

TRADING UPDATE VOOR HET DERDE KWARTAAL VAN 2014

1. ACTIVITEITENVERSLAG (GECOMBINEERD ^a)

- **Gecombineerde omzet van het derde kwartaal: van EUR 307,9 miljoen naar EUR 309,5 miljoen; +0,5%.**
- **Gecombineerde omzet van afgelopen 9 maanden: van EUR 940,5 miljoen naar EUR 954,8 miljoen; +1,5%.**
- **Gecombineerde netto financiële schuld¹: bedroeg EUR 193,2 miljoen, in vergelijking met EUR 168,8 miljoen per 30 september 2013 en EUR 191,8 miljoen per 30 juni 2014.**

¹ Exclusief de kredietbedragen die zijn opgenomen in het kader van de factoring-/forfeitingprogramma's zonder verhaal (EUR 70,6 miljoen per 30 september 2014, EUR 66,6 miljoen per 30 september 2013 en EUR 74,8 miljoen per 30 juni 2014).

De **gecombineerde omzet** steeg van EUR 307,9 miljoen in het 3e kwartaal van 2013 naar **EUR 309,5 miljoen in het 3e kwartaal van 2014** (+0,5%). Tijdens de eerste negen maanden steeg de gecombineerde omzet met +1,5% van EUR 940,5 miljoen naar EUR 954,8 miljoen.

Na een goed 1e kwartaal van 2014 (+4,9%) en een veel zwakker 2e kwartaal van 2014 (-0,9%) steeg de omzet met +0,5% tijdens het 3e kwartaal van 2014.

Na een licht positief 1e halfjaar van 2014 (+1,1%) versnelde de groei van het segment Isolatie in het 3e kwartaal van 2014 (+3,9%).

De segmenten Soepelschuim en Slaapcomfort verhoogden hun omzet in het 3e kwartaal met respectievelijk +3,3% en +0,5% in Europese comfort- en slaapcomfortmarkten die over het algemeen nog steeds zwak zijn.

Zoals verwacht daalde de omzet van het segment Automobiel in het 3e kwartaal van 2014 (-6,5%) als gevolg van geplande uitfaseringen van programma's op het einde van het 1e halfjaar van 2014.

Opsplitsing van de gecombineerde omzet per segment (niet ge-auditeerd)

in miljoen EUR	2013		2014		Δ 3Kw j-o-j	Δ 9M j-o-j
	3Kw	9M	3Kw	9M		
Soepelschuim	139,6	436,9	144,1	444,2	3%	2%
Slaapcomfort	67,1	207,2	67,5	202,9	1%	-2%
Isolatie	57,6	167,2	59,9	170,7	4%	2%
Automobiel	64,0	193,7	59,9	200,4	-7%	3%
Eliminaties	(20,5)	(64,4)	(21,9)	(63,4)	7%	-1%
TOTAAL	307,9	940,5	309,5	954,8	1%	2%

^a **Gecombineerde cijfers** Cijfers inclusief het pro rata-aandeel van Recticel in de joint ventures, na eliminatie van verrichtingen tussen ondernemingen, in overeenstemming met de proportionele consolidatiemethode.

A. Soepelschuim

De **gecombineerde omzet** steeg van EUR 139,6 miljoen in het 3e kwartaal van 2013 naar **EUR 144,1 miljoen in het 3e kwartaal van 2014** (+3,3%). De onderliggende **gecombineerde externe omzet**, zonder rekening te houden met de intersegmentomzet, steeg met +2,7% in het **3e kwartaal van 2014** naar **EUR 127,3 miljoen**.

De omzet steeg met +2,0% in **Comfort** en met +5,4% in **Technische Schuimen** door hogere volumes en een verbeterde productmix.

Tijdens de **eerste negen maanden** steeg de gecombineerde omzet met +1,7% van EUR 436,9 miljoen naar **EUR 444,2 miljoen**. De **gecombineerde externe omzet** steeg volgens dezelfde verhouding (+1,7%) naar **EUR 396,7 miljoen**.

De gecombineerde omzet in het subsegment **Comfort** daalde met -1,5%, terwijl de omzet in het subsegment **Technische Schuimen** aanzienlijk steeg met +7,3%, gesteund door sterkere industriële en automobiemarkten en een grotere vraag op de Oost-Europese markten.

In april 2014 kondigde Recticel BV (Nederland) aan dat het zijn verwerkingsactiviteiten wil stroomlijnen door zijn schuimverwerkingsfabriek in Wijchen te sluiten (zie persbericht van 7 mei 2014). Deze sluiting is momenteel in de eindfase en verwacht wordt dat ze tegen eind 2014 volledig zal zijn afgerond.

B. Slaapcomfort

De **gecombineerde omzet** steeg van EUR 67,1 miljoen in het 3e kwartaal van 2013 naar **EUR 67,5 miljoen in het 3e kwartaal van 2014** (+0,5%). Zonder rekening te houden met de intersegmentomzet, steeg de onderliggende **gecombineerde externe omzet** van EUR 62,4 miljoen in het 3e kwartaal van 2013 naar **EUR 62,6 miljoen in het 3e kwartaal van 2014** (+0,3%).

De omzet van het subsegment **Merken** steeg met +3,1% in het 3e kwartaal van 2014. Daarnaast verbeterde de productmix door de voortdurende uitbreiding van de GELTEX® inside-productlijn (+48%).

De omzet in het meer concurrentiële subsegment **Niet-merken/Huismerken** daalde in de loop van het 3e kwartaal van 2014 met -3,0%.

Tijdens de **eerste negen maanden van 2014** daalde de gecombineerde omzet van EUR 207,2 miljoen naar **EUR 202,9 miljoen** (-2,1%). Wanneer we geen rekening houden met de intersegmentomzet, daalde de onderliggende **gecombineerde externe omzet** met -1,4% van EUR 190,0 miljoen naar **EUR 187,5 miljoen**.

De omzet van het subsegment **Merken** steeg met +2,0%, gesteund door de verdere ontwikkeling van de GELTEX® inside-productlijn. De omzet van het subsegment **Niet-merken/Huismerken** daalde (-5,7%) in een zeer competitieve marktgeving.

In maart 2014 kondigde Recticel Bedding (Schweiz) AG plannen aan (zie persbericht van 7 mei 2014) om zijn Zwitserse slaapcomfortactiviteiten te rationaliseren door de logistieke en productieactiviteiten in Büron (Zwitserland) stop te zetten. De fabriek in Büron werd begin oktober leeggemaakt en de productieactiviteit is overgebracht naar de andere Recticel-fabrieken.

C. Isolatie

De **gecombineerde omzet** steeg van EUR 57,6 miljoen in het 3e kwartaal van 2013 naar **EUR 59,9 miljoen in het 3e kwartaal van 2014** (+3,9%).

Na een zeer sterk 1e kwartaal van 2014 (+11,1%) en een in vergelijking zwakker 2e kwartaal van 2014 (-8,2%), steeg de omzet in het subsegment **Bouwisolatie** opnieuw met +2,1% in het 3e kwartaal van 2014. De aanzienlijke kwartaalverschillen worden vooral verklaard door een zeer zwak 1e kwartaal van 2013, dat te lijden had onder strenge winteromstandigheden, gevolgd door een zeer sterk 2e kwartaal van 2013, dat de invloed ondervond van een inhaaleffect na het 1e kwartaal van 2013. De Europese woningbouw- en renovatiemarkten bleven zwak, en dus concurrentieel, behalve in het Verenigd Koninkrijk.

Tijdens de eerste negen maanden steeg de gecombineerde omzet met +2,1% van EUR 167,2 miljoen naar **EUR 170,7 miljoen**.

Ondanks een algemene verzwakking van de Europese woningbouw- en renovatiemarkten, steeg de omzet in het subsegment **Bouwisolatie**, dat 93% van de segmentomzet vertegenwoordigt, in de eerste negen maanden van 2014 met +1,1% naar **EUR 159,0 miljoen**.

Verwacht wordt dat de structurele vraag naar zeer performante bouwisolatieproducten van polyurethaan op lange termijn zal blijven toenemen door striktere normen en regelgeving voor isolatie (zie de Europese richtlijn betreffende de energieprestatie van gebouwen (EPBD) (Richtlijn 2010/31/EU) die geleidelijk wordt toegepast door de Europese lidstaten), onstabiele energieprijzen en het groeiende bewustzijn van de behoefte aan meer en betere isolatie.

Exportprojecten maakten een aanzienlijke stijging (+36,4%) mogelijk van de omzet van het subsegment **Industriële Isolatie** in de loop van het 3e kwartaal van 2014. Tijdens de eerste negen maanden steeg de omzet met +17,3%.

D. Automobiel

De **gecombineerde omzet** daalde van EUR 64,0 miljoen in het 3e kwartaal van 2013 naar **EUR 59,9 miljoen in het 3e kwartaal van 2014** (-6,5%).

De daling is vooral te wijten aan het subsegment Interiors (van EUR 28,0 miljoen tot EUR 24,0 miljoen; -14,2%) als gevolg van de geplande uitfasering van de Mercedes C-klasse programma.

Tijdens de **eerste negen maanden van 2014** steeg de gecombineerde omzet met +3,5% naar EUR 200,4 miljoen. Sinds oktober 2013 zijn de automobiemarkten beter geworden en de positieve trend wordt tot nu toe bevestigd in termen van de inschrijvingen van nieuwe auto's in de EU-28.

De omzet bij **Interiors** viel met -2,4% terug tot **EUR 83,7 miljoen**, als gevolg van de geplande uitfasering van de Mercedes C-klasse programma.

De omzet bij **Seating** (i.e. Proseat, de 51/49 joint venture van Recticel en Woodbridge) steeg met +8,8% naar **EUR 108,6 miljoen**.

De omzet bij **Exteriors** was iets lager (**EUR 7,6 miljoen**; -1,4%).

2. OFFICIËLE KERNGEGEVENS (GECONSOLIDEERD ^a)

- Geconsolideerde omzet van het derde kwartaal: van EUR 239,1 miljoen naar EUR 239,2 miljoen.
- Geconsolideerde omzet van afgelopen 9 maanden: van EUR 733,8 miljoen naar EUR 733,1 miljoen.
- De netto financiële schuld¹ bedroeg EUR 167,2 miljoen, in vergelijking met EUR 140,3 miljoen per 30 september 2013 en EUR 161,3 miljoen per 30 juni 2014.

¹ Exclusief de kredietbedragen die zijn opgenomen in het kader van de factoring-/forfeitingprogramma's zonder verhaal (EUR 64,9 miljoen per 30 september 2014, EUR 61,2 miljoen per 30 september 2013 en EUR 67,3 miljoen per 30 juni 2014).

3. FINANCIËLE SITUATIE

Op 30 september 2014 bedroeg de **netto geconsolideerde^a financiële schuld** van de Groep **EUR 167,2 miljoen** (30 juni 2014: EUR 161,3 miljoen; 30 september 2013: EUR 140,3 miljoen), exclusief de kredietbedragen die zijn opgenomen in het kader van de niet in de balans opgenomen factoring-/forfeitingprogramma's zonder verhaal van EUR 64,9 miljoen (30 juni 2014: EUR 67,3 miljoen; 30 september 2013: EUR 61,2 miljoen).

Op **gecombineerde basis** bedroeg de **netto financiële schuld** op 30 september 2014 **EUR 193,2 miljoen** (30 juni 2014: EUR 191,8 miljoen; 30 september 2013: EUR 168,8 miljoen), exclusief de kredietbedragen die zijn opgenomen in het kader van de niet in de balans opgenomen factoring-/forfeitingprogramma's zonder verhaal van EUR 70,6 miljoen (30 juni 2014: EUR 74,8 miljoen; 30 september 2013: EUR 66,6 miljoen).

De stijging van de netto financiële schuld sinds 30 juni 2014 is het gevolg van de betaling van de boete van EUR 8,2 miljoen (zie persbericht van 22 augustus 2014) opgelegd door het Duitse Federale Kartelbureau.

De stijging van de gecombineerde netto financiële schuld sinds 30 september 2013 is het gevolg van de betaling van de eerste schijf van de EC-boete (EUR 13,9 miljoen (zie persbericht van 29 augustus 2014)), uitgaven met betrekking tot eerder aangekondigde herstructureringen, en de hierboven vermelde betaling van de boete aan het Duitse Federale Kartelbureau.

^a **Geconsolideerde cijfers** Cijfers na de toepassing van IFRS 11, waarbij de joint ventures van Recticel worden opgenomen op basis van de equity-methode.

VERDERE GEBEURTENISSEN

- Recticel Automobilsysteme GmbH (Duitsland)

Op 8 oktober 2014 liet Recticel Automobilsysteme GmbH, een volwaardige dochteronderneming van de Recticel-groep, weten dat zij haar overblijvende productieactiviteiten (25 jobs) in Rheinbreitbach (Duitsland) wilde stopzetten.

Deze laatste herstructureringsfase in Rheinbreitbach heeft te maken met de aankondiging op 7 december 2011 dat de divisie Automotive Interiors niet geselecteerd werd voor de productie van interieurcomponenten voor de nieuwe Mercedes C-klasse, vandaar de nood voor de oorspronkelijke herstructurering (zie persbericht van 22 januari 2013).

De komende weken zullen er gesprekken worden opgestart met de ondernemingsraad om de meest geschikte begeleidingsmaatregelen te identificeren, inclusief de overplaatsing van het personeel naar andere Automobiel-fabrieken van Recticel.

De daaruit voortvloeiende herstructurerings- en stopzettingkosten zullen ten laste van de resultaten van het 4e kwartaal van 2014 komen.

- Nieuw contract voor Automobiel – Interiors

Recticel kondigt aan dat het een nieuw meerjarig contract in de wacht gesleept heeft voor de productie van interieurbekledingsonderdelen voor het nieuwe BMW X3-model. Dit contract vertegenwoordigt een geschatte cumulatieve omzet van ongeveer 84 miljoen EUR. De interieurbekledingsonderdelen zullen vanaf 2017 vanuit de bestaande fabrieken in China en de VS worden geleverd op basis van de gepatenteerde Colo-Sense® Lite Spray-technologie.

4. VOORUITZICHTEN

Hoewel Recticel bezorgd blijft over de toenemende volatiliteit, de aanhoudende zwakte van de Europese markten en de stijgende grondstofprijzen (polyolen), verwacht het voor het volledige jaar 2014 een groei te kunnen handhaven van tussen 1 en 2% op het niveau van de gecombineerde omzet en van meer dan 5% op het niveau van de gecombineerde REBITDA.

De Groep blijft zich toeleggen op de uitvoering van het strategisch plan 2015, met inbegrip van i) een strikte prioritaire toewijzing van haar middelen aan haar activiteitenportefeuille, ii) blijvende inspanningen om de activiteiten te stroomlijnen en minder complex te maken, iii) geografische diversificatie om de afhankelijkheid van Europa te verminderen en iv) de introductie van nieuwe innovatieve oplossingen.

ooo

Onzekerheidsrisico's over de gestelde vooruitzichten

Dit persbericht bevat vooruitzichten die risico's en onzekerheden inhouden, onder andere inzake de verklaringen over plannen, doelstellingen, verwachtingen en/of voornemens van de Groep Recticel, inclusief zijn dochtervennootschappen. De aandachtige lezer wordt erop gewezen dat dergelijke vooruitzichten zowel gekende als ongekende risico's inhouden en/of onderhevig kunnen zijn aan aanzienlijke bedrijfs-, macro-economische en concurrentiële onzekerheden en onvoorziene omstandigheden, die voor een groot deel buiten de controle van de Groep Recticel vallen. Mocht één of meerdere van deze risico's, onzekerheden of, onvoorziene of onverwachte omstandigheden zich voordoen, of indien de onderliggende veronderstellingen onjuist zouden blijken, dan kunnen de uiteindelijke financiële resultaten van de Groep mogelijk ernstig afwijken van de vooropgestelde, verwachte, geraamde of geëxtrapoleerde resultaten. Dientengevolge neemt noch Recticel, nog enig ander persoon enige verantwoordelijkheid op zich voor de juistheid van deze vooruitzichten.

Financiële kalender

Derde kwartaal <i>trading update</i> 2014	31.10.2014 (voor beursopening)
Jaarresultaten 2014	27.02.2015 (voor beursopening)
Eerste kwartaal 2015 <i>trading update</i>	07.05.2015 (voor beursopening)
Algemene Jaarvergadering	26.05.2015 (om 10:00u CET)
Eerste halfjaarresultaten 2015	28.08.2015 (voor beursopening)

Voor bijkomende informatie

RECTICEL - Olympiadenlaan 2, B-1140 Brussels (Evere)

PERS

Mr Olivier Chapelle
Tel: +32 2 775 18 01

chapelle.olivier@recticel.com

INVESTOR RELATIONS

Mr Michel De Smedt
Mobile: +32 479 91 11 38

desmedt.michel@recticel.com

Recticel in een notendop

Recticel is een Belgische Groep die sterk is uitgebouwd in Europa maar ook actief is in de rest van de wereld. Recticel stelt 7.758 personen tewerk en heeft 100 vestigingen in 28 landen.

Recticel draagt bij tot uw dagelijks comfort met schuimvullingen voor zitmeubelen, met matrassen en lattenbodems van topmerken, met isolatiemateriaal, interieurcomfort voor auto's en allerlei andere producten voor industriële en huishoudelijke toepassingen.

Recticel is de Groep achter gerenommeerde merken in slaapcomfort (Beka®, Lattoflex®, Literie Bultex®, Schlaraffia®, Sembella®, Swisflex®, Superba®, Ubica®, ...) en GELTEX® inside. De divisie Isolatie levert thermische isolatieproducten van hoge kwaliteit onder de bekende merknamen Eurowall®, Powerroof®, Powerdeck® en Powerwall®.

Recticel wordt gedreven door technologische vooruitgang en vernieuwing.

In 2013 haalde Recticel een gecombineerde omzet van EUR 1,26 miljard (geconsolideerde omzet volgens IFRS 11: EUR 0,98 miljard).

Recticel (Euronext: REC – Reuters: RECTt.BR – Bloomberg: REC.BB) is genoteerd op Euronext in Brussel.

Dit persbericht is beschikbaar in het Nederlands, het Frans en het Engels op de website www.recticel.com.