In Catalysis werden in het tweede kwartaal de nieuwe productielijnen in Polen in gebruik genomen en moet de nieuwe capaciteit in China eind 2019 operationeel zijn. In Rechargeable Battery Materials is de bouw van de nieuwe fabriek in Polen begonnen. De nieuwe fabriek in China zal na de zomer in gebruik worden genomen, met een aanpassing van de snelheid waarmee nieuwe productielijnen worden toegevoegd.

In mei maakte Umicore bovendien twee belangrijke stappen bekend voor de uitbreiding van haar geïntegreerde en duurzame waardeketen voor batterijmaterialen: de overeenkomst voor de overname van de kobaltraffinage- en kathodeprecursoractiviteiten van Freeport Cobalt in Kokkola, Finland, en een samenwerking op lange termijn met Glencore voor de bevoorrading van kobalt.

Vooruitzichten bevestigd

Zoals in april aangekondigd, verwacht Umicore voor het volledige jaar een recurrente EBIT in de vork van € 475 miljoen tot € 525 miljoen, ervan uitgaand dat de macro-economische context niet materieel verder verslechtert. In Catalysis verwacht Umicore beter te blijven presteren dan de automarkt, met voor het volledige jaar een hogere recurrente EBIT van de business group dan in 2018. De business group Energy & Surface Technologies wordt nog steeds geconfronteerd met uitdagende omstandigheden in haar belangrijkste eindmarkten. In combinatie met het effect van lage kobaltprijzen en onethische aanvoer van kobalt, evenals de kosten van nieuwe investeringen, betekent dit dat de recurrente EBIT van de business group een stuk onder het niveau van vorig jaar zal liggen. In Recycling verwacht Umicore een positieve impact van de verbetering van de doorstroom in Hoboken die, samen met een gunstige bevoorradingsmix en hogere prijzen voor bepaalde metalen, een hogere recurrente EBIT van de business group voor het volledige jaar zou moeten opleveren dan in 2018, ondanks de impact van de brand in Hoboken in juli.

Marc Grynberg, CEO van Umicore: *"Zowel de prestatie in de eerste zes maanden als de vooruitzichten voor het volledige jaar zijn volledig in lijn met alle elementen van de vooruitzichten die we in april gegeven hebben. Wij bewijzen onze behendigheid in het omgaan met uitdagende marktomstandigheden, terwijl we onze groeistrategie in schone mobiliteitsmaterialen en recyclage voortzetten. Dankzij onze operationele prestatie en sterke balans kunnen wij daadkrachtig onze investeringen in groei en O&O programma's voortzetten en ons dividendbeleid bevestigen."*

Kerncijfers

(in miljoen €)

	H1 2018	H2 2018	H1 2019
Omzet	6.354	7.362	7.581
Inkomsten (metaal niet inbegrepen)	1.684	1.587	1.634
Recurrente EBITDA	364	356	357
Recurrente EBIT	261	252	240
waarvan geassocieerde ondernemingen	5	0	6
Niet-recurrente EBIT	(6)	(8)	(3)
Totale EBIT	256	244	236
Recurrente operationele marge	15,2%	15,9%	14,3%
Recurrente belastingsgraad	25,4%	23,4%	23,8%
Recurrent nettoresultaat, aandeel van de Groep	163	163	151
Nettoresultaat, aandeel van de Groep	161	156	148
Onderzoek- & Ontwikkelingskosten	96	100	108
Investerings	198	280	241
Netto toename/afname van de kasstromen vóór financieringsoperaties	(270)	(335)	(3)
Totaal der activa, einde periode	6.175	6.053	6.217
Eigen vermogen van de Groep, einde periode	2.573	2.609	2.589
Geconsolideerde netto financiële schuld, einde periode	429	861	1.059
Schuldratio, einde periode	14,1%	24,4%	28,6%
Gemiddelde nettoschuld / recurrente EBITDA	87,1%	90,5%	134,5%
Aangewend kapitaal, einde periode	3.285	3.802	3.975
Aangewend kapitaal, gemiddelde	3.144	3.544	3.888
Rendement op aangewend kapitaal (ROCE)	16,6%	14,2%	12,3%
Personeelsbestand, einde periode (volledig geconsolideerde)	9.875	10.419	10.725
Personeelsbestand, einde periode (geassocieerde ondernemingen)	3.370	3.180	3.203
Frequentiegraad van arbeidsongevallen	3,40	3,32	4,69
Ernstgraad van arbeidsongevallen	0,05	0,11	0,16

Kerncijfers per aandeel

(in € / aandeel)

	H1 2018	H2 2018	H1 2019
Totaal aantal uitgegeven aandelen, einde periode	246.400.000	246.400.000	246.400.000
waarvan uitstaande aandelen	241.129.197	241.043.417	240.530.295
waarvan aandelen in eigen bezit	5.270.803	5.356.583	5.869.705
Gemiddeld aantal uitstaande aandelen			
basisberekening	237.282.550	241.077.873	240.505.946
na verwateringseffect	239.856.621	243.561.929	242.022.202
Recurrente winst per aandeel	0,69	0,68	0,63
Winst per aandeel volgens basisberekening	0,68	0,65	0,62
Winst per aandeel na verwateringseffect	0,67	0,64	0,61
Dividend	0,350	0,400	0,375
Netto toename/afname van de kasstromen vóór financieringsoperaties, basisberekening	-1,14	-1,39	-0,01
Totaal der activa, einde periode	25,61	25,11	25,85
Eigen vermogen van de Groep, einde periode	10,67	10,83	10,76

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 €)

	H1 2018	H2 2018	H1 2019
Totale omzet	1.791	1.520	1.998
Totale inkomsten (metaal niet inbegrepen)	709	652	717
Recurrente EBITDA	120	117	124
Recurrente EBIT	86	82	87
Totale EBIT	82	81	87
Recurrente operationele marge	12,2%	12,6%	12,1%
Onderzoek- & Ontwikkelingskosten	68	68	77
Investerings	32	47	45
Aangewend kapitaal, einde periode	1.193	1.265	1.315
Aangewend kapitaal, gemiddelde	1.171	1.229	1.290
Rendement op aangewend kapitaal (ROCE)	14,7%	13,3%	13,4%
Personeelsbestand, einde periode (volledig geconsolideerde ondernemingen)	3.026	3.070	3.149

Overzicht en vooruitzichten

Ondanks een daling van 6,7% in de wereldwijde autoproductie ten opzichte van de eerste helft van 2018, registreerde Catalysis tijdens de eerste 6 maanden van 2019 inkomsten van € 717 miljoen, wat neerkomt op een stijging van 1% op jaarbasis. Deze sterke prestatie weerspiegelt een stijging van haar marktaandeel in toepassingen voor benzineauto's, de groeiende marktpenetratie van deeltjesfilters voor benzinemotoren en een sterke groei in Precious Metals Chemistry. De recurrente EBIT voor de business group bedroeg € 87 miljoen, in lijn met het niveau in de eerste helft van 2018, terwijl de recurrente EBITDA toenam met 3% op jaarbasis.

Ondanks aanhoudende tegenwind in de auto-industrie verwacht Umicore de onderliggende markt te blijven overtreffen en te profiteren van een toenemend marktaandeel in technologieën voor benzinecatalysatoren, de groeiende marktpenetratie van benzineplatformen die deeltjesfilters vereisen in Europa en de lancering van dergelijke benzineplatforms in China. De uitbreiding van de nieuwe capaciteit in Polen en China zal het groeiend aantal benzinecatalysatoren en -filters ondersteunen. Bovendien zou de business group moeten profiteren van hogere verkopen van componenten gebruikt in farmaceutische toepassingen, chemicaliën voor metaaldepositie en brandstofceltoepassingen. Bijgevolg verwacht Umicore, zoals aangekondigd in april, dat de recurrente EBIT van de business group voor het volledige jaar zal groeien ten opzichte van vorig jaar.

Overzicht van de activiteiten in 1H 2019

De inkomsten van **Automotive Catalysts**, die momenteel meer dan 90% van de inkomsten van de business group vertegenwoordigen, waren grotendeels in lijn met de eerste 6 maanden van 2018, ondanks de wereldwijde achteruitgang van de automobiellindustrie. In het segment van personenwagens presteerde Umicore beter dan de markt, zowel qua volumes als qua inkomsten, dankzij een sterke vraag naar haar technologieën voor benzinecatalysatoren. In het segment van de zware dieselveertuigen tekende Umicore hogere inkomsten op.

De wereldwijde productie van personenwagens kromp met 6,7% op jaarbasis als gevolg van een sterke daling van de grootste automarkten ter wereld, met een afname van respectievelijk 12,1%, 6,4% en 3,6% voor China, Europa en Noord-Amerika. De onzekere vooruitzichten rond de wereldeconomie en de toenemende handels- en geopolitieke spanningen tastten het consumentenvertrouwen sterk aan. Tegen deze uitdagende achtergrond groeiden de volumes en inkomsten van Umicore in de meeste regio's dankzij een sterke vraag naar haar technologieën voor benzinekatalysatoren, die 86% van haar wereldwijd verkochte volumes van katalysatoren voor personenwagens vertegenwoordigden, alsook een goede klanten- en platformmix, vooral in China.

De Aziatische automarkt vertegenwoordigt een steeds groter deel van Umicore's wereldwijde volumes van katalysatoren voor personenwagens. In de eerste helft van 2019 was dat 37% van Umicore's volumes wereldwijd, waarvan de Chinese markt het grootste deel vertegenwoordigde.

Umicore presteerde opnieuw aanzienlijk beter dan de Chinese automarkt, 's werelds grootste markt, met volumes en inkomsten die ver boven het niveau van vorig jaar lagen, wat een verdere stijging van Umicore's marktaandeel weerspiegelt. Deze sterke prestatie stond in schril contrast met de Chinese automarkt, die - na jaren van groei - in de tweede helft van 2018 begon te dalen en tijdens de eerste zes maanden van 2019 met 12,1% kromp omdat de vertragende binnenlandse economie en de toenemende handelsspanningen het consumentenvertrouwen deden afnemen. De productie van nieuwe auto's werd ook belemmerd door de destockage bij autoverkopers, aangezien zij hoge prijskortingen aanboden om hun grote voorraden van China 5 voertuigen af te bouwen vóór de vroege implementatie van de China 6 emissienormen in bepaalde steden en de nationale implementatie vanaf juli 2020.

In Korea daalden de inkomsten en de volumes van Umicore in een vlakke markt, voornamelijk door de timing waarop platformen worden gewijzigd. De inkomsten en volumes van Umicore waren iets hoger dan de Zuidoost-Aziatische markt, terwijl de inkomsten van Umicore bij Japanse autoproducenten wereldwijd stabiel bleven op jaarbasis.

De Europese automarkt, die 31% van Umicore's wereldwijde volumes van katalysatoren voor personenwagens vertegenwoordigde, daalde met 6,4% op jaarbasis. De neerwaartse trend, die zich in het derde kwartaal van 2018 begon af te tekenen, versterkte tijdens de eerste zes maanden van 2019. Diesel werd het meest getroffen met een daling van 13% op jaarbasis, wat resulteerde in een aandeel van 36% van de autoproductie in de regio. De verkoop van Umicore's technologieën voor benzinekatalysatoren, die 73% van haar in de regio verkochte volumes katalysatoren voor personenwagens vertegenwoordigden, was sterk, met inbegrip van een groeiende bijdrage van deeltjesfilters voor benzinemotoren. Dit temperde de impact van de lagere verkoop van dieselkatalysatoren voor personenwagens op de inkomsten.

In Noord-Amerika groeiden Umicore's volumes en inkomsten in een krimpende automarkt, dankzij een gunstige platform- en klantenmix. In Zuid-Amerika daalden de volumes en inkomsten van Umicore, in lijn met een zwakkere markt. Beide regio's waren samen goed voor 32% van Umicore's globale volumes voor katalysatoren voor personenwagens.

Om te voldoen aan de groeiende vraag naar haar benzinekatalysatoren en -filters in Europa en China, breidt Umicore haar productiecapaciteit in beide regio's uit. In Europa werden in het tweede kwartaal de nieuwe productielijnen in de fabriek in Polen in gebruik genomen, terwijl de nieuwe productielijnen in China eind 2019 van start zullen gaan. De extra productiecapaciteit in India ter ondersteuning van contracten onder het nieuwe Bharat Stage 6 zal in de tweede helft van 2019 overgaan tot serieproductie.

De inkomsten van **Precious Metals Chemistry** stegen aanzienlijk in vergelijking met het voorgaande jaar, vooral door een sterke vraag van de farmaceutische en chemische industrieën naar Umicore's homogene katalysatoren. Umicore verwierf in juli het intellectuele eigendom inzake metathesechemie en kruiskoppelingscatalyse van Evonik en breidde zo haar portfolio van geavanceerde homogene katalysatoren uit. De inkomsten uit brandstofcelkatalysatoren voor transporttoepassingen stegen ook dankzij de toenemende belangstelling in aandrijftechnologie gebaseerd op brandstofcellen, vooral in Korea. Tegen de achtergrond van deze toenemende vraag, breidt Umicore haar productiecapaciteit voor brandstofcelkatalysatoren in Korea uit. De nieuwe fabriek zal eind 2019 in gebruik genomen worden. De hogere verkoop van actieve farmaceutische ingrediënten droeg ook bij tot de algemene groei van de inkomsten van de business unit op jaarbasis.

Energy & Surface Technologies

Energy & Surface Technologies kerncijfers (in miljoen €)	H1 2018	H2 2018	H1 2019
Totale omzet	1.666	1.984	1.414
Totale inkomsten (metaal niet inbegrepen)	650	639	607
Recurrente EBITDA	151	172	143
Recurrente EBIT	121	136	102
waarvan geassocieerde ondernemingen	2	(1)	2
Totale EBIT	121	130	97
Recurrente operationele marge	18,2%	21,5%	16,5%
Onderzoek- & Ontwikkelingskosten	17	22	21
Investerings	138	178	147
Aangewend kapitaal, einde periode	1.451	1.769	1.982
Aangewend kapitaal, gemiddelde	1.329	1.610	1.876
Rendement op aangewend kapitaal (ROCE)	18,2%	16,9%	10,8%
Personeelsbestand, einde periode (volledig geconsolideerde ondernemingen)	2.988	3.447	3.551
Personeelsbestand, einde periode (geassocieerde ondernemingen)	885	782	766

Overzicht en vooruitzichten

De inkomsten van Energy & Surface Technologies bedroegen € 607 miljoen, een daling van 7% op jaarbasis, en weerspiegelen de impact van lagere metaalprijzen en lagere volumes van NMC-kathodematerialen gebruikt in batterijen voor energieopslagsystemen, alsook een afname in de leveringen van high-energy LCO-kathodematerialen voor geavanceerde draagbare elektronica.

De inkomsten en marges werden aanzienlijk beïnvloed door de lagere kobaltprijs, die de marges van Umicore's kobaltraffinage- en recyclage evenals de marges van haar distributieactiviteit verlaagde in vergelijking met de historisch hoge niveaus in de eerste helft van 2018. Bovendien heeft de instroom van goedkoop kobalt, dat onethisch werd gewonnen uit artisanale activiteiten, de kobalthoudende producten van Umicore in een nadelige concurrentiepositie gebracht.

De combinatie van afschrijvingskosten - als gevolg van de investeringen die vorig jaar werden uitgevoerd - en bovenstaande factoren, zorgde ervoor dat de recurrente EBIT in de eerste helft van het jaar verminderde met € 19 miljoen (-16%) tot € 102 miljoen. De recurrente EBITDA bedroeg € 143 miljoen, in vergelijking met € 151 miljoen in de eerste zes maanden van 2018.

Umicore heeft besloten om haar kobalt- en nikkelraffinageactiviteiten, die de productiefabrieken voor kathodematerialen rechtstreeks voeden, te integreren in haar business unit Rechargeable Battery Materials. Hoewel deze interne reorganisatie geen invloed heeft op de segmentrapportering, betekent dit dat de meeste commentaren over de kobalt- en nikkelraffinageactiviteiten voortaan onder de Rechargeable Battery Materials business unit zullen vallen, waardoor een volledig beeld wordt verkregen van de waardeketen van de batterijmaterialen, van grondstoffen tot eindproducten. De Cobalt & Specialty Materials business unit blijft de productie en distributie van kobalt- en nikkelhoudende chemicaliën voor een breed scala aan niet-batterijtoepassingen evenals de recyclage van batterijen omvatten. De waardeketen voor batterijmaterialen, inclusief de recyclage op het einde van de levensduur, is goed voor ongeveer 70% van de inkomsten van de business group.

Zoals aangekondigd in april, betekent de tijdelijke vertraging in de vraag naar kathodematerialen dat de eerder vermelde prognoses van 100.000 ton verkopen van kathodematerialen in 2019 en 175.000 ton totale productiecapaciteit tegen het einde van 2021 waarschijnlijk met een vertraging van 12 tot 18 maanden bereikt zullen worden. Vooral in China vertraagde de groei van elektrische voertuigen en de werkelijke vraag naar dergelijke voertuigen nam af ten opzichte van de niveaus van de tweede helft van 2018, waarbij het volledige effect van de verlaagde subsidies waarschijnlijk in de tweede helft van 2019 te zien zal zijn. Niettemin verwacht Umicore dat haar totale verkoopvolumes kathodematerialen in de tweede helft van het jaar zullen groeien, en dit zowel ten opzichte van de eerste helft van 2019 als ten opzichte van de tweede helft van 2018. De recurrente EBIT voor de business group zal ook de impact van de lage kobaltprijs op de marges weerspiegelen evenals hogere vaste kosten, zoals afschrijvingskosten als gevolg van de investeringen die vorig jaar werden uitgevoerd, en de eerste kosten voor de nieuwe fabrieken in China en Europa. Zoals aangekondigd in april, betekent de combinatie van deze factoren dat de recurrente EBIT voor de business group naar verwachting een stuk onder het niveau van vorig jaar zal liggen.

Overzicht van de activiteiten in 1H 2019

De inkomsten en volumes van **Rechargeable Battery Materials** waren iets lager dan vorig jaar. Dit was toe te schrijven aan de ontbrekende verkoopvolumes van NMC-kathodematerialen voor energieopslagsystemen in Korea en de haperende vraag naar high-energy LCO gebruikt in geavanceerde draagbare elektronica. De vraag naar transporttoepassingen bleef stabiel op jaarbasis.

Het algemene groeitempo van de vraag naar kathodematerialen gebruikt in herlaadbare Li-ion batterijen begon in de eerste helft van 2019 af te nemen. Zoals eind april vermeld, had deze vertraging, die in de verschillende marktsegmenten tot uiting kwam, een impact op de vraag naar Umicore's kathodematerialen.

In het transportsegment was de vertraging het meest uitgesproken in China, de grootste markt voor elektrische wagens wereldwijd. Dit werd geïllustreerd door een daling in het groeitempo van de vraag in de regio van 105% tijdens de eerste 6 maanden van 2018 naar 63% in de eerste helft van dit jaar. Op een sequentiële basis, daalden de absolute vraagniveaus met 18% ten opzichte van de tweede helft van 2018. De Chinese overheid kondigde eind maart een herziening aan van het Chinese subsidiemechanisme voor NEV's (nieuwe energievoertuigen). Deze herziening hield een groter dan verwachte afname van de nationale subsidies in en de afschaffing van alle regionale subsidies. Hierdoor werden EV's aanzienlijk duurder en dit in een context van een reeds algemene zwakke vraag naar auto's in China. Aangezien de subsidievermindering pas eind juni volledig in werking trad, is het mogelijk dat er in juni vooraankopen plaatsvonden en dat de volledige impact van de subsidievermindering op de vraag waarschijnlijk in de tweede helft van 2019 pas zichtbaar zal worden. De vraag naar Umicore's producten in China werd verder beïnvloed door de uitgestelde lancering van een belangrijk EV platform en de lagere vraag naar NMC voor batterijen gebruikt in elektrische bussen.

Ondanks de volatiele vraag naar kathodematerialen voor transporttoepassingen op korte termijn, blijven de fundamentele factoren die de elektrificatietrend ondersteunen op middellange en lange termijn structureel sterk. In China wordt de regelgevende impuls tot elektrificatie voortgezet, zoals blijkt uit de onlangs door de regering voorgestelde NEV-kredietdoelstellingen voor 2021, 2022 en 2023 (respectievelijk 14%, 16% en 18%, een stijging ten opzichte van 10% in 2019 en 12% in 2020). De overheid gebruikt ook andere hefboomen om de elektrificatie te stimuleren, zoals de vrijstelling van de 10% verkoopsbelasting en de afschaffing van de kentekenbeperkingen voor NEV's. In Europa zullen de CO₂-wetgeving en de lage-emissiekredieten naar verwachting leiden tot een groeiend aandeel van elektrische voertuigen in de verkoopmix.

Umicore is vastbesloten om de overgang naar elektrische mobiliteit mogelijk te maken en boekt goede vooruitgang in de uitbreiding van haar productiecapaciteit in China en Polen. De bouw van de nieuwe site in China is bijna voltooid. De eerste productielijnen zullen na de zomer in gebruik worden genomen. Om zich aan te passen aan het huidige tragere groeitempo en zoals eerder vermeld, past Umicore het tempo van de toevoeging van nieuwe capaciteit in China aan. In Polen werd de bouw van de productiefabriek onlangs gestart en de ingebruikname is gepland voor midden 2020. Umicore kondigde in mei ook twee belangrijke stappen aan om haar geïntegreerde en duurzame waardeketen voor batterijmaterialen uit te breiden: de overeenkomst tot overname² van de kobaltraffinage en activiteiten voor kathodeprecursoren van Freeport Cobalt in Kokkola, Finland, en een samenwerking op lange termijn met Glencore voor de bevoorrading van kobalt.

In Korea, de grootste markt voor energieopslagsystemen, is de vraag naar NMC-kathodematerialen gebruikt in deze toepassing tot stilstand gekomen toen de productie van nieuwe systemen begin dit jaar werd stopgezet na een reeks veiligheidsincidenten. Een onderzoek onder leiding van de Koreaanse overheid onthulde verschillende factoren die aan de basis lagen van de branden, die allemaal niets te maken hadden met de batterijcellen of -materialen. Na de afronding van het veiligheidsonderzoek in juni, zal naar verwachting de vraag naar Umicore's producten voor deze toepassing weer toenemen. Toch zal Umicore niet in staat zijn om de gemiste volumes van de eerste helft van het jaar goed te maken.

De wereldwijde vraag naar geavanceerde draagbare elektronica, zoals smartphones en tablets, was gematigd in de eerste 6 maanden van het jaar en de verkopen van Umicore's high-energy LCO-kathodematerialen, gebruikt in de batterijen van deze toepassingen, waren lager. De afname van de vraag werd versterkt door een aanzienlijke hoeveelheid voorraden in de waardeketen en nadelige prijsconcurrentie van producten die goedkoper kobalt bevatten dat onethisch gewonnen werd uit artisanale activiteiten.

De inkomsten en marges in de recyclage- en raffinageactiviteiten werden sterk beïnvloed door de instortende kobaltprijs, die halveerde sinds eind 2018.

De inkomsten van de distributie- en productactiviteiten in **Cobalt & Specialty Materials** werden ook getroffen door de lage kobaltprijs en daalden op jaarbasis. Klanten bouwden hun overvloedige voorraden af die ze hadden opgebouwd uit angst voor een tekort toen de prijzen in de eerste helft van vorig jaar stegen. De volumes werden verder beïnvloed door de instroom van kobalt uit artisanale mijnbouw, die aanzienlijk goedkoper was dan de ethisch verantwoorde kobalt die in de producten van Umicore wordt gebruikt. Hoewel de huidige lage kobaltprijs een aantal gravers ervan weerhoudt om hun activiteiten voort te zetten, blijft de voorraad artisanaal kobalt buitensporig groot en oefent het druk uit op de marktprijzen.

Umicore voert een strikt beleid en koopt geen kobalt aan dat afkomstig is uit artisanale activiteiten, aangezien bij dergelijke activiteiten vaak sprake is van kinderarbeid en zeer slechte normen worden gehanteerd op het vlak van gezondheid en veiligheid.

De inkomsten van **Electroplating** waren iets lager dan vorig jaar. De vraag naar edele -en basismetalen nam af als gevolg van moeilijkere omstandigheden in de afzetmarkten voor juwelen, transport en elektrochemie. Deze lagere vraag werd slechts gedeeltelijk gecompenseerd door een hogere vraag naar Umicore's edelmetalelektrolyten gebruikt in draagbare elektronica.

² Onderhevig aan de gebruikelijke sluitingsvoorwaarden en wettelijke goedkeuringen.

De inkomsten van **Electro-Optic Materials** bleven stabiel in vergelijking met vorig jaar, met hogere inkomsten uit de raffinage- en recyclageactiviteit gecompenseerd door een kleinere bijdrage van de micro-elektronica-industrie. De inkomsten uit germanium tetrachloride en substraten bleven stabiel.

Recycling

Recycling kerncijfers

(in miljoen €)

	H1 2018	H2 2018	H1 2019
Totale omzet	3.325	4.300	4.705
Totale inkomsten (metaal niet inbegrepen)	327	300	313
Recurrente EBITDA	112	83	107
Recurrente EBIT	79	56	76
Totale EBIT	71	55	78
Recurrente operationele marge	24,2%	18,6%	24,4%
Onderzoek- & Ontwikkelingskosten	8	7	4
Investerings	24	45	39
Aangewend kapitaal, einde periode	456	546	482
Aangewend kapitaal, gemiddelde	465	501	514
Rendement op aangewend kapitaal (ROCE)	34,0%	22,2%	29,7%
Personeelsbestand, einde periode (volledig geconsolideerde ondernemingen)	2.842	2.832	2.931

Opmerking: De Europese activiteiten van Technical Materials werden verkocht op 31 januari 2018.

Overzicht en vooruitzichten

Recycling boekte inkomsten van € 313 miljoen en een recurrente EBIT van € 76 miljoen in de eerste helft van 2019, wat neerkomt op een daling van 2% op jaarbasis voor beide, daarbij de impact van de verkoop van de Europese activiteiten van Technical Materials in het begin van 2018 buiten beschouwing gelaten. Deze daling was te wijten aan de lagere verwerkte volumes in de fabriek in Hoboken, die in het eerste kwartaal van 2019 een geplande verlengde onderhoudsstilstand onderging, en waarvan de impact gedeeltelijk gecompenseerd werd door een gunstigere bevoorradingsmix en hogere metaalprices. Tijdens de onderhoudsstilstand voerde Umicore het gebruikelijke onderhoudswerk uit, alsook investeringen om de prestaties van de fabriek verder te verbeteren. De recurrente EBITDA bedroeg € 107 miljoen.

De verhoogde doorstroom van de fabriek in Hoboken als gevolg van de investeringen in het eerste kwartaal zou moeten leiden tot jaarlijks verwerkte volumes die een stuk hoger liggen dan de recordvolumes van 2018. Ondanks de impact van de verlengde stilstand en het brandincident in juli op de algemene beschikbaarheid van de smelter, zou de recurrente EBIT van de business group op jaarbasis moeten groeien, dankzij een verhoogde doorstroom, een gunstigere bevoorradingsomgeving en hogere metaalprices.

Overzicht van de activiteiten in 1H 2019

De inkomsten van **Precious Metals Refining**, die momenteel ongeveer 70% van de inkomsten van de business group vertegenwoordigen, waren lager op jaarbasis als gevolg van de verminderde hoeveelheid verwerkte volumes door de geplande verlengde onderhoudsstilstand van de smelter in Hoboken in het eerste kwartaal. De impact van de lagere volumes op de inkomsten en de resultaten werd gedeeltelijk gecompenseerd door een betere bevoorradingsmix en hogere prijzen voor bepaalde PGM's (platinum group metals) en speciale metalen.

De beschikbaarheid van complexe materialen nam in de loop van de periode toe en de marktomstandigheden verbeterden in bepaalde segmenten. In het bijzonder voor materialen op het einde van hun levensduur heeft de strengere handhaving van het importverbod op elektronisch schroot door de Chinese regering geleid tot een grotere beschikbaarheid van dergelijke materialen. Umicore verwerkte ook meer gebruikte autokatalysatoren, dankzij haar unieke technologische capaciteiten om alle soorten gebruikte katalysatoren te verwerken. Over de periode vertegenwoordigden de materialen aan het einde van hun levensduur meer dan een derde van de inkomsten van de business unit.

De geplande verlengde onderhoudsstilstand vond in het eerste kwartaal plaats voor een periode van 7 weken. Dat is twee keer zo lang als een gewone onderhoudsstilstand. De stilstand werd met succes afgerond en de activiteiten werden vlot hervat. Naast de gebruikelijke onderhoudswerken voerde Umicore aanpassingen uit aan belangrijke apparatuur die de doorstroom van de fabriek verder verbeterden.

Op 3 juli 2019 brak er een brand uit in de fabriek van Hoboken. De brand, die niet gerelateerd was aan de capaciteitsuitbreidingen, begon in de transportband die de smelter voedt. De transportband en de behuizing ervan werden vernietigd en dienden vervangen te worden. Terwijl de smeltoven en andere kritische productie-installaties intact bleven, werd de smelter tijdens de duurtijd van de reparatiewerken stilgelegd. Eind juli kon de smelter opnieuw de normale activiteiten hervatten.

Exclusief de impact van de verkoop van de Europese activiteiten van Technical Materials in het begin van 2018, lagen de inkomsten voor **Jewelry & Industrial Metals** iets hoger op jaarbasis. De vraag in de productactiviteiten, vooral voor glas en platinagaaskatalysatoren, bleef sterk. Dit werd gedeeltelijk tenietgedaan door lagere volumes voor de juweelindustrie en een verminderde industriële vraag voor edele metalen in de context van een meer uitdagende macro-economische omgeving. De fabriek in China voor de speciale glasindustrie werd in het eerste kwartaal van 2019 in gebruik genomen en is nu volledig operationeel.

De winstbijdrage van **Precious Metals Management** steeg op jaarbasis, vooral dankzij gunstige tradingsvoorwaarden voor bepaalde edelmetalen. De fysieke leveringen van zilver, palladium en rodium bleven sterk.

Corporate

Corporate kerncijfers

(in miljoen €)

	H1 2018	H2 2018	H1 2019
Recurrente EBITDA	(19)	(16)	(18)
Recurrente EBIT	(25)	(21)	(25)
waarvan geassocieerde ondernemingen	3	2	5
Totale EBIT	(18)	(22)	(25)
Onderzoek- & Ontwikkelingskosten	3	4	5
Investeringen	5	10	10
Aangewend kapitaal, einde periode	185	222	196
Aangewend kapitaal, gemiddelde	179	204	209
Personeelsbestand, einde periode (volledig geconsolideerde ondernemingen)	1.019	1.070	1.094
Personeelsbestand, einde periode (geassocieerde ondernemingen)	2.485	2.398	2.437

Overzicht Corporate 1H 2019

De corporate kosten bleven stabiel op jaarbasis en bedroegen € 25 miljoen.

De bijdrage van **Element Six Abrasives** aan Umicore's recurrente EBIT lag hoger op jaarbasis, aangezien kostenbeperking en efficiëntiemaatregelen de impact van de lagere inkomsten op het resultaat van Element Six compenseerden. Terwijl de inkomsten uit olie- en gasboorproducten stegen ten opzichte van de mindere eerste helft van 2018, werd deze stijging echter tenietgedaan door een zwakkere vraag naar precisiegereedschappen gebruikt in de auto- en luchtvaartindustrieën. De inkomsten voor materialen die gebruikt worden in de mijn- en tunnelbouw bleven stabiel.

Onderzoek & Ontwikkeling

Gedurende de eerste zes maanden van 2019 bedroegen de uitgaven voor O&O in de volledig geconsolideerde ondernemingen € 108 miljoen, wat neerkomt op een stijging ten opzichte van € 96 miljoen in dezelfde periode in 2018. Catalysis en Energy & Surface Technologies waren goed voor het grootste deel van de O&O-uitgaven, waarbij de meeste projecten gericht waren op de ontwikkeling van nieuwe producttechnologieën. De uitgaven voor O&O bedroegen 7% van de inkomsten en de gekapitaliseerde ontwikkelingsuitgaven vertegenwoordigden € 17 miljoen van het totale bedrag.

Medewerkers

De veiligheid van onze medewerkers blijft een topprioriteit voor het management. Hoewel 90% van onze sites wereldwijd ongevallenvrij waren tijdens de eerste zes maanden van het jaar, waren onze veiligheidsprestaties opnieuw teleurstellend.

Umicore registreerde 45 ongevallen met werkverlet in vergelijking met 30 tijdens dezelfde periode in 2018, wat resulteert in een frequentiegraad van 4,69 (tegenover 3,40 tijdens de eerste zes maanden van 2018). De ernstgraad steeg van 0,05 tot 0,16. Umicore blijft zich verder inzetten om haar algemene veiligheidsprestaties te verbeteren en voert in dit kader bewustmakingscampagnes en specifieke programma's uit om een mentaliteitswijziging te bekomen en een meer prominente veiligheidscultuur te creëren.

Het aantal werknemers in de volledig geconsolideerde ondernemingen steeg van 10.419 eind 2018 naar 10.725 eind juni 2019. Het grootste deel van de aanwervingen vond plaats in België (voornamelijk in de recyclagefabriek van Hoboken als gevolg van de geleidelijke uitbreiding van de capaciteit), in Korea en in Polen.

Financieel overzicht

Financiële resultaten en belastingen

Netto financiële kosten bedroegen € 39 miljoen, een stijging in vergelijking met de € 35 miljoen van het voorgaande jaar, als gevolg van hogere wisselkoers -en netto interestkosten. Dit laatste weerspiegelt een hogere financiële schuld, waarvan een hoger bedrag aan lokale financiering in Azië.

De recurrente belastingen voor de periode bedroegen € 46 miljoen, een daling in vergelijking met het voorgaande jaar als gevolg van een lagere belastbare basis en een lagere recurrente effectieve belastingsvoet van 23,8% (25,4% het voorgaande jaar). Het totale bedrag uitbetaald aan belastingen over de periode bedroeg € 65 miljoen, wat € 6 miljoen lager is in vergelijking met het voorgaande jaar.

Kasstroom

De kasstromen uit bedrijfsactiviteiten, inclusief veranderingen in het netto werkkapitaal, bedroegen € 308 miljoen, een verdrievoudiging ten opzichte van vorig jaar. Na aftrek van € 258 miljoen aan investeringen en gekapitaliseerde ontwikkelingsuitgaven, komt dit neer op een vrije kasstroom uit bedrijfsactiviteiten van € 50 miljoen over de periode, in vergelijking met een negatieve kasstroom van € 104 miljoen het voorgaande jaar. De vrije kasstroom uit bedrijfsactiviteiten zal naar verwachting in de tweede jaarhalf van 2019 aanzienlijk beter zijn dan dezelfde periode het voorgaande jaar.

De recurrente EBITDA bedroeg € 357 miljoen in vergelijking met € 364 miljoen het voorgaande jaar, wat neerkomt op een recurrente EBITDA marge van 21,4%. De invoegtoetreding van de nieuwe IFRS 16 leasing standaard had een positieve impact van € 7,3 miljoen op de recurrente EBITDA van de periode. Het netto werkkapitaal bleef stabiel in vergelijking met het niveau van eind 2018 en in vergelijking met een sterke stijging in dezelfde periode het voorgaande jaar. De investeringen bedroegen € 241 miljoen, een stijging ten opzichte van € 198 miljoen het voorgaande jaar en omvatten de investeringen die uitgevoerd werden tijdens de verlengde onderhoudsstilstand van de fabriek in Hoboken. De business group Energy & Surface Technologies nam ongeveer 60% van de totale investeringen over de periode voor haar rekening. Dit weerspiegelt vooral de lopende greenfield-expansies voor batterijmaterialen, in het bijzonder in China. Umicore blijft toegewijd aan haar strategische groei-initiatieven maar paste wel het ritme van de toevoeging van nieuwe productielijnen in China aan, in lijn met het huidige lagere groei ritme. De investeringen voor het volledige jaar zullen naar verwachting ongeveer € 600 miljoen bedragen, en weerspiegelen voornamelijk de uitbreidingen die momenteel worden uitgevoerd in Catalysis en Energy & Surface Technologies.

Dividenden uitbetaald aan Umicore's aandeelhouders tijdens de periode bedroegen € 96 miljoen en de netto cash uitgaven gerelateerd aan de aankoop van eigen aandelen voor aandelenopties en toekenningen van aandelen bedroegen € 33 miljoen.

Financiële schuld

Op 30 juni 2019 bedroeg de netto financiële schuld € 1.059 miljoen, een stijging ten opzichte van € 861 miljoen eind 2019. Dit omvat een stijging van € 37 miljoen als gevolg van de boekhoudkundige erkenning van operationele leases in de financiële schuld in toepassing van de nieuwe IFRS 16 lease-standaard (zie IFRS toelichting voor meer informatie). De nettoschuld aan het einde van de periode bedroeg 1,48x recurrente EBITDA, hetgeen voldoende ruimte laat op de balans om Umicore's groeistrategie uit te voeren. Het vermogen van de Groep bedroeg € 2.589 miljoen wat neerkomt op een netto schuldgraad (nettoschuld / nettoschuld + eigen vermogen) van 28,6% in vergelijking met 24,4 % eind 2018.

Umicore heeft met succes een uitgifte van € 390 miljoen US Private Placement Notes met vaste interestvoet afgerond, bestaande uit een tranche van € 50 miljoen met een looptijd van 7 jaar en vervaldag in september 2026, een tranche van € 230 miljoen met een looptijd van 10 jaar en vervaldag in september 2029 en een tranche van € 110 miljoen met een looptijd van 12 jaar en vervaldag in september 2031. De financiering zal naar verwachting worden opgenomen in september dit jaar. Deze uitgifte komt bovenop de twee reeds bestaande private schuldplaatsingen van in totaal € 690 miljoen, de twee grotendeels niet opgenomen kredietfaciliteiten met een Syndicaat van Banken (“Syndicated Bank Credit Facilities”) voor in totaal € 795 miljoen en een aanzienlijk aanvullend bedrag aan financieringsinstrumenten op kortere termijn.

Niet-recurrente elementen

De niet-recurrente elementen hadden over de periode een beperkte negatieve impact van € 3,4 miljoen op de EBIT.

Umicore’s definitie van niet-recurrente elementen omvat waardeverminderingen op permanent vaste metaalvoorraden. Dergelijke “non cash” waardeverminderingen (of terugboekingen hiervan) hebben geen relevante impact op Umicore’s kasstromen of operationele en commerciële prestaties. Vóór 2019 hanteerde Umicore boekhoudkundige regels die de voorraden waardeerden tegen kostprijs of lagere marktwaarde (“lower-of-cost-or-market”) om de nood aan waardeverminderingen op haar permanent vaste metaalvoorraden te bepalen. In 2019 paste Umicore haar boekhoudprincipes voor dergelijke voorraden aan om eventuele toekomstige volatiliteit in het niet-recurrente resultaat als gevolg van schommelingen in de marktprijzen van de respectievelijke metalen en die geen huidige of toekomstige onderliggende kasstromen of commerciële en operationele prestaties weerspiegelen, te beperken. Vanaf 1 januari 2019 hanteert Umicore de IAS 16 en IAS 36 beginselen om haar permanent vaste metaalvoorraden te waarderen, wat betekent dat deze voorraden opgenomen worden in Umicore’s jaarlijkse bepaling van eventuele waardeverminderingen op de bedrijfsactiviteiten (kasstroomgenererende eenheden) die deze voorraden op balans hebben. Bij de afsluiting op 30 juni 2019 kwamen geen elementen naar voor die wezen op een noodzaak aan waardeverminderingen op de permanent vaste metaalvoorraden. We verwijzen naar de IFRS Toelichting voor meer informatie over deze wijziging in het boekhoudbeleid en haar impact.

Indekking

Tijdens de eerste helft van 2019 sloot Umicore termijncontracten af, waarbij een aanzienlijk bijkomend deel van haar structurele blootstelling aan de prijzen van bepaalde edelmetalen werd ingedekt om zo de visibiliteit op de toekomstige winst te verhogen. Umicore dekte in het bijzonder voor goud, platinum en palladium een aanzienlijk deel van haar resterende blootstelling in 2019 in, bijna de helft van haar blootstelling in 2020 en een beperkter deel van haar blootstelling in 2021.

Dividend en aandelen

De Raad van Bestuur heeft een interim-dividend goedgekeurd van € 0,375 per aandeel. Dit komt overeen met de helft van het jaarlijkse dividend voor het financiële jaar 2018 en is in overeenstemming met het dividendbeleid. Het interim-dividend zal op 27 augustus 2019 worden uitbetaald.

Tijdens de eerste jaarhelft van 2019, verwierf Umicore 1.275.871 eigen aandelen. Tijdens de periode werden 691.449 aandelen gebruikt in het kader van uitgeoefende aandelenopties en toekenning van aandelen. Op 30 juni 2019 had Umicore 5.869.705 aandelen in eigen bezit, of 2,38% van de uitstaande aandelen van de Groep.

Verlag van de commissaris omtrent de beoordeling van de verkorte tussentijdse geconsolideerde financiële staten voor de periode afgesloten op 30 juni 2019

Inleiding

We hebben een beoordeling uitgevoerd van de in bijlage opgenomen verkorte tussentijdse geconsolideerde financiële staten, bestaande uit de geconsolideerde balans van Umicore en haar dochtervennootschappen (samen "de Groep") op 30 juni 2019, de geconsolideerde resultatenrekening, het geconsolideerd overzicht van gerealiseerde en niet-gerealiseerde resultaten, de geconsolideerde staat van mutaties in het eigen vermogen van de Groep en het geconsolideerd kasstroomoverzicht over de periode van zes maanden afgesloten op die datum, evenals de toelichtingen. De raad van bestuur is verantwoordelijk dat deze verkorte tussentijdse geconsolideerde financiële staten zijn opgesteld en gepresenteerd in overeenstemming met IAS 34, zoals goedgekeurd door de Europese Unie. Het is onze verantwoordelijkheid om een besluit te formuleren over deze verkorte tussentijdse geconsolideerde financiële staten op basis van onze beoordeling.

Omvang van de beoordeling

Wij hebben onze beoordeling uitgevoerd overeenkomstig de "International Standard on Review Engagements 2410 – Review of Interim Financial Information Performed by the Independent Auditor of the Entity". Een beoordeling van tussentijdse financiële informatie bestaat uit het verzoeken om inlichtingen aan hoofdzakelijk financiële en boekhoudkundige verantwoordelijken, en het toepassen van analytische en andere procedures van beoordeling. De reikwijdte van een beoordeling is substantieel kleiner dan een controle uitgevoerd volgens "International Standards on Auditing" en laat ons bijgevolg niet toe om met zekerheid te stellen dat we kennis hebben van alle belangrijke gegevens die zouden geïdentificeerd zijn indien we een volkomen controle zouden hebben uitgevoerd. Wij brengen dan ook geen controleoordeel tot uitdrukking.

Conclusie

Op basis van onze beoordeling is niets onder onze aandacht gekomen dat ons doet aannemen dat de in bijlage opgenomen verkorte tussentijdse geconsolideerde financiële staten, in alle materiële opzichten niet opgesteld zouden zijn in overeenstemming met IAS 34, zoals goedgekeurd door de Europese Unie.

Sint-Stevens-Woluwe, 30 juli 2019

De commissaris

PwC Bedrijfsrevisoren cvba

Vertegenwoordigd door

Kurt Cappoen

Bedrijfsrevisor

Verklaring over verantwoordelijkheid van het management

Ik verklaar, voorzover mij bekend, dat de verkorte geconsolideerde tussentijdse financiële informatie (voor de periode afgesloten op 30 juni 2019), opgesteld overeenkomstig IAS 34 "Tussentijdse Financiële Verslaggeving", 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 voor de periode afgesloten op 30 juni 2019. De commentaren over de globale resultaten van de Groep, zoals weergegeven op de bladzijden 1 tot 17 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, 30 juli 2019

Marc Grynberg

Gedelegeerd bestuurder

Verkorte tussentijdse geconsolideerde financiële staten voor de periode eindigend op 30 juni 2019

Geconsolideerde resultatenrekening (in miljoen €)	H1 2018	H2 2018	H1 2019
Omzet	6.354,3	7.362,4	7.581,3
Andere bedrijfsopbrengsten	49,9	51,7	67,8
Bedrijfsopbrengsten	6.404,2	7.414,1	7.649,1
Verbruikte handelsgoederen, grond- en hulpstoffen	(5.407,2)	(6.448,1)	(6.674,5)
Bezoldigingen en personeelsvoordelen	(367,8)	(363,3)	(392,6)
Afschrijvingen en bijzondere waardeverminderingen	(110,4)	(116,8)	(138,9)
Andere bedrijfskosten	(275,3)	(241,3)	(214,0)
Bedrijfskosten	(6.160,7)	(7.169,4)	(7.420,1)
Opbrengsten / verliezen van andere financiële activa	5,0	-	1,0
Bedrijfsresultaat	248,5	244,7	230,1
Financiële baten	2,3	3,5	1,9
Andere financiële lasten	(24,5)	(23,3)	(26,6)
Wisselkoersverliezen en -winsten	(12,5)	(14,3)	(14,5)
Aandeel in het resultaat van de ondernemingen opgenomen volgens de vermogensmutatiemethode	7,1	(0,4)	6,0
Resultaat uit de gewone bedrijfsuitoefening voor belasting	221,0	210,1	196,9
Belastingen op het resultaat	(53,0)	(50,2)	(45,5)
Resultaat uit voortgezette bedrijfsactiviteiten	168,0	159,8	151,4
Resultaat van de periode	168,0	159,8	151,4
waarvan minderheidsbelangen	7,0	3,9	3,1
waarvan aandeel van de Groep	161,0	156,0	148,3
(in € / aandeel)			
Winst per aandeel uit bedrijfsactiviteiten, basisberekening	0,68	0,65	0,62
Winst per aandeel na verwatering uit bedrijfsactiviteiten	0,67	0,64	0,61
Dividend per aandeel	0,350	0,400	0,375

Geconsolideerd overzicht van gerealiseerde en niet-gerealiseerde resultaten

(in miljoen €)

	H1 2018	H2 2018	H1 2019
Resultaat uit voortgezette bedrijfsactiviteiten	168,0	159,8	151,4
Elementen die niet naar de resultatenrekening geherclassificeerd kunnen worden			
Bewegingen in personeelsvoordelen na uitdiensttreding, voortkomende uit veranderingen in actuariële parameters	1,7	(9,3)	(20,9)
Bewegingen in latente belastingen rechtstreeks opgenomen in componenten van niet-gerealiseerde resultaten	(0,7)	1,3	6,3
Elementen die naderhand naar de resultatenrekening geherclassificeerd kunnen worden			
Bewegingen in financiële activa aan reële waarde verwerkt via gerealiseerde en niet gerealiseerde resultaten	(2,8)	0,1	-
Bewegingen in kasstroomafdekkingsreserves	6,4	(36,6)	3,3
Bewegingen in latente belastingen rechtstreeks opgenomen in componenten van niet-gerealiseerde resultaten	0,4	9,8	(0,6)
Bewegingen in herwerkingen van omrekeningsverschillen	(11,3)	7,2	(0,9)
Niet-gerealiseerde resultaten uit voortgezette bedrijfsactiviteiten	(6,3)	(27,5)	(12,8)
Gerealiseerde en niet-gerealiseerde resultaten voor de periode	161,7	132,3	138,6
waarvan aandeel van de Groep	155,2	128,2	134,8
waarvan minderheidsbelangen	6,4	4,1	3,9

Geconsolideerde balans

(in miljoen €)

	30/06/2018	31/12/2018	30/06/2019
Vaste activa	2.077,3	2.246,2	2.451,3
Immateriële vaste activa	342,2	337,3	345,0
Materiële vaste activa	1.420,7	1.601,9	1.770,9
Deelnemingen opgenomen volgens de vermogensmutatiemethode	160,7	151,4	156,5
Financiële activa aan reële waarde verwerkt via gerealiseerde en niet gerealiseerde resultaten	4,9	8,0	9,2
Leningen	10,3	2,6	2,2
Handels- en overige vorderingen	11,6	12,1	11,5
Uitgestelde belastingactiva	126,9	132,9	156,1
Vlottende activa	4.097,9	3.807,1	3.765,3
Leningen	0,1	6,3	3,1
Voorraden	1.886,3	2.308,1	2.102,2
Handels- en overige vorderingen	1.545,2	1.146,0	1.302,3
Terug te vorderen belastingen	35,9	61,7	36,7
Kas en kasequivalenten	630,4	285,1	320,9
Totaal der activa	6.175,1	6.053,3	6.216,6
Eigen vermogen	2.609,7	2.659,3	2.637,8
Eigen vermogen van de groep	2.572,8	2.609,3	2.588,8
Kapitaal en uitgiftepremies	1.384,3	1.384,3	1.384,3
Overgedragen resultaten en reserves	1.536,3	1.610,8	1.626,5
Omrekeningsverschillen en overige reserves	(196,9)	(227,6)	(233,0)
Eigen aandelen	(150,9)	(158,1)	(189,0)
Minderheidsbelangen	36,9	49,9	48,9
Schulden op meer dan één jaar	1.194,5	1.185,4	1.251,1
Voorzeningen voor personeelsvoordelen	321,9	333,8	348,9
Financiële schulden	694,0	708,8	755,7
Handels- en overige schulden	42,0	24,4	25,2
Latente belastingpassiva	6,8	6,2	5,8
Voorzeningen	129,9	112,1	115,5
Schulden op ten hoogste één jaar	2.370,9	2.208,6	2.327,7
Financiële schulden	365,3	436,8	623,9
Handels- en overige schulden	1.870,3	1.589,4	1.521,8
Te betalen belastingen	59,6	74,5	95,6
Voorzeningen	75,7	108,0	86,4
Totaal der passiva	6.175,1	6.053,3	6.216,6

Geconsolideerde staat van mutaties in het eigen vermogen van de Groep

(in miljoen €)

	Kapitaal& uitgifte-premies	Reserves	Omrekening verschillen & overige reserves	Eigen aandelen	Minderheidsbelangen	Totaal voortgezette bedrijfsactiviteiten
Balans bij het begin van H1 2018	502,9	1.584,4	(202,5)	(81,8)	59,6	1.862,6
Wijzigingen in boekhoudkundige regels	-	(2,5)	-	-	0,1	(2,3)
Aangepaste balans bij het begin van H1 2018	502,9	1.582,0	(202,5)	(81,8)	59,7	1.860,3
Resultaat van de periode	-	161,0	-	-	7,0	168,0
Componenten van niet-gerealiseerde resultaten	-	-	(5,8)	-	(0,6)	(6,3)
Gerealiseerde en niet-gerealiseerde resultaten van de periode	-	161,0	(5,8)	-	6,4	161,7
Bewegingen in reserves voor op aandelen gebaseerde vergoedingen	-	-	11,1	-	-	11,1
Kapitaalverhoging	881,4	-	-	-	-	881,4
Dividenden	-	(91,0)	-	-	(18,2)	(109,2)
Overboekingen	-	(3,0)	-	3,0	-	-
Wijzigingen eigen aandelen	-	-	-	(72,1)	-	(72,1)
Wijzigingen in consolidatiekring	-	(112,7)	0,2	-	(11,1)	(123,5)
Balans op het einde van H1 2018	1.384,3	1.536,3	(196,9)	(150,9)	36,9	2.609,7
Resultaat van de periode	-	156,0	-	-	3,9	159,8
Componenten van niet-gerealiseerde resultaten	-	-	(27,8)	-	0,2	(27,5)
Gerealiseerde en niet-gerealiseerde resultaten van de periode	-	156,0	(27,8)	-	4,1	132,3
Kapitaalverhoging	-	-	-	-	10,9	10,9
Dividenden	-	(84,4)	-	-	(1,9)	(86,3)
Overboekingen	-	3,0	(3,0)	-	-	-
Wijzigingen eigen aandelen	-	-	-	(7,2)	-	(7,2)
Wijzigingen in consolidatiekring	-	(0,1)	-	-	-	(0,1)
Balans op het einde van H2 2018	1.384,3	1.610,8	(227,6)	(158,1)	49,9	2.659,3

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
Balans bij het begin van H1 2019	1.384,3	1.610,8	(227,6)	(158,1)	49,9	2.659,3
Wijzigingen in boekhoudkundige regels	-	(34,1)	-	-	0,5	(33,5)
Aangepaste balans bij het begin van H1 2019	1.384,3	1.576,7	(227,6)	(158,1)	50,5	2.625,7
Resultaat van de periode	-	148,3	-	-	3,1	151,4
Componenten van niet-gerealiseerde resultaten	-	-	(13,6)	-	0,8	(12,8)
Gerealiseerde en niet-gerealiseerde resultaten van de periode	-	148,3	(13,6)	-	3,9	138,6
Bewegingen in reserves voor op aandelen gebaseerde vergoedingen	-	-	8,2	-	-	8,2
Kapitaalverhoging	-	-	-	-	0,2	0,2
Dividenden	-	(96,2)	-	-	(5,6)	(101,8)
Overboekingen	-	(2,4)	-	2,4	-	-
Wijzigingen eigen aandelen	-	-	-	(33,3)	-	(33,3)
Balans op het einde van H1 2019	1.384,3	1.626,5	(233,0)	(189,0)	48,9	2.637,7

Geconsolideerd kasstroomoverzicht

(in miljoen €)

	H1 2018	H2 2018	H1 2019
Resultaat uit voortgezette bedrijfsactiviteiten	168,0	159,8	151,4
Aanpassing voor resultaat van de ondernemingen opgenomen volgens de vermogensmutatiemethode	(7,1)	0,4	(6,0)
Aanpassing voor niet-kastransacties	213,6	134,7	94,3
Aanpassing voor elementen die afzonderlijk vermeld of geklasseerd moeten worden onder de investerings- of financieringskasstromen	63,0	67,4	58,3
Wijziging in de behoefte aan bedrijfskapitaal	(335,2)	(372,8)	10,4
Kasstromen uit bedrijfsactiviteiten	102,3	(10,6)	308,4
Ontvangen dividenden	0,0	8,4	1,9
Belastingen betaald in de loop van het boekjaar	(70,8)	(56,6)	(64,8)
Ontvangen subsidies	(0,2)	0,2	0,1
Netto operationele kasstromen	31,3	(58,6)	245,6
Verwerving van materiële vaste activa	(195,6)	(270,4)	(234,8)
Verwerving van immateriële vaste activa	(10,9)	(20,9)	(23,2)
Verwerving van nieuwe dochterondernemingen, na aftrek van hun liquide middelen	(24,8)	0,6	-
Verwerving van bijkomende deelnemingen in ondernemingen van de Groep	(123,4)	-	-
Verwerving van financiële vaste activa	-	(2,5)	(0,6)
Nieuwe toegekende leningen	(1,1)	(1,4)	(0,1)
Subtotaal van de verwervingen	(355,8)	(294,5)	(258,6)
Afstand van materiële vaste activa	2,1	4,1	5,8
Afstand van immateriële vaste activa	-	12,1	-
Afstand van dochterondernemingen en geassocieerde ondernemingen, na aftrek van hun liquide middelen	35,7	-	0,9
Afstand van financiële vaste activa	16,9	0,5	-
Aflossing van leningen	1,7	1,9	3,6
Interne transferten	(1,6)	0,0	0,0
Subtotaal van de overdrachten	54,8	18,5	10,3
Toename / Afname van de investeringsthesaurie	(300,9)	(276,0)	(248,3)
Kapitaalverhoging	881,4	0,0	-
Kapitaalwijziging minderheden	-	10,8	0,2
Verkoop (aankoop) van eigen aandelen	(72,1)	(7,2)	(33,3)
Wijziging in leaseverplichting	-	-	(6,8)
Ontvangen interesten	2,3	3,6	2,1
Betaalde interesten	(19,8)	(17,8)	(22,8)
Nieuwe leningen en aflossingen	47,4	72,9	168,8
Dividenden uitgekeerd aan Umicore-aandeelhouders	(91,0)	(84,4)	(96,1)
Dividenden uitgekeerd aan de minderheidsaandeelhouders	(18,2)	(1,9)	(3,5)
Toename / Afname van de financieringsthesaurie	730,0	(24,0)	8,6
Invloed van de wisselkoers	0,6	(1,1)	3,8
Netto kas en kasequivalenten uit bedrijfsactiviteiten	461,0	(359,8)	9,7
Nettokas en kas equivalenten bij het begin van het boekjaar uit voortgezette bedrijfsactiviteiten	155,9	616,9	257,1
Netto kas en kasequivalenten op het einde van het boekjaar uit voortgezette bedrijfsactiviteiten	616,9	257,1	266,8
waarvan kas en kasequivalenten	630,4	285,1	320,9
waarvan krediet op bankrekeningen	(13,5)	(28,0)	(54,1)

Toelichting bij de verkorte tussentijdse geconsolideerde financiële staten voor de periode eindigend op 30 juni 2019

Toelichting 1: Voorstellingsbasis

De verkorte tussentijdse geconsolideerde financiële staten voor de zes maanden afgesloten op 30 juni 2019 werden voorbereid in overeenstemming met IAS 34 “Tussentijdse Financiële Verslaggeving” zoals aangenomen door de Europese Unie.

Ze bevatten niet alle informatie nodig voor de volledige jaarrekening en dienen daarom gelezen te worden samen met de geconsolideerde jaarrekening voor het jaar 2018 zoals gepubliceerd in het Jaarverslag 2018

De verkorte tussentijdse geconsolideerde financiële staten werden voor publicatie goedgekeurd door de Raad van Bestuur van 30 juli 2019.

Toelichting 2: Wijzigingen in waarderings- en presentatieregels en impact

De gebruikte boekhoudnormen ter voorbereiding van de verkorte tussentijdse geconsolideerde financiële rekening zijn in overeenstemming met deze die werden gebruikt in de voorbereiding van de geconsolideerde financiële rekeningen voor de periode eindigend op 31 december 2018, met uitzondering van de toepassing van twee nieuwe standaarden en een wijziging in de waarderingsregels, toegepast vanaf 1 januari 2019, voor dewelke de aard en de impact hieronder beschreven worden, in lijn met IAS 34.

Umicore heeft geen andere nieuwe waarderingsregel, interpretatie of wijziging die werd uitgevaardigd maar nog niet in voege getreden is, toegepast.

2.1 Toepassing van IFRS 16 – Lease Overeenkomsten

IFRS 16 vervangt IAS 17 ‘Lease overeenkomsten’, IFRIC 4 Vaststelling of een overeenkomst een Lease overeenkomst bevat, SIC-15 Operationele leases – Incentives en SIC-27 Evaluatie van de economische realiteit van transacties in de juridische vorm van een lease. De nieuwe standaard bepaalt de principes voor de erkenning, de waardering, de voorstelling en de toelichting van leases en vereist dat de leasenemer het merendeel van de leases in de balans opneemt.

IFRS 16 heeft een impact op Umicore waar het als leasenemer optreedt voor overeenkomsten die in het verleden als operationele leasing geklasseerd waren en die vooral bestaan uit leases van wagens en een beperkt aantal huurovereenkomsten van opslagplaatsen en kantoren.

Umicore heeft IFRS 16 vanaf 1 januari 2019 toegepast, in overeenstemming met de overgangsbepalingen, daarbij gebruik makend van de beperkte retroactieve toepassing. Umicore heeft ervoor gekozen om de waarde van het gebruiksrecht van activa gelijk te stellen met de waarde van de leaseverplichting bij aanvang (zonder voorafbetalingen of toegerekende uitgaven), zonder een aanpassing van vergelijkende cijfers.

De lease verplichtingen werden gewaardeerd tegen de contante waarde van de resterende toekomstige leasebetalingen, verdisconteerd naar 1 januari 2019 met behulp van een gecentraliseerde gewogen gemiddelde incrementele verdisconteringsvoet van 1,8%.

Umicore heeft gebruik gemaakt van volgende praktische uitzonderingen die door IFRS 16 zijn toegestaan bij de eerste toepassing:

- Geen nieuwe beoordeling bij deze eerste toepassing van alle bestaande contracten of ze een lease overeenkomst bevatten. Umicore past IFRS 16 toe op de contracten die eerder geïdentificeerd werden als leases onder IAS 17 en IFRIC 4.
- Het gebruik van één enkele verdisconteringsvoet voor een welbepaalde munteenheid en termijn.
- Een gebruik van vroegere beoordelingen indien lease contracten verlieslatend zijn in plaats van een nieuwe test op bijzondere waardevermindering bij deze eerste toepassing.

Umicore heeft gebruik gemaakt van de uitzonderingen op erkenning van leases voor kortetermijn leases en leases voor activa van geringe waarde. Umicore opteerde, per klasse van onderliggend activa, de niet-lease onderdelen niet te splitsen van de lease onderdelen van het contract en waardeert bijgevolg alle lease en niet-lease onderdelen als één enkel leasecontract. Er bestaan geen materiële leases tussen maatschappijen van de Groep.

De toepassing van IFRS 16 had :

1. Impact op de geconsolideerde balans:

Toename van de materiële vast activa en van de netto schuld met € 37,3 miljoen op 1 januari 2019 en met € 37,2 miljoen op 30 juni 2019.

2. Impact op de geconsolideerde resultatenrekening:

Het effect op het netto resultaat vóór belastingen is beperkt. De andere bedrijfskosten daalden met € 7,7 miljoen terwijl de afschrijvingen van de gebruiksrechten op activa en intrestkosten toenamen voor respectievelijk € 7,3 en € 0,3 miljoen.

3. Impact op de geconsolideerde kasstromentabel:

De interestkosten en de afbetalingen van de leaseverplichtingen worden opgenomen als kasstromen uit financiering terwijl vroeger de operationele leasekosten deel uitmaakten van de kasstromen uit de bedrijfsactiviteiten.

2.2 Toepassing van IFRIC 23 – Onzekerheid aangaande de behandeling van inkomstenbelasting

De IFRIC 23 interpretatie verduidelijkt de boekhoudkundige behandeling van onzekerheden van inkomstenbelasting en moet toegepast worden op de bepaling van belastbare winst (verlies), de belastingbasis, niet gebruikte belastingverliezen, niet gebruikte belastingkredieten en belastingtarieven, wanneer er onduidelijkheid bestaat of de positie van Umicore aanvaard zal worden door de belastingadministraties. De standaard is van toepassing op zowel de effectieve als de latente belastingitems.

Umicore heeft een gedetailleerde beoordeling gemaakt van alle onzekerheden met betrekking tot inkomstenbelasting binnen de Group:

- Rekening houdend met alle onzekerheden op individuele of collectieve basis, afhankelijk van welk uitgangspunt de meest waarschijnlijke uitkomst van de afhandeling van onzekerheden met de belastingadministratie benadert,
- Ervan uitgaand dat de belastingadministratie (indien gerechtigd) de positie zal onderzoeken en daarbij volledige kennis zal hebben van alle relevante informatie,
- Een onzekere belastingpositie of groep van belastingposities erkennen met behulp van het meest waarschijnlijke bedrag of de verwachte waarde, afhankelijk van datgene dat geacht wordt een betere voorspelling te geven van de resolutie van elke (groep van) belastingpositie(s), om de waarschijnlijkheid weer te geven dat een aanpassing bij onderzoek wordt gerealiseerd.

Umicore heeft IFRIC 23 retroactief toegepast en de cumulatieve impact van de eerste toepassing van de interpretatie erkend als een aanpassing van de openingsbalans van de reserves op 1 januari 2019. In overeenstemming met de overgangsbepalingen van IFRIC 23 werd ervoor gekozen om vergelijkende cijfers niet aan te passen.

De totale impact van de toepassing van IFRIC 23 op het eigen vermogen van Umicore op 1 januari 2019 bedraagt € 42,2 miljoen, als gevolg van een toename van de voorzieningen voor onzekere belastingposities van € 32,4 miljoen tot € 74,6 miljoen. De impact op het resultaat tijdens de eerste helft van 2019 bedraagt - € 8,9 miljoen.

2.3 Wijziging in de waarderingsregel met betrekking tot permanente metaalvoorraden

Binnen de waarderingsregels met betrekking tot voorraden die door Umicore gehanteerd worden (nota 2.9 "Voorraden" in het jaarverslag van 2018), worden metalen onderverdeeld in voorraadcategorieën die de specifieke aard en operationele toepassing weerspiegelen. Sinds de toepassing van IFRS in 2003, behandelt Umicore permanente metaalvoorraden als een aparte voorraadcategorie. Deze voorraden bestaan uit metaalvoorraden die nodig zijn om de activiteiten zonder onderbreking te kunnen laten verlopen ("Kernvoorraadprincipe"). Zoals vermeld in nota 3.2.3 "Risico op metaalvoorraden" in het jaarverslag van 2018, is Umicore blootgesteld aan metaalkoersrisico's op deze permanente metaalvoorraden, veroorzaakt door de mogelijkheid dat de marktprijs voor een welbepaald metaal onder de boekwaarde van de permanente metaalvoorraad daalt. Dit risico is niet relevant voor de kasstromen van Umicore noch voor haar operationele of commerciële performantie.

Tot en met 31 december 2018 waardeerde Umicore deze permanente metaalvoorraden volgens het principe van "laagste van aankoopkost of netto realiseerbare waarde". Dit principe had tot gevolg dat een non-cash waardevermindering erkend werd wanneer de marktprijs van deze voorraden op een afsluitdatum onder de boekwaarde daalde. Deze waardevermindering werd teruggenomen in het geval van een daaropvolgend herstel van de marktprijs. Umicore heeft deze waardeverminderingen steeds consistent gerapporteerd en toegelicht als niet-recurrente elementen. In het verleden bleven deze netto waardeverminderingen beperkt in omvang (sedert 2010 is de grootste gerapporteerde netto waardevermindering € 26 miljoen in 2015).

Umicore's permanente voorraden van kobalt en nikkel namen beduidend toe ten gevolge van de expansie in batterijmaterialen. Bovendien vertoonde de recente marktprijs van kobalt een heel sterke volatiliteit en zakte de prijs gevoelig sinds 1 januari 2019. De toepassing van het "laagste van aankoopkost of netto realiseerbare waarde" principe op de permanente metaalvoorraad op 30 juni 2019 zou een non-cash waardevermindering kost van € 158 miljoen opgeleverd hebben voor de Groep, deels gecompenseerd door een positieve belastingimpact van € 39,5 miljoen. Rekening houdend met de permanente aard van deze voorraden, heeft Umicore haar betreffende waarderingsregels herbekeken met als doel het verminderen van mogelijke toekomstige volatiliteit van het niet-recurrente resultaat als gevolg van schommelingen van de marktprijs van metalen, die geen weerspiegeling zijn van de huidige of toekomstige onderliggende kasstromen of van de commerciële of operationele performantie van Umicore.

Hoewel deze permanente voorraden op zich realiseerbaar zijn, worden ze verondersteld voor onbepaalde duur gebruikt te worden, zolang er geen structurele wijziging plaatsvindt in de huidige flowsheet of de opzet van de activiteit. Als gevolg daarvan, wordt de boekwaarde verondersteld gerecupereerd te worden door de kasstromen die gegenereerd worden door de kasstroomgenererende eenheden die deze voorraden gebruiken, eerder dan door een verkoop ervan.

Rekening houdend met de permanente aard van de voorraden, koos Umicore ervoor om vanaf 1 januari 2019 de regels voor waardering en erkenning van Materiële Vaste Activa (IAS 16) en Waardevermindering van Activa (IAS 36) toe te passen op het geheel van haar permanente metaalvoorraden. Als gevolg daarvan veranderde het principe van waardering van “laagste van aankoopkost of netto realiseerbare waarde” naar het principe “historische aanschafwaarde verminderd met geaccumuleerde afschrijving en waardevermindering”. Aangezien aangenomen wordt dat de voorraden een onbepaalde levensduur hebben, worden er geen afschrijvingen toegepast. In plaats daarvan zullen ze onderhevig zijn aan Umicore’s jaarlijkse toetsing naar noodzaak van waardevermindering van de kasstroomgenererende entiteiten zelf die deze voorraden gebruiken. Gezien de fysieke kenmerken en de gerelateerde processen en systemen, blijven deze metalen wel als “Voorraden” geklasseerd op de balans.

Op 1 januari 2019 bedroeg de gecumuleerde voorziening voor “laagste van aankoopkost of netto realiseerbare waarde” € 8,5 miljoen. De verandering van de waarderingregel werd retroactief toegepast vanaf 1 januari 2019 wat leidde tot het vrijgeven van deze gecumuleerde provisie in de reserves van de openingsbalans. Tijdens 2018 werd deze provisie met € 6,0 miljoen verhoogd, een resultaat voorgesteld als niet-recurrent element. Vanwege de niet materiële impact besloot Umicore om de vergelijkbare informatie van vorige periodes niet aan te passen.

Van zodra er gevoelige wijzigingen zijn in de opzet van de activiteiten waardoor de permanente metaalvoorraden niet langer vereist zijn, zullen deze voorraden heringedeeld worden van “aangehouden voor gebruik” tot “beschikbaar voor verkoop”. Voorraden beschikbaar voor verkoop worden wel blijvend gewaardeerd aan het laagste van de boekwaarde of de reële waarde verminderd met de verkoopkosten.

De totale bruto boekwaarde van de permanente voorraden van Umicore bedroeg op 30 juni 2019 € 807 miljoen (tegenover € 791 miljoen op 1 januari 2019) in vergelijking met een totale waarde van € 1.619 miljoen aan de geldende marktprijzen van 30 juni 2019.

Toelichting 3: Segmentinformatie

Verkorte segmentinformatie H1 2018

(in miljoen €)

	Catalysis	Energy & Surface Technologies	Recycling	Corporate	Eliminaties	Totaal Voortgezette activiteiten	Totaal
Totale omzet per segment	1.791,3	1.666,3	3.325,0	34,0	(462,3)	6.354,3	6.354,3
waarvan externe omzet	1.773,2	1.637,4	2.909,7	34,0	-	6.354,3	6.354,3
waarvan omzet tussen segmenten	18,1	28,9	415,3	-	(462,3)	-	0,0
Totale inkomsten per segment (metaal niet inbegrepen)	708,9	650,3	326,7	-	(2,2)	1.683,7	1.683,7
waarvan externe inkomsten (metaal niet inbegrepen)	708,4	650,1	325,3	-	-	1.683,7	1.683,7
waarvan inkomsten tussen segmenten (metaal niet inbegrepen)	0,5	0,2	1,5	-	(2,2)	-	-
Recurrente EBIT	86,3	120,6	79,2	(24,6)	-	261,5	261,5
waarvan van bedrijfsresultaat	86,3	118,3	79,2	(27,4)	-	256,3	256,3
waarvan van ondernemingen opgenomen volgens de vermogensmutatiemethode	-	2,3	-	2,8	-	5,1	5,1
Niet-recurrente EBIT	(4,7)	0,2	(8,4)	7,0	-	(5,9)	(5,9)
waarvan van bedrijfsresultaat	(4,7)	0,2	(8,4)	5,0	-	(7,9)	(7,8)
waarvan van ondernemingen opgenomen volgens de vermogensmutatiemethode	-	-	-	2,0	-	2,0	2,0
Totale EBIT	81,6	120,8	70,8	(17,6)	-	255,6	255,6
waarvan van bedrijfsresultaat	81,6	118,5	70,8	(22,4)	-	248,5	248,5
waarvan van ondernemingen opgenomen volgens de vermogensmutatiemethode	-	2,3	-	4,8	-	7,1	7,1
Investerings	31,9	137,7	23,5	4,6	0,0	197,7	197,7
Afschrijvingen	34,1	30,6	32,4	5,5	-	102,5	102,5

Verkorte segmentinformatie H2 2018

(in miljoen €)

	Catalysis	Energy & Surface Technologies	Recycling	Corporate	Eliminaties	Totaal Voortgezette activiteiten	Totaal
Totale omzet per segment	1.519,6	1.983,9	4.300,4	12,1	(453,6)	7.362,4	7.362,4
waarvan externe omzet	1.499,4	1.955,4	3.895,5	12,1	-	7.362,4	7.362,4
waarvan omzet tussen segmenten	20,2	28,5	405,0	-	(453,6)	-	-
Totale inkomsten per segment (metaal niet inbegrepen)	651,5	639,0	299,5	-	(2,7)	1.587,3	1.587,3
waarvan externe inkomsten (metaal niet inbegrepen)	650,8	638,8	297,7	-	-	1.587,3	1.587,3
waarvan inkomsten tussen segmenten (metaal niet inbegrepen)	0,7	0,3	1,8	-	(2,7)	-	-
Recurrente EBIT	81,9	136,0	55,6	(21,4)	-	252,1	252,1
waarvan van bedrijfsresultaat	81,9	137,5	55,6	(23,1)	-	251,9	251,9
waarvan van ondernemingen opgenomen volgens de vermogensmutatiemethode	-	(1,5)	-	1,7	-	0,2	0,2
Niet-recurrente EBIT	(1,2)	(5,6)	(0,6)	(0,4)	-	(7,7)	(7,7)
waarvan van bedrijfsresultaat	(1,2)	(5,6)	(0,6)	0,2	-	(7,1)	(7,1)
waarvan van ondernemingen opgenomen volgens de vermogensmutatiemethode	-	-	-	(0,6)	-	(0,6)	(0,6)
Totale EBIT	80,7	130,5	55,0	(21,8)	-	244,4	244,4
waarvan van bedrijfsresultaat	80,7	132,0	55,0	(22,9)	-	244,7	244,7
waarvan van ondernemingen opgenomen volgens de vermogensmutatiemethode	-	(1,5)	-	1,1	-	(0,4)	(0,4)
Investerings	46,9	178,4	44,9	9,7	(0,0)	279,9	279,9
Afschrijvingen	35,0	35,7	27,5	5,9	-	104,0	104,0

Verkorte segmentinformatie H1 2019

(in miljoen €)

	Catalysis	Energy & Surface Technologies	Recycling	Corporate	Eliminaties	Totaal Voortgezette activiteiten	Totaal
Totale omzet per segment	1.997,6	1.414,5	4.704,7	29,2	(564,6)	7.581,3	7.581,3
waarvan externe omzet	1.957,6	1.387,1	4.207,3	29,2	-	7.581,3	7.581,3
waarvan omzet tussen segmenten	40,0	27,3	497,4	-	(564,6)	0,0	0,0
Totale inkomsten per segment (metaal niet inbegrepen)	716,5	607,2	313,3	-	(2,6)	1.634,4	1.634,4
waarvan externe inkomsten (metaal niet inbegrepen)	715,8	607,1	311,5	-	-	1.634,4	1.634,4
waarvan inkomsten tussen segmenten (metaal niet inbegrepen)	0,7	0,1	1,8	-	(2,6)	-	0,0
Recurrente EBIT	86,6	101,6	76,4	(25,0)	-	239,6	239,6
waarvan van bedrijfsresultaat	86,6	100,0	76,4	(29,6)	-	233,3	233,3
waarvan van ondernemingen opgenomen volgens de vermogensmutatiemethode	-	1,6	-	4,6	-	6,3	6,3
Niet-recurrente EBIT	-	(4,6)	1,4	(0,3)	-	(3,4)	(3,4)
waarvan van bedrijfsresultaat	-	(4,6)	1,4	(0,0)	-	(3,2)	(3,2)
waarvan van ondernemingen opgenomen volgens de vermogensmutatiemethode	-	-	-	(0,2)	-	(0,2)	(0,2)
Totale EBIT	86,6	97,0	77,7	(25,3)	-	236,1	236,1
waarvan van bedrijfsresultaat	86,6	95,4	77,7	(29,6)	-	230,1	230,1
waarvan van ondernemingen opgenomen volgens de vermogensmutatiemethode	-	1,6	-	4,4	-	6,0	6,0
Investeringen	44,7	147,4	38,6	10,3	-	241,0	241,0
Afschrijvingen	37,8	41,4	30,7	7,3	-	117,2	117,2

Toelichting 4: Niet-recurrente resultaten op het resultaat, stopgezette activiteiten inbegrepen

Impact van niet-recurrente elementen (in miljoen €)	Totaal	waarvan: recurrente	Niet- recurrente
H1 2018			
Bedrijfsresultaat	248,5	256,3	(7,8)
waarvan opbrengsten van andere financiële activa	5,0	(0,0)	5,0
Resultaat van de ondernemingen opgenomen volgens de vermogensmutatiemethode	7,1	5,1	2,0
EBIT	255,6	261,5	(5,9)
Financiële kosten	(34,7)	(34,7)	-
Belastingen	(53,0)	(56,3)	3,3
Nettoresultaat	168,0	170,5	(2,5)
waarvan minderheidsbelangen	7,0	7,1	(0,1)
waarvan aandeel van de Groep	161,0	163,5	(2,5)
H2 2018			
Bedrijfsresultaat	244,7	251,9	(7,1)
waarvan opbrengsten van andere financiële activa	0,1	0,2	(0,1)
Resultaat van de ondernemingen opgenomen volgens de vermogensmutatiemethode	(0,4)	0,2	(0,6)
EBIT	244,4	252,1	(7,7)
Financiële kosten	(34,2)	(34,2)	-
Belastingen	(50,3)	(51,0)	0,7
Nettoresultaat	159,8	166,9	(7,1)
waarvan minderheidsbelangen	3,9	4,0	(0,1)
waarvan aandeel van de Groep	156,0	163,0	(7,0)
H1 2019			
Bedrijfsresultaat	230,1	233,3	(3,2)
waarvan opbrengsten van andere financiële activa	1,0	1,0	-
Resultaat van de ondernemingen opgenomen volgens de vermogensmutatiemethode	6,0	6,3	(0,2)
EBIT	236,1	239,6	(3,4)
Financiële kosten	(39,2)	(39,2)	-
Belastingen	(45,5)	(46,2)	0,7
Nettoresultaat	151,4	154,1	(2,7)
waarvan minderheidsbelangen	3,1	3,1	-
waarvan aandeel van de Groep	148,3	151,0	(2,7)

Toelichting 5: Op aandelen gebaseerde vergoedingen

In de resultatenrekening werd een kost van € 8,2 miljoen opgenomen die te maken heeft met de aandelenopties en aandelen die in 2019 aan de hogere kaderleden van de groep werden toegekend.

Toelichting 6: Financiële instrumenten

De reële waarde van cash flow hedge financiële instrumenten en andere financiële instrumenten is gebaseerd op waarneembare gegevens andere dan beurskoersen voor het actief of passief, hetzij direct of indirect (niveau 2). Voor financiële activa aan reële waarde via NGR, het is gebaseerd op beurskoersen op actieve markten voor identieke activa (Niveau 1).

Umicore dekt zijn structureel en transactiegebonden goederen- (metaal en energie), valuta- en rentevoetrisico's in door gebruik te maken van metaalinstrumenten (voornamelijk deze genoteerd op de London Metal Exchange), valuta-instrumenten en rentevoet-swaps met erkende makelaars en banken.

6.1 Financiële instrumenten gerelateerd aan kasstroomindekking

(in duizend €)	Nominaal of contractueel bedrag		Reële waarde	
	31/12/2018	30/06/2019	31/12/2018	30/06/2019
Termijnovereenkomsten: goederen verkocht	22.498	90.471	(5.778)	(8.974)
Termijnovereenkomsten: goederen aangekocht	(101.452)	(98.911)	1.854	8.524
Termijnovereenkomsten: deviezen verkocht	486.796	404.727	1.060	(1.052)
Termijnovereenkomsten: deviezen aangekocht	(89.545)	(88.253)	3.790	6.171
Forward rentevoet swapscontracten	64.290	65.790	(586)	(1.138)
Totaal reële waarde-impact (integraal geconsolideerde dochterondernemingen)	-	-	340	3.531
Erkend in handels- en overige vorderingen	-	-	17.184	18.109
Erkend in handels- en overige schulden	-	-	(16.844)	(14.578)
Totaal reële waarde-impact (voor geassocieerde ondernemingen en joint ventures)	-	-	(1.440)	(1.202)
Totaal	-	-	(1.100)	2.329

De reële waarden van de effectieve indekkingsinstrumenten worden in eerste instantie erkend in de reële waardereserves opgenomen onder het eigen vermogen. Nadat de onderliggende of aangegane transacties zich voordoen, worden ze afgeboekt uit het eigen vermogen.

De termijnovereenkomsten voor verkochte goederen werden opgezet voor de dekking van onder edele metalen. De termijnovereenkomsten voor aangekochte goederen werden opgezet voor de dekking van prijsrisico's op elektriciteit, gas en stookolie.

De termijnovereenkomsten voor verkochte deviezen werden opgezet onder andere voor de dekking van de USD, KRW, BRL, CNY, CAD en ZAR.

De condities voor alle termijncontracten zijn gangbare marktcondities.

In die omstandigheden waar documentatie voor hedge accounting zoals gedefinieerd onder IFRS 9 niet beschikbaar is, worden financiële instrumenten, gebruikt voor het indekken van structurele risico's van metalen en deviezen, gewaardeerd alsof ze worden aangehouden ter verhandeling. Zulke instrumenten worden echter weldegelijk gebruikt om toekomstige waarschijnlijke kasstromen te dekken en zijn dus niet speculatief van aard.

De kasstroomindekking van Umicore is op geen enkele manier ineffectief geweest in 2018, noch in 2019.

6.2 Financiële instrumenten gelinkt aan reële waarde indekking

(in duizend €)	Nominaal of contractueel bedrag		Reële waarde	
	31/12/2018	30/06/2019	31/12/2018	30/06/2019
Termijnovereenkomsten: goederen verkocht	194.909	228.194	3.101	(4.513)
Termijnovereenkomsten: goederen aangekocht	(234.618)	(222.721)	4.861	5.528
Termijnovereenkomsten: deviezen verkocht	1.350.314	999.431	(3.741)	1.877
Termijnovereenkomsten: deviezen aangekocht	(669.549)	(446.820)	2.779	641
Totaal reële waarde-impact (integraal geconsolideerde dochterondernemingen)	-	-	7.000	3.533
Erkend in handels- en overige vorderingen	-	-	18.844	12.962
Erkend in handels- en overige schulden	-	-	(11.844)	(9.429)
Totaal	-	-	7.000	3.533

In de reële waarde hedge accounting toegepast onder IFRS 9, de reële waarde van de indekkingsinstrumenten zoals weergegeven in de bovenstaande tabel werden onmiddellijk erkend in de resultatenrekening onder 'Andere bedrijfsopbrengsten' voor instrumenten met betrekking tot basismaterialen en de 'Netto financiële kosten' voor de wisselkoersinstrumenten.

Toelichting 7: Aandelen

Het aantal aandelen op het einde van juni is 246.400.000.

Van de 5.356.583 eigen aandelen in bezit op het einde van 2018 werden 71.300 aandelen gebruikt voor het vrije aandelenprogramma voor werknemers en werden 691.449 aandelen gebruikt voor de uitoefening van aandelenopties gedurende de periode. Umicore heeft 1.275.871 eigen aandelen ingekocht. Op 30 juni 2019 bezat Umicore 5.869.705 eigen aandelen wat neerkomt op 2,38% van het totale aantal in omloop zijnde aandelen op die datum.

Toelichting 8: IFRS ontwikkelingen

Nieuwe standaarden, wijzigingen aan standaarden en interpretaties moeten in de eerste gepubliceerde verkorte tussentijdse geconsolideerde financiële staten aangenomen worden na hun ingangsdatum (of datum van vroege ingang). Er zijn geen nieuwe IFRS of IFRIC die voor het eerst ingevoerd moeten worden voor deze interim periode en die een materiële impact hebben op de Groep, behalve indien ze opgenomen worden in toelichting 2.

Toelichting 9: Voorwaardelijke vorderingen en verplichtingen, boekhoudkundige inschattingen en beoordelingen en gebeurtenissen na balansdatum

Een dochteronderneming van Element Six Abrasives heeft bericht ontvangen van een lokale belastingaanslag voor USD 29 miljoen. Na deskundig advies te hebben ingewonnen, heeft het management een bezwaarschrift ingediend tegen de belastingaanslag en beschouwt dit dossier als een voorwaardelijke verplichting. Umicore heeft een belang van 40,22% in Element Six Abrasives en boekt het bedrijf volgens de vermogensmutatiemethode.

Toelichting 10: Gebeurtenissen na balansdatum

Op 3 juli 2019 brak er een brand uit op de site in Hoboken. De transportband die de smelter voedt, werd daarbij vernield. De band en de behuizing ervan werden vervangen. De smeltoven en de andere kritieke productie-installaties bleven intact. De smelter werd tijdens de reparatiewerken stilgelegd en hervatte eind juli de normale werkzaamheden. Geschat wordt dat de financiële impact van de brand op de REBIT van Umicore in 2019 iets lager zal zijn dan € 10 miljoen.

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/nl/investors/financiele-gegevens/glossarium/>

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
Aurélie Bultynck	+32 2 227 74 34	aurelie.bultynck@umicore.com

Media Relations

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

Financiële kalender

23 augustus 2019	Datum dat aandeel zonder interim dividend verhandeld wordt
26 augustus 2019	Registratiedatum voor interim dividend
27 augustus 2019	Datum betaling interim dividend
7 februari 2020	Jaarresultaten 2019
30 april 2020	Aandeelhoudersvergadering

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 de eerste helft van 2019 inkomsten (metaal niet inbegrepen) van € 1,6 miljard (omzet van € 7,6 miljard) en stelt iets meer dan 10.700 mensen in dienst.

Een telefoonconferentie met presentatie zal plaatsvinden voor investeerders en analisten om 09:30 CEST in Brussel. Meer informatie: http://umicore.com/hyr2019_nl

Een telefoonconferentie met presentatie zal plaatsvinden voor journalisten om 11:30 CEST in Brussel. Meer informatie: http://umicore.com/hyr2019_media
