

Capital Markets Day June 10-11 2015 Georges Crauser President, Peroxides

Global market & technology leader

* HPPO = HP (Hydrogen Peroxide) for PO (Propylene Oxide)

* Approximated H202 global demand (Millions Metric Tons) - Sources Peroxides Team analysis

Serving well-diversified, growing markets

Solvay 2014 net sales by end-markets

... leading to superior growth

Solvay: market and technology leader for hydrogen peroxide

Global market leader

Aquaculture

Technology leader

- **On-purpose on-site technologies**
 - High productivity process for H2O2: mega plants to serve PO customers

> 70 % market share

Reviewed H2O2 production process to allow for tailor made customer solutions

Process efficiency improvements on

- Specific consumptions
- Energy management

Supported by innovation capability

Applications

bleaching

- Aquaculture : Antiparasite for salmon farming
- Environment : Advanced oxidation for increasing environmental standards

Technology

- New process design : "MyH2O2"
- Strong energy savings

HPPO: Hydrogen Peroxide for Propylene Oxide A game changer generating strong growth & guaranteed returns

asking more from chemistry®

Maintaining our leadership, Balance commodity & specialty approach

 A mega-plant with DOW and ARAMCO dedicated to PO & Derivatives

H2O2 plant on Solvay's Zhenjiang platform (China)

- High-added value segments
- Synergies with Solvay's businesses

Capacity expansion in North West USA

- Capturing strong regional pulp demand growth
- Growth based on customer intimacy
- Supporting innovation in established pulp market

7 Capital Markets Day June 10-11, 2015

Peroxides: a growing solution provider

Sustained returns supported by excellence programs

- → Double digit CAGR over 2013-2016
- → CFROI in value creation zone

Global market and technology leadership

- → Partnerships with key customers
- → Selective investments in growing high-added value segments
- Strong push for innovation in technology and applications

Sustainability driving past and future growth

Annex

9 Capital Markets Day June 10-11, 2015

Peroxides Key transformation process

approximate main end-market exposures

SPEAKERS'

Georges Crauser

began his career in Solvay in 1990. He took various executive positions in the finance area, both in Europe and in the US, then conducted several M&A transactions for the Group, and became CFO of Solvay for South America. He then took the helm of the Peroxide business for South America in 2005, and later headed the Essential Chemicals business unit in North America, assuming as well the Group management of the zone.

Georges Crauser

President, Peroxides

In 2012, he headed the Integration Management Office and was appointed President of the GBU Peroxides effective Jan. 1st, 2014. Georges Crauser, a Luxembourg national, is graduate of the Solvay Business School in Brussels.

Maria Alcón-Hidaglo

Head of Investor Relations +32 2 264 1984 E-mail : maria.alconhidalgo@solvay.com

Geoffroy Raskin Investor Relations, Senior Manager +32 2 264 1540 E-mail : geoffroy.raskin@solvay.com

Bisser Alexandrov Investor Relations, Manager +32 2 264 2142 E-mail : bisser.alexandrov@solvay.com Catherine Jouvet Retail shareholder relations Manager +32 2 264 2732 E-mail : catherine.jouvet@solvay.com

Laetitia Van Minnenbruggen Events Coordinator +32 2 264 3025 E-mail : Laetitia.vanminnenbruggen@solvay.com

DISCLAIMER

To the extent that statements made in these presentations contain information that is not historical, these statements are essentially forward-looking. The achievement of forward-looking statements contained in these presentations are subject to risks and uncertainties because of a number of factors, including general economic factors, interest rate and foreign currency exchange rate fluctuations; changing market conditions, product competition; the nature of product development, impact of acquisitions, restructurings, products withdrawals; regulatory approval processes, all-in scenario of R&D projects and other unusual items. Consequently, actual results may differ materially from those expressed or implied by such forward-looking statements. Forward-looking statements can be identified by the use of words such as "expects," "plans," "will," "believes," "may," "could," "estimates," "intends," "goals," "targets," "objectives," "potential," and other words of similar meaning. Should known or unknown risks or uncertainties materialize, or should our assumption prove inaccurate, actual results could vary materially from those anticipated. The Company undertakes no obligation to publicly update any forward-looking statements.

www.solvay.com

