

Jaarverslag 2018

Jaaverslag 2018

Over Nyrstar	1
Financial calendar	2
Belangrijkste cijfers van 2018	3
Managementrapport	4
Corporate Governance Verklaring	20
Remuneratieverslag	41
Verslag van de Raad van Bestuur	55
Geconsolideerde Jaarrekening	92
Verslag van de Commissaris	210
Nyrstar NV summarized (non-consolidated) financial statements as at 31 December 2018	212

Nyrstar is een globale multimetaalonderneming, met een leiderspositie op de zink- en loodmarkt, en groeiende posities voor andere basis- en edelmetalen, welke essentiële grondstoffen zijn die de snelle verstedelijking en industrialisering van onze veranderende wereld voeden. Nyrstar heeft mijnbouw en smelt activiteiten in Europa, Noord-Amerika en Australië en stelt ongeveer 4.200 mensen te werk. Nyrstar werd opgericht in België en heeft haar hoofdzetel in Zwitserland. Nyrstar is op Euronext Brussels genoteerd onder het symbool NYR.

Meer informatie vindt u op de website van Nyrstar:

www.nyrstar.com

FINANCIËLE KALENDER

26 mei 2019	Jaarresultaten 2018
26 mei 2019	Eerste Tussentijdse Managementverklaring 2019
25 juni 2019	Algemene Jaarvergadering
31 juli 2019	Halfjaarresultaten 2019
30 oktober 2019	Tweede Tussentijdse Managementverklaring 2019

De datums kunnen gewijzigd worden.

Raadpleeg de website van Nyrstar (www.nyrstar.com) voor updates van de financiële kalender.

BELANGRIJKSTE CIJFERS VAN 2018

PRODUCTIE METAALVERWERKING

	2017	2018
Zinkmetaal ('000 ton)	1.019	1.064
Loodmetaal ('000 ton)	171	160

MIJNBOWPRODUCTIE

Zink in concentraat ('000 ton)	123	139
Koper in concentraat ('000 ton)	2,1	1,6
Zilver ('000 troy ounces)	553	439
Goud ('000 troy ounces)	1,9	2,1

MARKT¹

Zinkprijs (USD/t)	2.896	2.922
Gemiddelde wisselkoers EUR/USD	1,13	1,18

BELANGRIJKSTE FINANCIËLE GEGEVENS²

Groepsinkomsten	3.530	3.812
Onderliggende EBITDA van de Groep	205	99
Onderliggende EBITDA Metaalverwerking	206	135
Onderliggende EBITDA Mijnbouw	47	19
Onderliggende EBITDA Overige en Eliminaties	(48)	(56)
Winst / Verlies over de periode	47	(618)
Investeringsuitgaven (CAPEX)	364	229

KASSTROOM

	2017	2018
Funds From Operations (FFO) ³	(358)	(90)
Free Cash Flow (FCF) ⁴	(472)	(236)

NETTOSCHULD EXCLUSIEF VOORUITBETALING

VOOR ZINK EN EEUWIGDURENDE EFFECTEN		
Netto schuld, einde periode	1.102	1.693

NETTOSCHULD INCLUSIEF VOORUITBETALING VOOR ZINK EN EEUWIGDURENDE EFFECTEN

Netto schuld, einde periode	1.363	1.771
-----------------------------	-------	-------

NNIET-FINANCIËLE KPIS⁵

RIR	6,4	6,7
DART	3,9	3,7

¹ Zinkprijzen zijn gemiddelden van de dagelijkse LME-prijzen voor afwikkeling in cash.

² De onderliggende EBITDA is een niet-IFRS-maatstaf voor inkomsten die door het management wordt gebruikt om de onderliggende prestatie van de activiteiten van Nyrstar te beoordelen en wordt door Nyrstar gerapporteerd om meer uitleg te verschaffen bij de onderliggende bedrijfsprestatie van haar activiteiten. Nyrstar definieert "Onderliggende EBITDA" als winst of verlies voor de periode aangepast om het verlies uit beëindigde activiteiten (na aftrek van inkomstenbelasting), de inkomstenbelasting (verlies)/winst, het resultaat geassocieerde deelnemingen, de winst op de verkoop van geassocieerde deelnemingen, de netto financiële kosten, de waardeverminderingverliezen en terugnames, de herstructureringskosten, de M&A-gerelateerde transactieuitgaven, de waardevermindering, uitputting en afschrijving, materiële inkomsten of uitgaven die voortvloeien uit gecontracteerde derivaten volgens IAS 39: "Financiële instrumenten: opname en waardering" en andere posten met betrekking tot gebeurtenissen of transacties die duidelijk afwijken van de gewone activiteiten van Nyrstar uit te sluiten. Voor een definitie van andere termen in dit persbericht, verwijzen wij naar de woordenlijst met belangrijke termen van Nyrstar op: <http://www.nyrstar.com/investors/du/Pages/beleggermateriaal.aspx>

³ Funds From Operations (FFO) is a measure used by management to assess the performance of Nyrstar's operations and is defined as Group Underlying EBITDA less working capital movements, capital expenditure, tax and other cash flow (excluding changes in silver, copper and Zinc Metal prepays).

⁴ Free Cash Flow (FCF) is een maatstaf die het management gebruikt om de prestatie te meten van de activiteiten van Nyrstar en wordt gedefinieerd als FFO min interesten en financiële uitgaven.

⁵ RIR: De frequentiegraad van gevallen die minstens medische verzorging vergen.
DART: The frequency rate of cases with time lost or under restricted duties.

KERNCIJFERS AANDELEN

VOOR HET JAAR EINDIGEND OP 31 DECEMBER

	2017	2018
Marktkapitalisatie	731.724.121	2018
Gewone aandelen	109.033.545	62.149.121
Eigen aandelen	Nil	109.033.545
Free float	76%	Nil
Brutto kapitaaluitkering	EUR 0	76%
Aandelenprijs bij afsluiting	EUR 6,71	EUR 0
Hoogste aandelenkoers (intradag)	EUR 8,09	EUR 0,57
Laagste aandelenkoers (intradag)	EUR 4,75	EUR 7,16
Gemiddeld aantal verhandelde aandelen	404.377	EUR 0,37

MANAGEMENTRAPPORT

Nyrstar is een wereldwijd multimetalenbedrijf met een leidende marktpositie in zink en lood en groeiende marktposities in andere basis- en edelmetalen zoals koper, goud en zilver. Nyrstar heeft zes smelterijen, een fumer en vier mijnen in Europa, Australië en Noord-Amerika en stelt ongeveer 4.200 mensen te werk. Nyrstar voert haar activiteiten uit dicht bij de voornaamste klanten en belangrijke transportknooppunten zodat de grondstoffen vlot kunnen worden geleverd en de afgewerkte producten gemakkelijk kunnen worden verspreid.

De Vennootschap werd opgericht in België en heeft haar hoofdzetel in Zürich, Zwitserland. Nyrstar is op Euronext Brussels genoteerd onder het symbool NYR. Meer informatie vindt u op de website van Nyrstar: www.nyrstar.com.

LOCATIES

De kaart hieronder illustreert de activiteiten van Nyrstar wereldwijd.

 MINING	
 SMELTING	
 HEADQUARTERS
--	--	--

- | | |
|---|--|
| 1
 AUBY Smelter, <i>France</i> | 7
 HOYANGER Fumer, <i>Norway</i> |
| 2
 BALEN/ OVERPELT Smelter & Oxide Washing Plant, <i>Belgium</i> | 8
 LANGLOIS Mine, <i>Canada</i> |
| 3
 BUDEL Smelter, <i>The Netherlands</i> | 9
 MID TENNESSEE Mine Complex, <i>USA</i> |
| 4
 CLARKSVILLE Smelter, <i>USA</i> | 10
 MYRA FALLS Mine, <i>Canada</i> |
| 5
 EAST TENNESSEE Mine Complex, <i>USA</i> | 11
 PORT PIRIE Multi-metals Processing Facility, <i>Australia</i> |
| 6
 HOBART Smelter, <i>Australia</i> | 12
 ZÜRICH , <i>switzerland</i> |

PRIMAIRE PRODUCTEN

Zinc

Wereldleider in zink Nyrstar is een van de grootste zinksmeltondernemingen ter wereld op basis van productievolume. Nyrstar produceert zink in concentraat uit haar mijnbouwactiviteiten, alsook diverse geraffineerde zinkproducten waaronder SHG-zink (Special High Grade), galvaniseringslegeringen met zink en gietlegeringen als het resultaat van haar zinksmeltproces. Zink heeft verschillende toepassingen en kan op vele manieren worden gebruikt, van bouw tot infrastructuur, tot transport, industriële machines, communicatie, elektronica en consumentenproducten. Daardoor is het een essentieel en fel gegeerd materiaal.

Lood

Nyrstar produceert geraffineerd verhandelbaar lood (99,9%). Lood wordt voornamelijk gebruikt voor de productie van batterijen. Meer dan 80% van de wereldproductie gaat immers naar de vervaardiging van loodzuurbatterijen, die nog steeds een belangrijke rol spelen in het startmechanisme van auto's, evenals naar de productie van batterijen voor elektrische fietsen waar een significante vraag naar is vanuit de ontwikkelde landen. Andere toepassingen voor lood omvatten onderwaterkabelhulzen, glas, soldeermateriaal en dakbedekkingen.

Koper

Nyrstar produceert koper in concentraat en koperkathoden. Koper wordt voornamelijk gebruikt in de bouw. Andere belangrijke eindmarkten zijn elektrische producten, transportuitrustingen, consumentenproducten en industriële machines en uitrustingen.

Goud

Goud wordt geproduceerd in concentraat uit onze mijnbouwactiviteiten. Nyrstar recupereert ook goud tijdens het raffineren van lood.

Zilver

Zilver wordt geproduceerd in concentraat uit onze mijnbouwactiviteiten. Nyrstar wint ook zilver uit het loodraffineringsproces als zilverdoré en als bijproduct van het raffineren van zink in diverse loogproducten.

MARKTOVERZICHT

GEMIDDELDE PRIJZEN	FY 2017	FY 2018	Change
Wisselkoers (EUR/USD)	1,13	1,18	4%
Wisselkoers (EUR/AUD)	1,47	1,58	7%
Zinkprijs (USD/tonne)	2.896	2.924	4%
Loodprijs (USD/tonne)	2.318	2.243	(3%)
Koperprijs (USD/tonne)	6.166	6.526	6%
Zilverprijs (USD/t.oz)	17,05	15,70	(8%)
Goudprijs (USD/t.oz)	1.258	1.269	1%

De zink-, lood- en koperprijzen zijn gemiddelden van de dagelijkse LME-prijzen voor afwikkeling in cash. De zilver/goudprijs is een gemiddelde van respectievelijk de dagelijkse fixing op de LBMA en de dagelijkse fixing op de PM

Wisselkoersen

De omzet en kasstromen van Nyrstar worden beïnvloed door schommelingen in de wisselkoersen van verschillende munten, in het bijzonder van de Amerikaanse dollar, de euro, de Australische dollar en de Zwitserse frank. De rapporteringsmunt van Nyrstar is de euro. Zink, lood en andere metalen worden over de hele wereld voornamelijk in Amerikaanse dollar verkocht, terwijl de kosten van Nyrstar

Managementrapport

vooral uitgedrukt worden in euro, Amerikaanse dollar, Australische dollar en Zwitserse frank.

De euro kende een sterke start tot 2018 ten opzichte van de Amerikaanse dollar, geholpen door positieve gegevens over de eurozone, en bereikte in februari 2019 een piek van 1,26. In de loop van H1 2018 waren de consensusverwachtingen echter groter dan de Amerikaanse Federal Reserve hun monetair beleid zou verscherpen met verhoging van officiële rentetarieven meerdere keren in de loop van 2018 en 2019, wat leidt tot een stijging van de Amerikaanse rente, waardoor de dollar hoger uitkomt. Daarentegen stopte de economische activiteit in de eurozone halverwege het jaar en de Europese Centrale Bank sloeg een meer gematigde toon, waarbij de Europese Centrale Bank de neerwaartse risico's erkende, waardoor de kans op rentestijgingen in Europa vóór het einde van de zomer van 2019 afnam. Gedurende de tweede helft van 2018 bleef de Amerikaanse dollar het beter doen dan de euro, en sloot het jaar af op 1.15. Net als de euro, begon de Australische dollar het jaar sterk, handelend tot 0,81 in februari 2018, maar naarmate het jaar vorderde met de versterking van de Amerikaanse dollar ten opzichte van de meerderheid van zijn concurrenten, was de Australische dollar niet ongedeerd, eindigend op 0,71.

Zink

De zinkprijs droeg vanaf 2017 tot 2018 zijn kracht, met een gemiddelde jaarprijs stijging van slechts 1%. Met een iets langere weergave en vergelijking van de gemiddelde prijs in 2018 tot 2016 lagen de prijzen 40% hoger. De stijging van de zinkprijs is voornamelijk toe te schrijven aan tekorten aan zinkconcentraten, gekoppeld aan een robuust verbruik van zinkmetaal. De vraag naar zink is in 2018 robuust gebleven en wordt benadrukt door de daling in zowel wissel- als buitenbeursaandelen. Begin 2019 bleef de zinkprijs stijgen en bereikte een hoogtepunt van USD3.018 / t in april 2019. Al met al blijven de middellangetermijnvooruitzichten voor de zinkmarkt positief, waarbij de prijzen naar verwachting zullen blijven stijgen. Wood Mackenzie voorspelt momenteel een gemiddelde zinkprijs van USD 3.034 / t voor 2019.

Lood

Loodprijzen verzwakten licht in 2018 (3% lager). De krapte in het aanbod van loodconcentraat bleef een belangrijke drijfveer voor de leidende markt in 2019, gecombineerd met de sterke vraag vanuit China. De vooruitzichten voor 2019 zullen gedeeltelijk afhangen van de omvang van milieumaatregelen die bij Chinese smelters zijn geïnitieerd, in combinatie met de stijgende wereldwijde vraag naar auto's, waarbij opkomende markten de belangrijkste drijfveer zijn. De consensusverwachtingen zijn dat de loodprijs boven de USD2000 / t-markering blijft, met een gemiddelde van USD2.029 / t in 2019.

Koper

De koperprijzen bleven hoger dan USD6.000 / t, het hoogste niveau sinds 2014. Het gebrek aan nieuwe aanbodprojecten bleef op de markt drukken, terwijl de vraag, vooral in China, positief bleef. Het aanbod zal verder worden beperkt in 2019, omdat het Chinese ministerie van Milieu sinds juli 2019 schroot van categorie 6 heeft toegevoegd aan de lijst van "beperkte" materialen, waardoor invoercertificaten moeilijker te verkrijgen zouden zijn. De potentiële problemen met het aanbod worden meegenomen in marktoverzicht voor prijzen in 2019, met de consensusvisie dat het onwaarschijnlijk is dat er een significante beweging zal zijn van de huidige niveaus.

Goud & Zilver

Hoewel de retailvraag relatief zwak was, bleven macro-economische risico's de markten doordringen. Als zodanig bleven edelmetalen relatief stabiel. De aanhoudende dreiging van verdere handelsspanningen zou de komende maanden een zekere impuls kunnen geven aan de prijzen.

Zwavelzuur

Over de hele linie zijn de prijzen gestegen, waarbij de stijging van de zwavelprijs de gestegen zuurprijzen ondersteunt. Een wereldwijde krapte voor zwavelzuur zag de prijzen in alle regio's stijgen.

Zinkconcentraten

De jaarlijkse verwerkingskosten voor zinkconcentraten in 2018 werden afgerekend op USD147 / t concentraat, een daling van 15% ten opzichte van het voorgaande jaar. Desalniettemin is dit niveau waarschijnlijk het dieptepunt van de cyclus, omdat een golf van nieuwe mijnprojecten het aanbod verhoogt en de verwerkingslonen in 2019 omhoog drijft.

Loodconcentraten

De jaarlijkse verwerkingslonen voor hoge zilverloodconcentraten in 2018 werden vastgesteld op USD98 / t concentraat met een zilververfijning van USD0,60 / oz.

Managementrapport

FINANCIEEL EN OPERATIONEEL OVERZICHT GROEP BELANGRIJKSTE CIJFERS

EUR MILJOEN (TENZIJ ANDERS AANGEGEVEN)	BJ	BJ	%	H1	H2	%
	2017	2018	Verandering	2018	2018	Verandering
SAMENVATTING VAN DE INKOMSTEN VERLIESREKENING						
Opbrengsten	3.530	3.812	8%	1.930	1.883	(2%)
Bruto winst	1.074	1.118	4%	600	517	(14%)
Directe operationele kosten	(875)	(1.014)	16%	(485)	(529)	9%
Niet-operationele kosten en andere	6	(5)	(181%)	6	(11)	(289%)
Onderliggende EBITDA Metaalverwerking	206	135	(34%)	118	16	(86%)
Onderliggende EBITDA Mijnbouw	47	19	(59%)	28	(9)	(132%)
Onderliggende EBITDA Overige en Eliminaties	(48)	(56)	17%	(26)	(29)	11%
Onderliggende EBITDA van de Groep	205	99	(52%)	120	(22)	(118%)
Onderliggende EBITDA-marge	6%	3%	(56%)	6%	(1%)	(119%)
In contract besloten derivaten	(3)	2	(169%)	(3)	5	(257%)
Herstructureringsuitgaven	(4)	(22)	432%	(13)	(9)	(30%)
M&A-gerelateerde transactieuitgaven	(0)	(1)	493%	(2)	0	(111%)
Overige inkomsten	9	3	(68%)	2	1	(69%)
Meerwaarden / (Minderwaarden) op realisatie investeringen	3	0	(102%)	0	0	-
Overige uitgaven	0	(30)	-	0	(30)	-
Onderliggende aanpassingen	4	(49)	-	(16)	(33)	113%
Waardevermindering, uitputting, afschrijving	(156)	(162)	4%	(75)	(88)	17%
Bijzondere waardevermeerdering / (vermindering)	126	(99)	-	0	(99)	-
Resultaat uit operationele activiteiten	180	(212)		30	(242)	
Netto financiële lasten (met fx)	(207)	(151)	(27%)	(76)	(75)	-
Winstbelasting (nadeel) / voordeel	37	(250)		1	(252)	-
Winst / (Verlies) uit voortgezette bedrijfsactiviteiten	10	(614)	-	(45)	(569)	
Winst / (Verlies) uit beëindigde bedrijfsactiviteiten	37	(4)	-	(4)	0	(100%)
Winst / (Verlies) over de periode	47	(618)		(49)	(569)	
Gewone winst / verlies per aandeel uit voortgezette bedrijfsactiviteiten (EUR)	0,10	(5,60)	-	(0,22)	(5,60)	-
INVESTERINGEN (VOORTGEZETTE EN BEËINDIGDE BEDRIJFSACTIVITEITEN)						
Metaalverwerking	303	126	(59%)	70	56	(23%)
Mijnbouw	56	101	80%	63	38	(40%)
Andere	3	1	(50%)	1	1	37%
Investerings Groep	362	229	(37%)	134	95	(30%)
Kasstroom						
Funds From Operations (FFO) ¹	(358)	(90)	(75%)	18	(109)	-
Free Cash Flow (FCF) ²	(472)	(236)	(50%)	(53)	(183)	(241%)
EUR MILJOEN (TENZIJ ANDERS AANGEGEVEN)	31 Dec 2017	31 Dec 2018	%Verandering	30 Jun 2018	31 Dec 2018	%Verandering
Schulden en liquide middelen						
Leningen en opgenomen gelden, einde periode	1.170	1.882	61%	1.276	1.882	48%
Geldmiddelen en kasequivalenten, einde periode	(68)	(239)	249%	(78)	(239)	205%
Nettoschuld exclusief vooruitbetaling voor zink³	1.102	1.643	49%	1.198	1.643	37%
Zinkvooruitbetaling	75	128	71%	104	128	23%
Eeuwigdurende Effecten	186	175	(6%)	186	175	(6%)
Nettoschuld inclusief vooruitbetaling voor zink en Eeuwigdurende Effecten	1.363	1.771	30%	1.487	1.771	(56%)

1 Funds From Operations (FFO) is een maatstaf die het management gebruikt om de prestatie te meten van de activiteiten van Nyxstar en wordt gedefinieerd als Onderliggende EBITDA Groep min mutaties in het werkkapitaal, investeringen, belastingen en overige kasstromen (met uitzondering van wijzigingen in de vooruitbetalingen voor zilver-, koper- en zinkmetaalvooruitbetalingen)

2 Free Cash Flow (FCF) is een maatstaf die het management gebruikt om de prestatie te meten van de activiteiten van Nyxstar en wordt gedefinieerd als FFO min interesten en financiële uitgaven

3 Per 31 december 2018 waren Eeuwigdurende Effecten uitgegeven voor een totaal bedrag van EUR 174,9 (31 december 2017: 186,3 miljoen). De Eeuwigdurende Effecten werden per 31 december 2018 volledig geboekt als financiële verplichtingen, terwijl in vorige periodes, zoals per 30 juni 2018 en 31 december 2017, de Eeuwigdurende Effecten werden geboekt als eigen vermogen en niet werden opgenomen in de leningen en opgenomen gelden.

EUR MILJOEN (TENZIJ ANDERS AANGEGEVEN)	BJ	BJ	%	H1	H2	%
	2017	2018	Verandering	2018	2018	Verandering
PRODUCTIE METAALVERWERKING						
Zinkmetaal ('000 ton)	1.019	1.064	4%	528	536	2%
Loodmetaal ('000 ton)	171	160	(7%)	69	90	30%
MIJNBOWPRODUCTIE						
Zink in concentraat ('000 ton)	123	139	14%	70	70	-
Koper in concentraat ('000 ton)	2,1	1,6	(21%)	0,8	0,9	7%
Zilver ('000 troy ounces)	553	439	(21%)	214	225	5%
Goud ('000 troy ounces)	1,9	2,1	8%	0,7	1,3	82%
MARKT⁴						
Zinkprijs (USD/t)	2.896	2.922	1%	3.268	2.656	(19%)
Loodprijs (USD/t)	2.318	2.242	(3%)	2.456	2.091	(15%)
Zilverprijs (USD/t.oz)	17,05	15,71	(8%)	16,65	15,02	(10%)
Goudprijs (USD/t.oz)	1.258	1.269	1%	1.319	1.229	(7%)
Gemiddelde wisselkoers EUR/USD	1,13	1,18	4%	1,21	1,15	5%
Gemiddelde wisselkoers EUR/AUD	1,47	1,58	7%	1,57	1,59	1%

Nyrstar NV ("Nyrstar" of de "Vennootschap" en, samen met haar dochtervennootschappen, de "Groep") heeft eerder aangekondigd dat haar geconsolideerde jaarresultaten voor de twaalf maanden geëindigd op 31 december 2018 ("Jaarresultaten 2018"), uitgesteld werden tot 24 mei 2019 teneinde het uitgebreid nazicht van de balansstructuur van de Groep te voltooien. Zoals aangekondigd door de Vennootschap op 15 april 2019, heeft Nyrstar een nazicht van haar balansstructuur (het "Nazicht van de Balansstructuur") gestart in oktober 2018 naar aanleiding van de uitdagende financiële en operationele omstandigheden waarmee de Groep geconfronteerd werd. Zoals eerder aangekondigd, bestonden deze omstandigheden onder andere uit een aanzienlijke daling van werkkapitaal en liquiditeit, ervaren tijdens het vierde kwartaal van 2018 en het eerste kwartaal 2019, wat het ophalen van financiering op korte termijn noodzakelijk maakte. Samen met de aanzienlijk gedaalde Onderliggende EBITDA prestatie van de Groep in 2018 en het vervallen van bepaalde schulden tijdens 2019, resulteerden deze factoren in de noodzaak om de balansstructuur van de Groep te herzien.

Het Nazicht van Balansstructuur heeft een zeer aanzienlijke bijkomende financieringsbehoefte aangetoond waaraan de waaraan de Groep niet kan voldoen zonder een aanzienlijke vermindering van de schuldenlast van de Groep.. Als gevolg hiervan moest er in het kader van het Nazicht van Balansstructuur tussen de financiële schuldeisers van de Groep onderhandeld worden met het oog op het uitwerken van een plan tot afbouw van de schuldenlast en financiering als onderdeel van een uitgebreide herkapitalisatie van de balans. Alternatieven voor een dergelijke herkapitalisatie houden een ernstige bedreiging in voor de toekomst van de Groep en haar stakeholders. Op datum van deze aankondiging doorloopt de Vennootschap het proces van de implementatie van de herkapitalisatie.

FINANCIEEL OVERZICHT GROEP

De **brutowinst van de Groep** over 2018 van EUR 1.118 miljoen was 4% gestegen tegenover 2017, als gevolg van hogere volumes zinkproductie in Mijnbouw en Metaalverwerking en marginaal hogere zink- en goudprijzen die allebei met 1% gestegen zijn, deels gecompenseerd door slechtere benchmarkzinkverwerkingslonen en een zwakkere US dollar tegenover de euro.

De **directe operationele kosten** over 2018 van EUR 1.014 miljoen zijn met 16% gestegen tegenover 2017, als gevolg van hogere volumes zinkproductie in Mijnbouw en Metaalverwerking, hogere elektriciteitsprijzen bij de smelterijen, gestegen mijnbouwkosten ingevolge de heropstart van de activiteiten in Myra Falls en de herstart van de mijnbouwactiviteiten in Middle Tennessee.

De **onderliggende EBITDA van de Groep** van EUR 99 miljoen in 2018 is met 52% gedaald tegenover 2017, als gevolg van een verzwakking van de US dollar tegenover de euro, lagere lood- en zilverprijzen, een daling met 15% van de benchmarkzinkverwerkingslonen,

⁴ De zink-, lood- en koperprijzen zijn gemiddelden van de dagelijkse LME-prijzen voor afwikkeling in cash. De zilver/goudprijs is een gemiddelde van respectievelijk de dagelijkse fixing op de LBMA en de dagelijkse fixing op de PM

Managementrapport

hogere directe operationele kosten per ton zink, zowel bij Mijnbouw als bij Metaalverwerking.

Onderliggende aanpassingen in 2018 bedroegen in het totaal EUR 49 miljoen, bestaande uit EUR 2 miljoen voor besloten derivaten, EUR (22) miljoen voor herstructureringskosten, EUR 1 miljoen voor M&A-gerelateerde uitgaven en EUR (30) miljoen voor andere uitgaven hoofdzakelijk met betrekking tot de afschrijving van betalingen in verband met de verkoop van de El Toqui-mijn in Chili.

De lasten uit hoofde van **waardevermindering, uitputting en afschrijving** ten belope van EUR 162 miljoen in 2018 stegen met 4% jaar op jaar.

In 2018 boekte de Vennootschap een niet-contant verlies van bijzondere **waardeverminderingen** voor belastingen van EUR 99 miljoen (2017: bijzondere waardeverminderingwinst van EUR 126 miljoen). Het waardeverminderingverlies (2017: waardeverminderingwinst) heeft volledig betrekking op waardeverminderingverliezen voor belastingen op de Mijnbouwactiva van Nyrstar (EUR 85,9 miljoen) in Langlois en Myra Falls en specifieke afschrijvingen van activa in Metaalverwerking (EUR 11,4 miljoen).

De **netto financiële lasten (met wisselkoersen)** over 2018 van EUR 151 miljoen (EUR 207 miljoen in 2017) hoofdzakelijk als gevolg van de nettowisselkoerswinst van EUR 6,5 miljoen in 2018 vergeleken met een verlies van EUR 59,9 miljoen in 2017. De rentelasten in 2018 van EUR 128,3 miljoen lagen hoger dan in 2017 (EUR 104,4 miljoen).

Nyrstar boekte een **winstbelastingnadeel** voor het jaar eindigend op 31 december 2018 van EUR 250 miljoen (2017: winstbelastingvoordeel van EUR 37 miljoen), dat een effectief inkomstenbelastingtarief van -68,9% weergeeft (voor het jaar eindigend op 31 december 2017: -481,3%). Het belastingtarief wordt beïnvloed door niet-erkenning van verliezen van het huidige boekjaar en door het afboeken van vorige verliezen, hoofdzakelijk met betrekking tot Nyrstar Sales & Marketing AG, de Amerikaanse Groep en de Canadese Groep, aangezien het weinig waarschijnlijk is dat deze fiscale verliezen gebruikt zullen worden in de toekomst, rekening houdend met de voorspelde winstverwachtingen.

Verlies na belastingen van EUR 618 miljoen in 2018, vergeleken met een nettowinst van EUR 47 miljoen in 2017, hoofdzakelijk als gevolg van de waardeverminderingverliezen met betrekking tot de afschrijving van de boekwaarde van de mijnen in Langlois en in Myra Falls tot nul, de gedeeltelijke afboeking van uitgestelde belastingvorderingen van Nyrstar Sales & Marketing AG en Nyrstar US wegens de lagere verwachtingen op recupereerbaarheid, en de operationele verliezen geleden in 2018 en effecten ten gevolge van de verandering in controle.

De **investeringen** van EUR 229 miljoen in 2018 lagen jaar op jaar 37% lager, als gevolg van een aanzienlijke vermindering van de investeringen in Metaalverwerking van EUR 303 miljoen in 2017 naar EUR 126 miljoen in 2018 met de voltooiing van de Port Pirie Herontwikkeling en een stijging van de investeringen in Mijnbouw van EUR 45 miljoen met de heropstart van de mijn in Myra Falls.

De **nettoschuld** aan het einde van 2018 van EUR 1.643 miljoen, zonder de vooruitbetaling voor zinkmetaal, lag 49% hoger dan eind 2017 (EUR 1.102 miljoen eind 2017), hoofdzakelijk als gevolg van een aanzienlijke daling van werkkapitaal in het vierde kwartaal van 2018 door hogere grondstoffenprijzen, geen nieuwe vooruitbetalingen voor zilver in het tweede halfjaar van 2018, een vermindering van niet-toegezegde kredietbrieven van bancaire tegenpartijen, strengere kredietvoorwaarden van een aantal leveranciers, de herclassificatie van EUR 82,5 miljoen en EUR 50,7 miljoen aan voorafbetalingen voor leveringen van respectievelijk zilvermetaal en zinkmetaal van uitgesteld inkomen naar leningen en opgenomen gelden per 31 december 2018 aangezien de Groep niet de mogelijkheid had om te vereffenen door de fysieke levering van respectievelijk zilvermetaal en zinkmetaal uit haar eigen productie en de herclassificatie van Eeuwigdurende Effecten (EUR 174,9 miljoen op 31 december 2018) van eigen vermogen naar leningen en opgenomen gelden⁵. De nettoschuld met de vooruitbetaling voor zink en de Eeuwigdurende Effecten lag op het einde van 2018 met EUR 1.771 miljard 30% hoger dan eind 2017. Het kassaldo eind 2018 bedroeg EUR 239 miljoen, tegenover EUR 68 miljoen eind 2017.

⁵ Zoals uiteengezet in noot 4 bij de Geconsolideerde Jaarrekening, sloot Nyrstar de toegezegde kaderovereenkomst voor handelskredietfinanciering ("TFFA") met Trafigura in december 2018. Onder de voorwaarden van de TFFA ging Nyrstar akkoord om zekerheden te verstrekken op de aandelen van verschillende groepsentiteiten, met inbegrip van Nyrstar Port Pirie Pty Ltd ("NPP"). Per 31 december 2018 verstrekte Nyrstar Hobart Pty Ltd, de eigenaar van NPP, zekerheden op 19,9% van de aandelen in NPP. Terwijl per 31 december 2018, Nyrstar NV juridisch en economisch 100% eigenaar was van NPP, viel het niet binnen de exclusieve controle van de Groep om te vermijden dat Nyrstar NV niet langer de juridische en economische eigendom (rechtstreeks of onrechtstreeks) van 100% de uitstaande aandelen met stemrecht van NPP zou houden, wat een van de gevallen van vervroegde terugbetaling ("Early Redemption Event" of "ERE") van de Effecten is. Om die reden werden de Effecten als financiële schulden geboekt.

VEILIGHEID, GEZONDHEID EN MILIEU

“Schade voorkomen” is een kernwaarde bij Nyrstar. De Venootschap engageert zich om haar activiteiten veilig te houden en om risico's voor onder meer mens en milieu proactief te beheren. Bij Nyrstar werken we samen om een werkomgeving te creëren waar alle risico's daadwerkelijk worden opgespoord en beheerst en iedereen aan het eind van elke werkdag veilig en gezond naar huis gaat.

In 2018 legden we een bijzondere nadruk op de preventie van verwondingen aan de handen, die een belangrijk deel van onze totale verwondingen. Er werd een specifiek programma ter preventie van verwondingen aan de handen ingevoerd onder de titel *Because some tools cannot be replaced* in alle activiteiten met als doel onveilige omstandigheden die bijdragen tot verwondingen aan de handen weg te werken, de tools en de persoonlijke veiligheidsuitrusting te verbeteren, en risicogedrag dat relevant is voor verwondingen aan de handen te veranderen. We zetten ook de implementatie voort van het Process Safety Management System, dat werd gelanceerd in 2017, en versterkten de controles op waterstofexplosies in onze smelterijen. De groep bleef aanzienlijke vooruitgang boeken wat betreft veiligheid. Niemand werd ernstig en voor het leven verwond. Het aantal dagen met verloren werktijd of beperkte taken (DART) voor de Venootschap bereikte een nieuw laagste niveau van 3,7, een verbetering met 7% vergeleken met 3,9 in 2017. Het aantal gevallen dat minstens een medische behandeling vergt (RIR) bedroeg 6,7, dit is een stijging met 4% vergeleken met 6,4 in 2017. Wat belangrijker is, is dat het aantal verloren dagen door verzuimongevallen en RW-verwondingen een nieuw laagtepunt bereikte van 202. Dit is 20% lager dan het vorige beste laagste niveau van 255 verloren dagen per miljoen werkuren in 2017.

Er hebben zich tijdens het jaar geen milieugerelateerde incidenten met aanzienlijke bedrijfsgevolgen of langdurige impact op het milieu voorgedaan.

OPERATIONEEL OVERZICHT: METAALVERWERKING

EUR MILJOEN	BJ	BJ	%	H1	H2	%
(TENZIJ ANDERS AANGEGEVEN)	2017	2018	Verandering	2018	2018	Verandering
Verwerkingslonen	286	232	(19%)	123	109	(11%)
Bijdrage vrij metaal	351	378	8%	193	185	(4%)
Premies	152	150	(2%)	76	74	(3%)
Bijproducten	166	216	30%	106	109	3%
Andere	(99)	(111)	14%	(47)	(64)	37%
Bruto winst	855	863	1%	451	413	(8%)
Personeelsuitgaven	(221)	(218)	(1%)	(109)	(108)	(1%)
Energiekosten	(227)	(259)	14%	(117)	(142)	21%
Overige uitgaven/inkomsten	(202)	(250)	24%	(120)	(130)	9%
Directe operationele kosten	(649)	(727)	12%	(346)	(380)	10%
Niet-operationele kosten en andere	(1)	(2)	155%	14	(16)	(-213%)
Onderliggende EBITDA	206	135	(34%)	118	16	(86%)
Onderhoud en groei	199	125	(38%)	68	57	(18%)
Port Pirie Herontwikkeling	104	1	(99%)	2	(1)	(167%)
Investerings Metaalverwerking	303	126	(59%)	70	56	(23%)

Metaalverwerking kon een Onderliggende EBITDA van EUR 135 miljoen voorleggen in 2018, een daling met 34% tegenover 2017 als gevolg van lagere zinkverwerkingslonen, hogere energieprijzen in Europa en Australië in het tweede halfjaar van 2018, opschorting

Managementrapport

van de activiteiten te Port Pirie in december 2018, die deels gecompenseerd werden door een grotere productie van zink, koper, zilver en zeldzame materialen.

De marginaal hogere brutowinst dan vorig jaar (+1%) van EUR 863 miljoen in 2018 was hoofdzakelijk het gevolg van hogere zinkprijzen (+1%) dan deze van 2017, die toen begrensd werden door de zinkprijscollarhedging die toen in werking was, en hogere productievolumes zinkmetaal en bijproducten, grotendeels gecompenseerd door een daling met 19% van de zink- en loodverwerkingslonen. De jaarlijkse zinkbenchmarkverwerkingslonen voor 2018 werden in het tweede kwartaal van 2018 ongeveer 15% lager vastgesteld dan de lonen in 2017, namelijk op USD 147 per ton concentraat.

De totale bijdragen van de premies aan de brutowinst waren vrij vlak vergeleken met 2017 (daling met 2%), als gevolg van marginaal hogere volumes en vrij vlakke gemiddelde premiebijdragen.

De bijdragen van de bijproducten aan de brutowinst werden positief beïnvloed door de hogere prijzen voor goud en zwavelzuur en de hogere productievolumes goud, indium en zwavelzuur tegenover 2017. Na een brand in het vierde kwartaal van 2015 werd de indiumfabriek in 2016 heropgebouwd en werd de productie in de fabriek aan het einde van het eerste kwartaal van 2017 hervat met een productie van 29,8 ton indiummetaal in 2017 en een in 2018 verder opgedreven productie tot een volume van 42,6 ton.

De directe operationele kosten stegen in 2018 (+stijging met 12% tegenover 2017) tot EUR 727 miljoen als gevolg van hogere energieprijzen in Europa en Australië en hogere productievolumes zink en bijproducten.

De investeringsuitgaven in 2018 daalden met 59% in vergelijking met 2017, wat in lijn ligt met de lagere investeringsguidance voor 2018 (EUR 130 miljoen tot EUR 140 miljoen) vergeleken met 2017 (EUR 303 miljoen) De lagere investeringen waren het gevolg van de voltooiing van de investeringen in de Port Pirie Herontwikkeling eind 2017 en een geplande vermindering van onderhoudsinvesteringen in 2018 tot historisch normale niveaus.

EUR	BJ	BJ	%	H1	H2	%
DOK/TON	2017	2018	Verandering	2018	2018	Verandering
Auby	448	471	5%	477	466	(2%)
Balen	501	482	(4%)	483	481	0%
Budel	407	467	15%	411	522	27%
Clarksville	481	562	17%	536	590	10%
Hobart	467	432	(8%)	453	413	(9%)
Port Pirie ⁶	810	997	23%	1,117	905	(19%)
DOK/ton⁷	546	594	9%	580	607	5%

	BJ	BJ	%	H1	H2	%
	2017	2018	Verandering	2018	2018	Verandering
Zinkmetaal ('000 ton)						
Auby	166	155	(6%)	78	78	0%
Balen/Overpelt	249	275	10%	137	138	1%
Budel	248	268	8%	133	136	2%
Clarksville	117	101	(14%)	52	49	(5%)
Hobart	238	264	11%	129	136	5%
Totaal	1.019	1.064	4%	528	536	2%

⁶ Per ton loodmetaal en zinkhoudende rook.

⁷ DOK/ton berekend op basis van de directe operationele kosten van het segment en de totale productie zink- en loodmarktmetaal.

Loodmetaal ('000 ton)						
Port Pirie	171	160	(7%)	69	90	30%
Andere producten						
Koperkathode ('000 ton)	4,2	4,3	1%	1,6	2,7	65%
Zilver (miljoen troy ounces)	13,6	13,8	1%	4,9	8,9	8%
Goud ('000 troy ounces)	72,6	73,0	1%	25,7	47,3	84%
Indiummetaal (ton)	29,8	42,6	43%	21,4	21,2	(1%)
Zwavelzuur ('000 ton)	1.266	1.364	8%	653	712	9%

Metaalverwerking produceerde ongeveer 1,06 miljoen ton zinkmetaal in 2018, een stijging met 4% tegenover 2017. De zinkmetaalproductie is jaar op jaar gestegen ondanks de geplande onderhoudsonderbreking in Auby, Balen, Clarksville en Hobart; de stijging was ook het gevolg van de afwezigheid van belangrijke niet-geplande onderbrekingen, die de productievolumes in 2016 en 2017 hadden beïnvloed. De zink- en loodmetaalproductie werd in het vierde kwartaal van 2018 echter beïnvloed door een lagere voorraad grondstoffen als gevolg van de liquiditeitsbeperkingen van de Vennootschap.

De productie van loodmetaal in Port Pirie van 160kt was jaar op jaar met 7% gedaald wegens een geplande onderbreking van de hoogoven voor onderhoud van 38 dagen in het tweede kwartaal van 2018 en de stillegging van de hoogoven in december 2018. In december 2018 verkoos de Vennootschap de oude sinterfabriek in Port Pirie niet te laten werken ter verdere ondersteuning van de vermindering van loodemissie in de lucht, die het jaar eindigde onder de vastgestelde grenswaarde. Bovendien voerde Nyrstar in december 2018 ook onderhoudswerken uit aan de TSL-hoogoven en de andere hoogoven. Met deze onderbrekingen voor onderhoud kon Nyrstar ook het koelingprobleem van de TSL-hoogoven aanpakken en het onderhoud, dat voor de hoogoven gepland was in januari 2019, vervroegen. De TSL-hoogoven trad opnieuw in werking op 15 december 2018.

OPERATIONEEL OVERZICHT: MIJNBOUW

EUR MILJOEN	BJ	BJ	%	H1	H2	%
(TENZIJ ANDERS AANGEGEVEN)	2017	2018	Verandering	2018	2018	Verandering
Verwerkingslonen	(23)	(28)	20%	(14)	(14)	1%
Bijdrage van betaalbaar metaal	230	282	22%	160	122	(23%)
Bijproducten	18	16	(13%)	9	7	(22%)
Andere	(8)	(15)	94%	(7)	(8)	15%
Bruto winst	218	256	17%	148	108	(27%)
Personeelsuitgaven	(77)	(92)	19%	(42)	(49)	15%
Energiekosten	(20)	(23)	13%	(11)	(11)	0%
Overige uitgaven	(80)	(121)	52%	(57)	(64)	13%
Directe operationele kosten	(177)	(236)	33%	(111)	(125)	13%
Niet-operationele kosten en andere	6	0	(105%)	(9)	9	(197%)
Onderliggende EBITDA	47	19	(59%)	28	(9)	(132%)
Mijnbouwcapex	56	101	80%	63	38	(40%)

De onderliggende EBITDA van EUR 19 miljoen in 2018 lag EUR 28 miljoen lager dan in 2017, als gevolg van de negatieve EBITDA-bijdrage van de heropstart en daaropvolgende stillegging van de Myra Falls-mijn, en een zwakke productie en operationele kosten prestaties in de mijnen in Langlois en Middle Tennessee, deels gecompenseerd door lagere zinkverwerkingslonen en voortgezette

Managementrapport

operationele verbeteringen in de mijnen van East Tennessee.

De mijnbouwinvesteringen in 2018 bedroegen EUR 101 miljoen, d.i. een stijging met EUR 45 tegenover 2017, hoofdzakelijk als gevolg van de herstart van de mijnen van Middle Tennessee en de heropstart van de mijn van Myra Falls.

	BJ	BJ	%	H1	H2	%
DOC USD/TONNE ORE MILLED	2017	2018	Verandering	2018	2018	Verandering
Langlois	111	133	19%	139	126	(9%)
East Tennessee	40	38	(4%)	38	39	1%
Middle Tennessee	60	65	9%	64	67	4%
Myra Falls	-	-	-	-	-	-
Gemiddelde DOK/ton gemalen erts	55	57	4%	58	57	(1%)

	FY	FY	%	H1	H2	%
TENZIJ ANDERS AANGEGEVEN	2017	2018	Verandering	2018	2018	Verandering
Totaal gemalen erts	3.238	4.080	26%	2.075	2.006	(3%)
Zink in concentraat						
Langlois	34	24	(31%)	12	12	5%
Myra Falls	-	0.6	-	-	0.6	-
East Tennessee	66	76	15%	36	40	12%
Middle Tennessee	22	39	75%	22	17	(26%)
Totaal	123	139	14%	70	70	-
Overige metalen						
Koper in concentraat	2,1	1,6	(21%)	0,8	0,9	7%
Zilver ('000 troy oz)	553	439	(21%)	214	225	5%
Goud ('000 troy oz)	1,9	2,1	8%	0,7	1,3	82%

In 2018 produceerden de mijnen van Nyrstar ongeveer 139kt zink in concentraat, een stijging met 14% tegenover 2017. De totale mijnproductie van zink in concentraat in 2018 was marginaal lager dan de herziene guidance voor het volledige jaar van 140kt tot 150kt. Dit lagere productieniveau van zink in concentraat is hoofdzakelijk te wijten aan de teleurstellende productieprestaties in de mijnen van Langlois en Middle Tennessee en de commerciële productie in de mijn van Myra Falls die iets later begon dan oorspronkelijk verwacht werd in het begin van het jaar en de opschorting van ertswinning op het einde van het jaar om de tekortkomingen die werden vastgesteld in de voorschriften van het ministerie van Energie, Mijnen en Petroleumbronnen in Brits Columbia aan te pakken.

OVERIGE ONTWIKKELINGEN

Port Pirie Herontwikkeling

Op 1 februari 2019 publiceerde Nyrstar een operationele en financiële update, die, onder andere, een financiële update bevatte met betrekking tot de Port Pirie Herontwikkeling. De Vennoetschap geeft de volgende bijkomende verduidelijkingen over de meest recente guidance voor de Port Pirie Herontwikkeling.

De historische en genormaliseerde verwachte pro forma Onderliggende EBITDA voor Port Pirie, Hobart en de Australische Metaalverwerking wordt samengevat in de tabel hieronder.

Pro forma Onderliggende EBITDA EURm	2016A	2017A	2018A	2019F	2020F
Port Pirie	8	18	(11)	38	56
Hobart	51	40	31	57	69
Australische Metaalverwerking	59	58	20	95	125

De totale pro forma guidance voor de Onderliggende EBITDA van EUR 95 miljoen en EUR 125 miljoen voor de Australische Metaalverwerking in respectievelijk boekjaar 2019 en boekjaar 2020, is de som van de totale pro forma Onderliggende EBITDA bijdrage van de smelterijen van Port Pirie en Hobart onder genormaliseerde liquiditeit en operationele omstandigheden. Deze guidance is niet bijkomend (of een verhoging) zoals dat het geval was voor de Port Pirie Herontwikkeling guidance van vóór 1 februari 2019 en zal aanzienlijk negatief beïnvloed worden door de liquiditeitsbeperkingen die door de Groep ervaren werden in het vierde kwartaal van 2018 en het eerste halfjaar van 2019. De guidance voor de genormaliseerde Onderliggende EBITDA is de totale pro forma EBITDA-bijdrage van de twee Australische smelterijen.

De belangrijkste oorzaken van de negatieve pro forma Onderliggende EBITDA voor Port Pirie in 2018 waren een combinatie van gestegen kosten als gevolg van de verdere herstart van de TSL-hoogoven met de parallelle werking van de sinterfabriek en hogere energieprijzen, een productie-onderbreking in december 2018 en knelpunten in de technische processen waardoor de winning van metaal uit de feed daalde. Andere macrofactoren, zoals lagere loodverwerkingslonen en metaalprijzen hadden eveneens een negatieve impact op de pro forma Onderliggende EBITDA in Port Pirie.

De toerekening van bijkomende kosten voor de residu's tussen 2016 en 2018 heeft een impact gehad op de verwachte pro forma Onderliggende EBITDA bijdrage van de Port Pirie Herontwikkeling in boekjaar 2019 en in mindere mate in boekjaar 2020. Zoals bekendgemaakt in de persmededeling van Nyrstar op 1 februari 2019 zal de verwerking van historische voorraden in een kasstroomvoordeel van ongeveer EUR 70 miljoen resulteren in boekjaar 2019. Als er aan deze residu's geen bijkomende kosten zouden toegerekend zijn in 2016 tot 2018, zou de Onderliggende EBITDA-bijdrage van Port Pirie in 2019 ongeveer EUR 70 miljoen hoger liggen.

Andere belangrijke redenen voor de huidige lagere (maar toch nog aanzienlijke) pro forma guidance van de Onderliggende EBITDA bijdrage van de Port Pirie Herontwikkeling, vergeleken met de vorige guidance, zijn:

- lagere metaalwinningsassumpties als gevolg van knelpunten in de technische processen in Port Pirie, wat leidt tot een daling van de winning van vrij metaal van alle feed verwerkt in Port Pirie. Deze knelpunten (hoofdzakelijk de slag fumer en de koperfabriek in Port Pirie) werden vastgesteld bij de voorbereiding van het 5-jaars Businessplan voor het nazicht van de balansstructuur en werden opgenomen in de pro forma Onderliggende EBITDA modellering - voor de Australische Metaalverwerking; en
- de toepassing van één jaar werkelijke bedrijfsgegevens in plaats van de verwachte gegevens waar Nyrstar voordien op moest vertrouwen.

Zoals vermeld in de operationele en financiële update van 1 februari 2019 is de winstgevendheid van het Metaalverwerkingssegment van beide Australische sites zijn onlosmakelijk verbonden door de grondstofstromen tussen de twee sites en zijn die enkel mogelijk door de Port Pirie Herontwikkeling. Zonder de Port Pirie Herontwikkeling, zouden zowel de Hobart als de Port Pirie sites niet-operationeel zijn en zouden zij geen EBITDA bijdragen aan het Metaalverwerkingssegment. Bovendien hangt de pro forma Onderliggende EBITDA van de twee sites apart, maar niet van de Australische Metaalverwerking in het algemeen, af van de interne verrekeningsovereenkomsten tussen de twee sites voor interne residu's die gebruikt worden in de feedstock op de sites. Daarom, en ter verdere verduidelijking, heeft de Vennootschap besloten de pro forma Onderliggende EBITDA voor de Australische Metaalverwerking voor te stellen met een uitsplitsing van dit cijfer tussen Port Pirie en Hobart.

De totale projectkosten voor de Port Pirie Herontwikkeling bedroegen ongeveer AUD 714 miljoen. Dit is inclusief de kosten voor de haalbaarheidsstudie en de arbeidskosten voor het projectbeheer.

Managementrapport

Managementwijzigingen

In verband met het proces van het nazicht van de balansstructuur kondigde Nyrstar op 18 januari 2019 aan dat dhr. Martyn Konig de functie van Executive Chairman had opgenomen en dat dhr. Roman Matej werd aangesteld als Interim Chief Financial Officer. Dhr. Michel Abaza, de voormalige Chief Financial Officer, verliet de Nyrstar Groep met onmiddellijke ingang.

Strategische wisselkoershedges

Sinds 2016 is Nyrstar een reeks van 12 maand rollende wisselkoersopties aangegaan om de maandelijkse wisselkoersrisico's van de Venootschap met betrekking tot de directe operationele kosten uitgedrukt in Australische dollar (AUD), Canadese dollar (CAD) en euro (EUR) te dekken door gebruik te maken van put- en call collarstructuren. In de loop van 2018, was de EUR/USD-blootstelling niet gedekt in het eerste halfjaar van 2018 en wel gedekt op een vaste voorwaartse termijnbasis van 1,18 in het tweede halfjaar van 2018. Voor de AUD/USD transactionele risico's werden verschillende collars uitgevoerd, die resulteerden in een gewogen gemiddelde collar van 0,70 tot 0,80 voor ongeveer 100% van 2018. Voor de CAD/USD transactionele risico's op Langlois werden verschillende collars uitgevoerd, die resulteerden in een gewogen gemiddelde collar van 1,32 tot 1,36 voor ongeveer 100% van 2018. De blootstelling aan het transactioneel wisselkoersrisico CAD/USD voor het Mijnbouwsegment was afgedekt met een vaste voorwaartse termijn van 1,32 in 2019. In januari en februari 2019 wikkeldde Nyrstar al haar strategische wisselkoers voorwaartse termijnhedges af wegens het verlies van kredietlijnen van de hedge tegenpartijen.

Strategische hedges van metaalprijsen

In het eerste halfjaar van 2018 had Nyrstar zinkprijscollarhedges in plaats voor de bescherming van 70% van het totaal door de zinksmelterijen en de Noord-Amerikaanse mijnen geproduceerd vrij metaal, binnen een prijsvork tussen USD 2.300/t en USD 3.094/t. Boven en onder die prijzen was de blootstelling van Nyrstar beperkt tot 30% van de totale hoeveelheid geproduceerd vrij metaal. In het tweede halfjaar van 2018 had Nyrstar zinkprijscollarhedges in plaats voor de bescherming van 50% van het totaal door de zinksmelterijen en de Noord-Amerikaanse mijnen geproduceerd vrij metaal, binnen een prijsvork tussen USD 2.600/t en USD 3.842/t. Boven en onder die prijzen was de blootstelling van Nyrstar beperkt tot 50% van de totale hoeveelheid geproduceerd vrij metaal.

In 2018 heeft Nyrstar haar 12 maand rollende hedging programma voortgezet en had ze het grootste deel van haar blootstelling aan vrij zinkmetaal (150kt) afgedekt voor het Mijnbouwsegment tegen ongeveer USD 3.000/t. De productie van zink in concentraat in 2020 was ook gedeeltelijk afgedekt met ongeveer 16kt afgedekt tegen een zinkprijs van ongeveer USD 2.900/t. In december 2018 heeft Nyrstar al haar strategische metaal hedges beëindigd om bijkomende liquiditeit te verschaffen aan haar activiteiten.

Afdekkingen voor risicometaal

Nyrstar bezit op eender welk tijdstip metaal, hetzij als werk in uitvoering, hetzij als voorraad afgewerkte goederen, dat "ingeprijsd" werd maar niet "uitgeprijsd". Aangezien dit metaal onderworpen blijft aan het risico van schommelingen in de onderliggende metaalprijs totdat het uitgeprijsd wordt, wordt dit metaal "Risicometaal" genoemd. Het eigenlijke Risicometaal schommelt op eender welk tijdstip mee met de leveringen van grondstoffen en de productieniveaus.

Om het risico te beperken heeft Nyrstar steeds consistent het Risicometaal gecontroleerd op regelmatige basis en gezorgd voor afdekking om de blootstelling aan de metaalprijs in te perken in wat Nyrstar een "transactionele afdekking" noemt. De prijs voor deze transactionele afdekkingen hangt af van de vraag of de toekomstige of "forward"-prijzen hoger of lager zijn dan de huidige of "spot"-prijzen, zoals aangegeven door de vorm van de curve van de voorwaartse onderliggende metaaltermijnprijzen. De toekomstige prijzen kunnen hoger of lager zijn dan de huidige prijzen, afhankelijk van tal van factoren, en kunnen soms vrij snel wijzigen. De afdekkingen die vereist zijn om de Risicometaal positie van Nyrstar af te dekken, worden bepaald op basis van de vraag of de nettopositie positief is, wat betekent dat Nyrstar meer metaal "ingeprijsd" heeft dan "uitgeprijsd", of negatief is, wat betekent dat Nyrstar meer metaal heeft "uitgeprijsd" dan "ingeprijsd".

Zoals aangekondigd door Nyrstar op 1 februari 2019 is Nyrstar haar geldmiddelen en voorraadniveaus strikt blijven beheren en is ze bijkomende maatregelen blijven overwegen om haar liquiditeitspositie te verbeteren. In maart 2019 heeft Nyrstar al haar hedge posities voor Risicometaal afgewikkeld om gecollateraliseerde cash tegenover de kredietlijnen vrij te maken. Als gevolg van de afwikkeling van de Risicometaal hedges realiseerde Nyrstar een eenmalig cashvoordeel van ongeveer USD 40 miljoen en is ze nu volledig blootgesteld aan schommelingen in de metaalprijsen voor haar Risicometaal.

Cyberaanval

In januari 2019 was Nyrstar het slachtoffer van een cyberaanval. Bepaalde IT systemen, met inbegrip van e-mail, werden aangetast. De cyberaanval werd daarna bedwongen en opgelost. De operationele en financiële impact van de cyberaanval op Nyrstar's Metaalverwerkings- en Mijnbouwactiviteiten van Nyrstar was niet betekenisvol.

Eeuwigdurende Effecten Distributiebedrag

Op 29 april 2019 heeft Nyrstar Port Pirie Pty Ltd de houder van de Eeuwigdurende Effecten genotificeerd dat zij verkoos om het volledig Distributiebedrag (interest/kosten) op de Eeuwigdurende Effecten voor de periode van 27 november 2018 tot 27 mei 2019 (zijnde AUD 13,2 miljoen) in cash te betalen en dat het tevens 29.125 Eeuwigdurende Effecten met een waarde van EUR 29,1 miljoen zou terugbetalen. Dit is het beoogde aantal Eeuwigdurende Effecten voor de relevante periode onder de financieringsovereenkomsten in verband met de State of South Australia. Nyrstar zal de som van beide bedragen, zijnde AUD 42,3 miljoen (EUR 26,2 miljoen) betalen op 27 mei 2019.

GEVOELIGHEDEN

De resultaten van Nyrstar blijven in 2018 een aanzienlijke impact ondervinden van wijzigingen in de metaalprijsen, wisselkoersen en verwerkingslonen. De gevoeligheid voor schommelingen in deze parameters wordt weergegeven in de volgende tabel. De tabel toont wat de geschatte impact is van een wijziging in elk van de parameters op de Onderliggende EBITDA van Nyrstar voor 2018, op basis van de werkelijke resultaten en het productieprofiel voor het jaar dat eindigde op 31 december 2018.

Geschatte jaarlijkse impact op de onderliggende EBITDA voor 2018, zonder de impact van de hedge (EURm)

Parameter	Gemiddeld(e) prijs/tarief 2018	Variabel	Metaalverwerking	Mijnbouw	Groep
Zinkprijs	\$2.907/t	-/+ 10%	(35)/+35	(29)/+29	(64)/+64
Loodprijs	\$2.242/t	-/+ 10%	(1)/+1	-	(1)/+1
Koperprijs	\$6.523/t	-/+ 10%	(2)/+2	(1)/+1	(3)+3
Zilverprijs	\$15.71/oz	-/+ 10%	(3)/+3	-	(4)+4
Goudprijs	\$1.268/oz	-/+ 10%	(1)/+1	-	(1)+1
EUR:USD	1,18	-/+ 10%	+95/(78)	+11/(9)	+106/(86)
EUR:AUD	1,58	-/+ 10%	(34)/+28	-	(34)/+28
EUR:CHF	1,15	-/+ 10%	-	-	(3)/+2
Zink B/M TC	\$147/dmt	-/+ 10%	(20)/+20	+3/(3)	(17)/+17
Loodverwerkingslonen	\$83/dmt	-/+ 10%	(2)/+2	-	(2)/+2

De bovenstaande gevoeligheden werden berekend door de onderliggende bedrijfsresultaten van Nyrstar in 2018 te modelleren. Elke parameter is gebaseerd op een gemiddelde waarde die tijdens die periode werd waargenomen en wordt afzonderlijk toegepast om de impact op de onderliggende EBITDA van het hele jaar te bepalen.

Gevoeligheden zijn:

- Afhankelijk van productievolumes en het economische klimaat waargenomen tijdens de referentieperiode.

Managementrapport

- Geen weergave van gelijktijdige wijzigingen in meer dan één parameter; de samenvoeging van deze parameters kan mogelijks niet leiden tot een accurate raming van de financiële prestaties.
- Uitgedrukt als lineaire waarden binnen een relevante vork. Buiten de voor elke variabele vermelde vork, kan de impact van de wijzigingen aanzienlijk verschillen van de uiteengezette resultaten.

Deze gevoeligheden mogen niet worden toegepast op de resultaten van Nyrstar voor voorgaande periodes en zijn geen weergave van de gevoeligheid van de onderliggende EBITDA voor de toekomstige veranderingen.

Relatieovereenkomst met Trafigura

In verband met de verbintenis van Trafigura om de claimemissie 2016 te ondersteunen, heeft Nyrstar een Relationship Agreement met Trafigura Group Pte. Ltd en zijn gelieerde personen om diens relatie te regelen en ervoor te zorgen dat alle zakelijke transacties worden uitgevoerd bij marktconforme voorwaarden en tegen normale commerciële voorwaarden. De Relationship Agreement zal van kracht zijn zolang Trafigura ten minste 20%, maar minder dan 50% van de aandelen in Nyrstar bezit. De belangrijkste elementen van de relatieovereenkomst zijn onder meer:

- alle zakelijke transacties op marktconforme basis en tegen normale commerciële voorwaarden
- Trafigura verwerft geen aandelen of stemrechten in de Vennootschap na een belang van 49,9%; en
- Trafigura is niet van plan en zal niet vragen, lanceren of in het openbaar aankondigen dat een privé- of openbare aanbieding of proxyverzoek dat niet wordt aanbevolen of anderszins wordt ondersteund door het bestuur van de Vennootschap (onder voorbehoud van geen andere persoon die 10% of meer van de aandelen in het bedrijf)

Naast de Relationship Agreement heeft Nyrstar strategische commerciële overeenkomsten afgesloten met Trafigura, bestaande uit zink- en loodconcentraat en aankoopcontracten voor afgewerkt geraffineerd aluminiummetaal, en contracten voor de verkoop van afgewerkt geraffineerd zink en afgewerkte geraffineerde loodkathodes. De belangrijkste aspecten van de strategische commerciële overeenkomsten omvatten:

- Langlopende contracten, beginnend op 1 januari 2016
- Uitbreiding van de aankoop raamovereenkomsten voor lood- en zinkconcentraten
- De verkoop van bepaalde beschikbare hoeveelheden zink- en loodmetaal van grondstofkwaliteit geproduceerd door Nyrstar
- Marktgebaseerde prijzen met jaarlijks overeengekomen premies en verwerkingslonen

Deze overeenkomsten voorzien Nyrstar van extra zekerheid voor de levering van concentraat in een markt die op middellange termijn naar verwachting zal aangescherpt worden, en maken gebruik van de sterke aanwezigheid van Trafigura op de verkoop van producten.

Andere belangrijke gebeurtenissen

- Als onderdeel van de eerste tussentijdse managementverklaring van het eerste kwartaal van 2018 op 3 mei 2019, maakte Nyrstar bekend dat de heer Chris Eger, Chief Financial Officer, besloot de Nyrstar Group te verlaten om andere kansen na te streven. De heer Michel Abaza werd aangekondigd als de nieuwe Chief Financial Officer voor de Nyrstar Group.
- Op 30 mei 2019 kondigde Nyrstar aan dat het de 3-jarige zinkmetaal vooruitbetalingsfinanciering, die oorspronkelijk werd aangegaan in december 2015 met een resterend saldo van USD 61,7 miljoen, opnieuw had gefinancierd met een nieuwe zinkmetaal vooruitbetalingsfinanciering voor USD 125 miljoen.
- Op 20 september 2018 kondigde Nyrstar aan dat een voorlopig nazicht van de niet-geauditeerde financiële managementinformatie van de Vennootschap aantoonde dat, op basis van de huidige marktomstandigheden, de Vennootschap waarschijnlijk een onderliggend EBITDA-resultaat voor H2 2018 zou boeken dat wezenlijk lager is dan bereikt werd in de eerste jaarhelft van 2018.
- Op 21 november 2019 kondigde Nyrstar samen met zijn dochtervennootschappen aan dat het een bindende term sheet met Trafigura Pte Ltd heeft ondertekend, waaronder Trafigura een USD650 miljoen toegezegde werkkapitaalfaciliteit zal uitbreiden ten gunste van Nyrstar Sales & Marketing AG. Op 6 december 2019 kondigde Nyrstar de ondertekening aan dat dit was gedocumenteerd in een Nieuwe USD650 miljoen Kaderovereenkomst voor Handelskredietfinanciering en ondertekend.

Meer informatie is te vinden op de bedrijfswebsite onder 'Press Releases' <https://www.nyrstar.com/nl/media/regulatory-releases>

NIET-FINANCIËLE INFORMATIE

Nyrstar streeft naar verantwoorde en duurzame zakelijke praktijken. Dit beschermt en verbetert onze wereldwijde licentie om te werken en helpt ons bedrijf veerkrachtiger en concurrerder te maken. Bij Nyrstar worden niet-financiële problemen en risico's beheerd via een geïntegreerde aanpak waarbij milieu-, mensenrechten-, anticorruptie-, sociale en werknemersgerelateerde overwegingen worden opgenomen in bedrijfswaarden, bedrijfsstrategieën en de dagelijkse besluitvorming.

De volgende tekst biedt een overzicht op hoog niveau van de prestaties van Nyrstar in 2018 met betrekking tot niet-financiële aangelegenheden. Niet-financiële informatie die beantwoordt aan artikel 119, § 2 van het Wetboek van Vennootschappen, wordt verstrekt in het verslag van de raad van bestuur. Aanvullende gegevens over duurzaamheidsprestaties zijn ook beschikbaar in de duurzaamheidsverklaringen van 2018 die op de website van Nyrstar zijn gepubliceerd.

GEZONDHEID EN VEILIGHEID

De veiligheidsprestaties van Nyrstar in 2018 vormden een nieuwe stap naar onze visie van nul schade. Er zijn geen doden gemeld en het tijdsverliespercentage is met 27% verbeterd tot een nieuw laag recordniveau van 1,4. Het totale aantal dagen afwezigheid van werk, onder beperkte taken of met alternatieve taken (DARTs) als gevolg van letsels op de werkplek daalde met 19% in vergelijking met 2017 en de frequentiegraad in verband met dit soort evenementen verbeterde ook (met 5%). De frequentie van registreerbare letselschade verslechterde licht van 6,4 in 2017 tot 6,8 in 2018. Met betrekking tot de gezondheid op het werk bleef het gemelde aantal nieuwe gevallen van beroepsziekten vergelijkbaar met 2017 met 27 gevallen.

ONZE MENSEN

Aan het einde van 2018 telde het wereldwijde personeelsbestand van Nyrstar 4.204 medewerkers, in vergelijking met 4.146 werknemers aan het begin van het jaar.

Wij geloven in het behoud van een divers personeelsbestand met personeel van verschillende geslachten, leeftijden, culturen en professionele achtergronden. Deze overtuiging is echter nog niet geformaliseerd in een diversiteitsbeleid dat van toepassing is onder het niveau van de raden van bestuur. Eind 2018 maakten vrouwen 7% uit van het totale personeelsbestand van Nyrstar.

Er vonden geen stakingen, uitsluitingen of industriële acties plaats met werkonderbrekingen bij onze activiteiten in 2018.

MILIEUBEHEER

De metalen die we produceren zijn essentieel voor het moderne leven en voor een duurzame ontwikkeling van onze samenleving. Als verantwoordelijke stewards voor het milieu zijn we vastbesloten onze mijn- en smeltactiviteiten uit te voeren op een manier die het gebruik van natuurlijke grondstoffen minimaliseert, milieuschade voorkomt en voldoet aan de verwachtingen van de samenleving met betrekking tot verantwoorde ontwikkeling van grondstoffen.

De milieuprestaties van Nyrstar in 2018 bleven vergelijkbaar met die van voorgaande jaren. Aanvullende milieu-informatie en prestatiegegevens worden vermeld in het verslag van de raad van bestuur en in de duurzaamheidsverklaringen van 2018 die beschikbaar zijn op www.nyrstar.com.

Corporate Governance Verklaring

Nyrstar NV (de "Vennootschap") heeft deze Corporate Governance Verklaring opgesteld in overeenstemming met de Belgische Corporate Governance Code van 12 maart 2009. Deze Corporate Governance Verklaring is opgenomen in het verslag van de Raad van Bestuur van 23 mei 2019 over de enkelvoudige jaarrekening voor het boekjaar dat werd afgesloten op 31 december 2018 in overeenstemming met artikel 96 van het Wetboek van Vennootschappen.

CORPORATE GOVERNANCE CHARTER

De Vennootschap heeft een Corporate Governance Charter aangenomen in lijn met de Belgische Corporate Governance Code van 12 maart 2009. De Vennootschap past de negen corporate governance principes toe die zijn opgenomen in de Belgische Corporate Governance Code. De Vennootschap voldoet ook aan de provisie vastgelegd in de Belgische Corporate Governance Code.

Als uitzondering op voorgaande, keurde de algemene aandeelhoudersvergadering van 19 april 2018 goed dat bepaalde niet-uitvoerende bestuurders volledig of gedeeltelijk vergoed zouden worden in uitgestelde aandelen units en niet in cash (zie voor verdere informatie in het remuneratieverslag). Dit kan gezien worden als een afwijking van de bepalingen van sectie 7.7 van de Belgische Corporate Governance Code, die bepaalt dat niet-uitvoerende bestuurders geen recht zouden mogen hebben op prestatie-gerelateerde remuneratie zoals bonussen, aandelengerelateerde beloningssystemen op lange termijn, extralegale voordelen of pensioenvoordelen. De Raad van Bestuur heeft de goedkeuring gevraagd van de algemene aandeelhoudersvergadering voor dergelijke remuneratie in uitgestelde aandelen, daar zij van mening is dat het toekennen aan de niet-uitvoerende bestuurders van de mogelijkheid om geheel of gedeeltelijk in uitgestelde aandelen van de Vennootschap te worden geremunereerd in plaats van in geld, het de niet-uitvoerende bestuurders toelaat om hun effectieve remuneratie te verbinden aan de toekomstige prestaties van Nyrstar en om de afstemming van hun belang op het belang van de aandeelhouders van de Vennootschap te versterken. Gezien de huidige kapitaalherstructurering zal de Raad van Bestuur geen gelijkaardig besluit voorleggen aan de algemene aandeelhoudersvergadering te houden op 25 juni 2019.

Zoals aangekondigd op 18 januari 2019 heeft de heer Konig de functie van uitvoerend voorzitter opgenomen. De rol van de heer Konig als Voorzitter van de Raad van Bestuur is dezelfde gebleven. De heer Konig blijft verantwoordelijk voor de leiding en de goede en efficiënte werking van de Raad van Bestuur zoals bepaald in sectie 1.9 van het Corporate Governance Charter. Als bijkomende verantwoordelijkheid is de heer Konig, in zijn hoedanigheid van Uitvoerend Voorzitter, nauwer betrokken geweest bij de herziening van de kapitaalstructuur. De heer Konig bemoeit zich echter niet met de dagelijkse activiteiten van de Vennootschap, die in de eerste plaats de verantwoordelijkheid van de heer Rode blijven. Daarom zijn wij van mening dat de bijkomende rol van de heer Konig niet in strijd is met de Belgische Corporate Governance Code van 12 maart 2009. Verder heeft de heer Konig als gevolg van deze bijkomende rol niet langer de hoedanigheid van onafhankelijk bestuurder, waardoor mevrouw Jane Moriarty op 14 maart 2019 werd benoemd tot bijkomende onafhankelijke bestuurder.

Het Corporate Governance Charter beschrijft de belangrijkste aspecten van de Corporate Governance van de Vennootschap, met inbegrip van haar bestuursmodel, de bepalingen van de Raad van Bestuur en haar Comités en andere belangrijke onderwerpen.

Waaruit goede Corporate Governance precies bestaat, evolueert met de veranderende omstandigheden van een vennootschap en met de standaarden voor Corporate Governance wereldwijd. Het moet aangepast zijn aan deze veranderende omstandigheden. De Raad van Bestuur heeft de intentie om het Corporate Governance Charter zo vaak als nodig aan te passen om de veranderingen weer te geven in de Corporate Governance van de Vennootschap.

Corporate Governance Verklaring

Het Corporate Governance Charter kan samen met de statuten van de Vennootschap geraadpleegd worden op de website van de Vennootschap onder de sectie 'About Us' (<http://www.nyrstar.com/en/about-us/corporategovernance.aspx>). De Raad van Bestuur keurde het initiële charter op 5 oktober 2007 goed. Geüpdatete versies van het charter werden op verschillende momenten goedgekeurd. De huidige versie werd goedgekeurd door de Raad van Bestuur op 13 december 2016. Een kopie van de Belgische Corporate Governance Code kan geraadpleegd worden op www.corporategovernancecommittee.be.

GEDRAGSCODE

Nyrstar heeft een gedragscode aangenomen voor alle medewerkers en vestigingen van Nyrstar. De gedragscode is gebaseerd op de Nyrstar Way. De code biedt ook een referentiekader voor de vestigingen van Nyrstar om meer specifieke richtlijnen op te stellen om lokale en territoriale kwesties aan te pakken. Nyrstar introduceerde ook een ontwikkelingsprogramma voor de gedragscode die de gedragscode ondersteunt en bedoeld is om het bewustzijn te vergroten met betrekking tot enkele belangrijke risico's voor de activiteiten van Nyrstar. Het ontwikkelingsprogramma omvat speciaal ontworpen opleidingsmodules voor de werknemers van Nyrstar.

De opleidingsmodules worden geleid door de Compliance Officer van Nyrstar met de bijstand van lokale expertise (waar nodig). Indien werknemers zorgen of bekommernissen hebben (bijvoorbeeld, ze zijn bezorgd dat anderen de gedragscode niet naar de letter en de geest naleven), kunnen zij deze zorg of bekommernis uitdrukken bij hun supervisor of manager of de Compliance Officer van Nyrstar. De gedragscode is beschikbaar op de website van Nyrstar (www.nyrstar.com).

RAAD VAN BESTUUR EN MANAGEMENT COMMITTEE

Raad van Bestuur

De onderstaande tabel geeft een overzicht van de huidige leden van de Raad van Bestuur van de Vennootschap en de duurtijd van hun mandaat:

Naam	Voornaamste Functie binnen de Vennootschap	Aard van het Bestuursmandaat	Begin van de Termijn	Einde van de Termijn
Martyn Konig	Voorzitter	Uitvoerend ⁽¹⁾	2015	2019
Hilmar Rode	Chief Executive Officer, Bestuurder	Uitvoerend	2017	2021
Carole Cable	Bestuurder	Niet-Uitvoerend, Onafhankelijk	2017	2021
Christopher Cox	Bestuurder	Niet-Uitvoerend	2015	2019
Anne Fahy	Bestuurder	Niet-Uitvoerend, Onafhankelijk	2016	2020
Jesús Fernandez ⁽²⁾	Bestuurder	Niet-Uitvoerend	2016	2019
Jane Moriarty	Bestuurder	Niet-Uitvoerend, Onafhankelijk	2019	2023

(1) Martyn Konig was niet-uitvoerend en onafhankelijk bestuurder tot 18 januari 2019 wanneer hij de bijkomende rol van Uitvoerend Voorzitter op zich nam in het licht van de herziening van de kapitaal structuur.

(2) Jesús Fernandez bood zijn ontslag aan op 24 februari 2019 met onmiddellijke ingang.

Martyn Konig, Uitvoerend Voorzitter, werd in april 2016 tot Voorzitter benoemd. Hij is eveneens Niet-Uitvoerend Voorzitter van Euromax Resources (sinds 2013) en Niet-Uitvoerend Voorzitter van Stemcor Group (sinds 2018). Voorheen, sinds 2008, was hij Uitvoerend Voorzitter en President van European Goldfields tot aan het vriendelijk overnamebod door Eldorado Gold Corp voor 2,5 miljoen USD in 2012. Hij was ook een van de belangrijkste bestuurders van NM Rothschild and Sons Ltd. voor 15 jaar en bekleedde senior functies bij Goldman Sachs en UBS. Hij is lid van het Bijzonder Comité. Dhr. Konig is advocaat en eveneens een Fellow van het Chartered Institute of Bankers.

Hilmar Rode, Chief Executive Officer, werd benoemd tot Chief Executive Officer en Uitvoerend Bestuurder in december 2016. Vóór Nyrstar werkte hij voor BHP Billiton, Glencore, Mondi, Anglo American en Praxair in senior management functies in de domeinen

Corporate Governance Verklaring

operations, strategie, business development en R&D. Bij Glencore en Anglo American bouwde hij uitgebreide ervaring op in mijnbouw en smelting met betrekking tot zink en lood. Meest recent, heeft hij de succesvolle transformatie geleid bij Minera Escondida, het grootste mijnbouw- en verwerkingsproject voor koper in Chili beheerd door BHP Billiton.

Vóór BHP Billiton, leidde Hilmar een herstructurering en een businessoptimalisatieproject voor Glencore's Kazinc operaties in Kazachstan voor twee jaar. Tijdens zijn periode bij Anglo American, werkte Hilmar aan het Skorpion zinkproject in Namibië voor vier jaar vanaf de pré-haalarbeid tot aan de inbedrijfstelling. Hij heeft een PhD in Chemical Engineering en een Master diploma in Environmental Engineering van de State University of New York in Buffalo, USA en een first-class diploma in Chemical Engineering van de Universiteit van Stellenbosch, Zuid-Afrika. Hij voltooide eveneens een Advanced Management Programme aan de Harvard Business School.

Carole Cable, Niet-Uitvoerend Bestuurder, thans partner van de groep Brunswick, een vennootschap voor internationale communicatie, waar ze het co-hoofd voor de energie- en grondstoffenpraktijk is met specialisatie in de metalen- en mijnbouwsector. Vóór haar huidige positie werkte zij bij Credit Suisse en JPMorgan waar ze analist voor de mijnbouw was en daarna verhuisde naar de institutioneel equity verkoop voor de wereldwijde mijnbouwsector evenals Azië (ex Japan). Daarvoor heeft ze ook voor een Australisch beursgenoteerd mijnbouwbedrijf gewerkt. Zij is lid van het Auditcomité, het Benoemings- en Remuneratiecomité, het Comité voor Gezondheid, Veiligheid, Milieu en Gemeenschap en het Bijzonder Comité. Zij heeft een bachelordiploma in de wetenschappen van de Universiteit van New South Wales, Australië en is op heden lid van de Board of Women in Mining UK en CQS Natural Resources Growth and Income plc.

Christopher Cox, Niet-Uitvoerend Bestuurder, zetelde voorheen in het Supervisory Committee van Trafigura. Voordien was hij hoofd van de non-ferro- en bulktrading afdeling bij Trafigura en lid van het bestuur van Trafigura van maart 2004 tot december 2011 alsook lid van de Raad van Bestuur van Trafigura van oktober 2013 tot begin september 2014. Vóór zijn werk bij Trafigura, was hij in dienst bij Gold Fields of South Africa, waar hij functies bekleedde in de mijnbouw en projectevaluaties en de marketing van basismetalaalconcentraten en geraffineerde metalen. Hij is lid van het Auditcomité en de voorzitter van het Comité voor Gezondheid, Veiligheid, Milieu en Gemeenschap. Dhr. Cox genoot zijn opleiding in Zuid-Afrika en heeft een Bachelor of Science degree (Hons) in geologie en een MBA van de University of Cape Town Graduate School of Business, Zuid-Afrika.

Anne Fahy, Niet-Uitvoerend Bestuurder, zetelt momenteel in de Raden van Bestuur van Interserve Plc en SThree Plc en is Voorzitter van het Auditcomité voor beide vennootschappen. Verder zetelt zij in de Raad van Bestuur, het Audit and Risk Committee en het Nomination Committee van Coats Group Plc (per 1 maart 2018). Zij is tevens een Trustee van Save the Children. Voorheen was zij Chief Financial Officer van BP's Aviation Fuels business, waar zij werkte in verschillende finance en finance-gerelateerde functies tijdens de 27 jaren in BP. Zij is de voorzitter van het Auditcomité, en lid van het Benoemings- en Remuneratiecomité, het Comité voor Gezondheid, Veiligheid, Milieu en Gemeenschap en het Bijzonder Comité. Zij is een Fellow van het Institute of Chartered Accountants in Ierland en werkte voor KPMG in Ierland en Australië voordat ze bij BP startte in 1988. Zij behaalde een diploma Bachelor of Commerce van de University College Galway, Ierland.

Jane Moriary, Niet-Uitvoerend Voorzitter, zetelt momenteel in de Raden van Bestuur van The Quarto Group Inc, als Senior Independent Director en Audit Voorzitter; NG Bailey Group Limited als Audit en Risk Voorzitter en de Martin's Property Group als Waarnemend Voorzitter, Audit en Risk Voorzitter en Remuneratie Voorzitter. Voorheen was zij een Senior Restructuring Partner bij KPMG LLP in Groot Brittannië waar zij 29 jaar tewerkgesteld was. Zij is lid van het auditcomité, voorzitter van het Benoemings- en Remuneratiecomité en lid van het Bijzonder Comité. Zij is een Fellow van het Institute of Chartered Accountants in Ierland en heeft een bachelor in Business Studies van het Trinity College in Dublin.

Virginie Lietaer werd benoemd tot Secretaris van de Vennootschap met ingang van 10 maart 2008.

Het zakenadres voor alle Bestuurders in het kader van de uitoefening van hun bestuursmandaat is Zinkstraat 1, 2490 Balen, België.

Corporate Governance Verklaring

Management Committee

Het Management Committee van de Vennootschap bestaat uit vijf leden (inclusief de Chief Executive Officer), zoals hierna weergegeven:

Naam	Titel
Hilmar Rode	Chief Executive Officer
Roman Matej	Interim Chief Financial Officer
Frank Rittner	Chief Technical Officer
Cristiano Melcher	Chief Commercial Officer
Willie Smit	Chief HR Officer

Hilmar Rode is de Chief Executive Officer van de Vennootschap. Zie zijn biografie hierboven onder “—Raad van bestuur

Roman Matej, Interim Chief Financial Officer, werd aangesteld in januari 2019, volgend op het ontslag van Michel Abaza. Dhr. Matej is een ervaren senior finance executive en reeds een 8-tal jaar bij Nyrstar tewerkgesteld. Zijn vorige rol binnen Nyrstar was Group Controller, voorheen was hij tewerkgesteld bij Ernst & Young in Zwitserland, Australië en Tsjechische Republiek.

Frank Rittner, Chief Technical Officer, werd aangesteld in januari 2017. In zijn functie van Chief Technical Officer is hij verantwoordelijk voor de Metals Processing en Mijnbouw operaties en de value chains binnen de productie van Nyrstar. Hij heeft ongeveer 20 jaar ervaring in de metaal- en mijnbouwsector, waarbij hij verschillende senior posities bekleedde in de industrie alsook in internationale consulting vennootschappen zoals PwC en McKinsey & Co. Vóór Nyrstar was hij Chief Operating Officer bij Glencore's Kazzinc operaties in Kazachstan. Daarvoor was hij partner bij PwC, waarbij hij de leiding had over Advisory Services voor Metals and Mining cliënten in Midden- en Oost-Europa. Hij was eveneens Management Board Member bij Interpipe Group, een verticaal geïntegreerde producent van staal en van stalen buizen, verantwoordelijk voor strategische ontwikkeling en de implementatie van continue verbetering in productie. Bij McKinsey & Co maakte hij deel uit van het global mining leadership team, specialiserend in de verbetering van de winstgevendheid en operaties. Hij behaalde een PhD in Physical Chemistry van de Technical University of Dortmund, Duitsland en was een Feodor-Lynen research fellow aan de Columbia University, New York, USA.

Cristiano Melcher, Chief Commercial Officer, werd aangesteld in juli 2018 als Deputy Chief Commercial Officer en nam de rol over van Sebastiao Balbino als Chief Commercial Officer per 31 december 2018. Voor zijn tewerkstelling bij Nyrstar was hij President en CEO van Mbac Fertilizer. Hij bezit een diploma van Industrial Engineering van de Escola Politécnica da Universidade van São Paulo en behaalde zijn MBA bij Insead in Frankrijk.

Willie Smit, Chief HR Officer, werd aangesteld in januari 2016. Vooraleer hij in dienst trad bij Nyrstar was hij Senior Vice-President en Global Head of HR bij de Zwitserse cementproducent Holcim Ltd. Voordien bekleedde hij opeenvolgende senior functies bij ArcelorMittal, waaronder die van Executive Vice President en Head of HR, waar hij verantwoordelijk was voor de globale HR functie voor de Groep.

Vooraleer in dienst te treden bij Mittal Steel in 2005, werkte hij voor de Siberian-Urals Aluminium Company (SUAL) als Vice President HR Europe and Africa. Hij startte zijn loopbaan in Zuid-Afrika, waar hij eerst werkte als een HR graduate trainee bij East Rand Proprietary Mines (ERPM Ltd.) waarna hij de bouw- en infrastructuuronderneming Group Five vervoegde. Hij heeft een Bachelor of Educational Science Degree in Clinical Psychology van de University of Johannesburg, Zuid-Afrika (voorheen Rand Afrikaans University).

Het zakenadres van het Management Committee is Tessinerplatz 7, 8002 Zürich, Zwitserland.

Algemene Informatie over de Bestuurders en het Management Committee

Geen bestuurder of lid van het Management Committee:

(a) heeft veroordelingen met betrekking tot frauduleuze inbreuken of oneerlijke praktijken;

Corporate Governance Verklaring

- (b) is, behalve in het geval van verplichte vereffeningen, op eender welk moment tijdens de vorige vijf jaar, betrokken geweest bij faillissement, curatorschap of vereffening van een entiteit waarin die persoon handelde als lid van een administratief-, management-, of toezichthoudend orgaan of senior manager noch;
- (c) failliet verklaard geweest of heeft een individuele vrijwillige regeling aangegaan om zijn of haar bezittingen op te geven;
- (d) bestuurder geweest met een uitvoerende functie van een vennootschap op het moment van, of binnen de twaalf maanden voorafgaand aan, beheer door een curator, verplichte vereffening, vrijwillige vereffening, beheer, vrijwillige afwikkeling door de vennootschap of samenstelling of afwikkeling met de schuldeisers van die vennootschap in het algemeen of met een categorie van haar schuldeisers;
- (e) een vennoot geweest in een maatschap op het moment van, of twaalf maanden voorafgaand aan, een verplichte vereffening, beheer of vrijwillige afwikkeling van zulke maatschap;
- (f) een vennoot geweest in een maatschap op het moment van, of twaalf maanden voorafgaand aan, het onder beheer van een curator plaatsen van de activa van zulke maatschap; of
- (g) zijn of haar activa zijn onder het beheer van een curator geplaatst geweest; of
- (h) is officieel openbaar beschuldigd geweest en/of gesanctioneerd door wettelijke of regelgevende instanties (met inbegrip van aangewezen professionele organen) of is ooit gediskwalificeerd geweest door een rechtbank van het handelen als lid van de administratieve-, management-, of toezichthoudende organen van een Vennootschap of van het handelen in het management of het voeren van de zaken van een vennootschap.

Andere Mandaten

Anders dan aangegeven in de onderstaande tabel, is geen enkele Bestuurder of lid van het Management Committee eender wanneer tijdens de voorbije vijf jaar lid geweest van een administratief-, management-, of toezichthoudend orgaan of vennoot in vennootschappen of maatschappen. Gedurende de vijf jaar voorafgaand aan de datum van dit rapport houden of hielden de bestuurders en leden van het Management Committee naast hun mandaat binnen Nyрstar de volgende bestuursmandaten of lidmaatschappen van administratieve-, management-, of toezichthoudende organen en/of maatschappen:

Naam	Op heden	Verleden
Martyn Konig	Euromax Resources Stemcor Group	European Goldfields Newgold
Carole Cable	Brunswick Group Women in Mining UK CQS Natural Resources Growth and Income plc	NVT
Christopher Cox	NVT	Trafigura Beheer B.V.
Anne Fahy	Interserve Plc SThree Plc Save The Children Coats Group Plc	Air BP Ltd.
Jane Moriarty	NG Bailey Group Limited Martin's Properties Holdings Ltd Martin's Properties (Chelsea) Limited Martin's Investments Limited Martin's DevCo Limited Martin's Financial No 1 Ltd Martin's Financial No 2 Ltd The Quarto Group Inc (listed on LSE) Mitchells & Butlers plc (listed on LSE)	NVT

Corporate Governance Verklaring

Naam	Op heden	Verleden
Hilmar Rode	NVT	Consejo Minero de Chile AG Minera Escondida Ltda. Fundación Minera Escondida Centro de Entrenamiento Industrial y Minero - CEIM
Roman Matej	NVT	NVT
Frank Rittner	NVT	NVT
Cristiano Melcher	NVT	NVT
Willie Smit	Tenon Engineering	Dochtervennootschappen van ArcelorMittal

Raad van Bestuur

De Vennootschap heeft gekozen voor een eenlagige beleidsstructuur waarbij de Raad van Bestuur het orgaan is met de ultieme beslissingsbevoegdheid. De Raad van Bestuur draagt de algemene verantwoordelijkheid voor het management en de controle van de Vennootschap en is gemachtigd om alle handelingen uit te voeren die noodzakelijk of nuttig worden geacht om het doel van de Vennootschap te verwezenlijken. De Raad van Bestuur heeft alle bevoegdheden, behalve deze die door de wet of de statuten van de Vennootschap voorbehouden zijn aan de aandeelhoudersvergadering.

Overeenkomstig sectie 1.1 van het Corporate Governance Charter van de Vennootschap, bestaat de rol van de Raad van Bestuur erin het lange termijn succes van de Vennootschap na te streven door ondernemend leiderschap te garanderen en ervoor te zorgen dat risico's worden ingeschat en beheerd. De Raad van Bestuur beslist over de waarden en strategie van de Vennootschap, haar risicobereidheid en de belangrijkste beleidslijnen.

De Raad van Bestuur wordt bijgestaan door een aantal comités om specifieke kwesties te analyseren. De comités adviseren de Raad van Bestuur hierover maar het nemen van beslissingen komt toe aan de Raad van Bestuur in haar geheel (zie ook "Comités van de Raad van Bestuur" hieronder).

De Raad van Bestuur benoemt en ontslaat de Chief Executive Officer. Het is de taak van de Chief Executive Officer om de missie, strategie en doelstellingen die door de Raad van Bestuur worden vooropgesteld te implementeren en hij is verantwoordelijk voor het dagelijks bestuur van de Vennootschap. De Chief Executive Officer geeft rechtstreeks verslag aan de Raad van Bestuur. Op 18 januari 2019 werd dhr. Martyn Konig benoemd tot Uitvoerend Voorzitter om een grotere verantwoordelijkheid op te nemen bij het vertegenwoordigen van de Vennootschap tijdens de onderhandelingen met belanghebbenden tijdens het proces van de herziening van de kapitaalstructuur.

Teneinde de hele groep te ondersteunen, heeft de Vennootschap hoofdkantoren in Balen (België) en Zürich (Zwitserland). Deze vestigingen verzorgen een aantal bedrijfsfuncties en ondersteunende functies zoals financiën, treasury, human resources, veiligheid en milieu, juridische zaken, fiscaliteit, informatietechnologie, corporate development, relaties met beleggers en communicatie.

Overeenkomstig het Wetboek van Vennootschappen en de statuten van de Vennootschap moet de Raad van Bestuur uit minstens drie bestuurders bestaan. Het Corporate Governance Charter van de Vennootschap bepaalt dat de samenstelling van de Raad van Bestuur dient te verzekeren dat beslissingen steeds in het belang van de Vennootschap genomen worden. Deze samenstelling wordt bepaald op basis van diversiteit, evenals op basis van complementariteit betreffende bekwaamheden, ervaring en kennis. Overeenkomstig de Belgische Corporate Governance Code moet minstens de helft van de bestuurders niet-uitvoerend zijn en moeten minstens drie bestuurders onafhankelijk zijn zoals bepaald in de criteria die omschreven worden in het Belgische Wetboek van Vennootschappen en in de Belgische Corporate Governance Code. Ten minste één derde van de leden van de Raad van Bestuur is van het andere geslacht.

De bestuurders worden benoemd door de algemene aandeelhoudersvergadering voor een termijn van ten hoogste vier jaar. Zij kunnen worden herbenoemd voor een nieuwe termijn. Voorstellen door de Raad van Bestuur voor de benoeming of herbenoeming van bestuurders moeten gebaseerd zijn op een aanbeveling door het Benoemings- en Remuneratiecomité. Indien een bestuursmandaat

Corporate Governance Verklaring

vacant wordt, kunnen de bestuurders tijdelijk een opvolger benoemen die de opgevallen plaats tijdelijk invult tot aan de volgende algemene aandeelhoudersvergadering. De aandeelhoudersvergadering kan de bestuurders op ieder moment ontslaan.

Op 9 november 2015 is de Vennootschap een Relatie-Overeenkomst aangegaan met Trafigura Pte. Ltd., de 100% moedervennootschap van Orion Holding (Malta) Ltds, om de relatie tussen Nyrstar en Trafigura te beheersen. De Relatie-Overeenkomst stipuleert onder andere dat Trafigura een door haar bepaald aantal bestuurders in de Raad van Bestuur van de Vennootschap mag benoemen of tot benoeming voorstellen, met dien verstande dat dit aantal bestuurders geen meerderheid uitmaakt van de Raad van Bestuur van de Vennootschap (dergelijke bestuurders zijn "Trafigura Bestuurders"). Geen enkele onafhankelijke bestuurder wordt aangesteld of tot aanstelling voorgesteld, tenzij met goedkeuring van de meerderheid van andere bestuurders dan die van Trafigura. Op datum van dit verslag is alleen Christopher Cox Trafigura-bestuurder. Verder bepaalt de Relatie-Overeenkomst dat het aanwezigheidsquorum voor de vergadering van de Raad van Bestuur uit minstens één onafhankelijke bestuurder en één Trafigura bestuurder moet bestaan, maar als dit quorum niet wordt bereikt, kan een volgende vergadering worden gehouden met dezelfde agenda als ten minste twee bestuurders aanwezig zijn. De Relatie-Overeenkomst blijft van kracht zolang Trafigura 20% of meer maar minder dan 50% van de aandelen heeft in de Vennootschap.

Trafigura kan beslissen de Relatie-Overeenkomst te beëindigen als de handelsovereenkomsten van Trafigura die Trafigura is aangegaan met de Vennootschap worden beëindigd door de Vennootschap om andere redenen dan een wezenlijke inbreuk door Trafigura of het verstrijken of de niet-hernieuwing van wat overeengekomen is op termijn. Als onderdeel van de uitvoering van de herstructurering zijn besprekingen aan de gang over een mogelijke vervanging van de Relatieovereenkomst door een andere overeenkomst met Trafigura over de relatie tussen Nyrstar en Trafigura en haar dochterondernemingen na de herstructurering.

De Raad van Bestuur kiest een voorzitter onder zijn niet-uitvoerende bestuurders op basis van zijn kennis, vaardigheden, ervaring en bemiddelingsvermogen. Indien de Raad van Bestuur overweegt om een voormalige Chief Executive Officer als Voorzitter aan te stellen, moet hij de voor- en nadelen van dergelijke beslissing zorgvuldig tegen elkaar afwegen en moet worden vermeld waarom deze benoeming in het beste belang van de Vennootschap is. De Voorzitter geeft leiding aan en zorgt voor de behoorlijke en efficiënte werking van de Raad van Bestuur.

De Raad van Bestuur komt samen telkens wanneer dat nodig is in het belang van de Vennootschap of op verzoek van één of meer bestuurders. In principe komt de Raad van Bestuur voldoende regelmatig en minstens zes maal per jaar samen. De beslissingen van de Raad van Bestuur worden genomen met een eenvoudige meerderheid van de uitgebrachte stemmen. De Voorzitter van de Raad van Bestuur heeft een beslissende stem. De Relatie-Overeenkomst bepaalt dat als een Trafigura Bestuurder Voorzitter is van de Raad van Bestuur of een vergadering van de Raad van Bestuur voorzigt, hij of zij geen beslissende stem zal hebben.

In 2018 werden zestien vergaderingen van de Raad van Bestuur gehouden.

Comités van de Raad van Bestuur

De Raad van Bestuur heeft een Auditcomité, een Benoemings- en Remuneratiecomité, een Comité voor Gezondheid, Veiligheid, Milieu en Gemeenschap en een Bijzonder Comité ingesteld.

Auditcomité

Het Auditcomité bestaat uit minstens drie bestuurders. Alle leden van het Auditcomité zijn niet-uitvoerende bestuurders. Overeenkomstig het Belgische Wetboek van Vennootschappen, moeten alle leden van het Auditcomité niet-uitvoerende bestuurders zijn, en moet minstens één lid van het Auditcomité onafhankelijk zijn in de zin van artikel 526ter van het Belgische Wetboek van Vennootschappen. De huidige leden van het Auditcomité zijn Anne Fahy (Voorzitter), Jane Moriarty, Carole Cable en Christopher Cox. De

Corporate Governance Verklaring

huidige samenstelling van het Auditcomité leeft de Belgische Corporate Governance Code na, die vereist dat een meerderheid van de leden van het Auditcomité onafhankelijk is.

De leden van het Auditcomité moeten collectief deskundig zijn in de bedrijfsactiviteiten van de Vennootschap, alsook in boekhouding, controle en financiën. De huidige Voorzitter van het Auditcomité is deskundig op het gebied van boekhouding en controle, zoals wordt aangetoond door haar voorgaande functies als Chief Financial Officer bij BP's Aviation Fuels business. Volgens de Raad van Bestuur voldoen de andere leden van het Auditcomité ook aan deze vereiste, zoals aangetoond door de verschillende mandaten in het senior management en bestuursmandaten die zij in het verleden hebben bekleed en momenteel bekleden (zie ook "—Andere Mandaten").

De taak van het Auditcomité is:

- de Raad van Bestuur informeren over het resultaat van de controle van de jaarrekening en de manier waarop de controle heeft bijgedragen tot de integriteit van de jaarrapportering en de rol die het Auditcomité heeft gespeeld in dat proces;
- toezicht houden op de financiële rapporteringsprocessen en aanbevelingen of voorstellen doen om de integriteit van het proces te verzekeren;
- toezicht houden op de efficiëntie van de interne systemen voor controle en risicobeheer van de Vennootschap en het interne auditproces van de Vennootschap en haar doeltreffendheid;
- toezicht houden op de controle van de jaarrekening, met inbegrip van het opvolgen van de vragen en aanbevelingen van de commissaris;
- beoordelen van en toezicht houden op de onafhankelijkheid van de commissaris, meer specifiek met betrekking tot de geschiktheid van de verlening van bijkomende diensten aan de Vennootschap; en
- aanbevelingen doen aan de Raad van Bestuur in verband met de selectie, de benoeming en de vergoeding van de commissaris.

Het Auditcomité rapporteert regelmatig aan de Raad van Bestuur over de uitoefening van haar opdrachten, inclusief bij het voorbereiden van de jaarrekening.

In principe komt het Auditcomité zo vaak samen als nodig voor de efficiënte werking van het Auditcomité, maar minstens vier maal per jaar. Ten minste tweemaal per jaar dient het Auditcomité de externe en interne auditors te ontmoeten om kwesties te bespreken die verband houden met zijn mandaat en eventuele kwesties die voortvloeien uit het auditproces, en met name eventuele materiële tekortkomingen in de interne controle. De leden van het Auditcomité dienen vrije toegang te hebben tot de Interim Chief Financial Officer en elke andere werknemer die zij wensen te spreken teneinde hun verantwoordelijkheden uit te voeren.

Tijdens 2018 werden vier vergaderingen van het Auditcomité gehouden.

Benoemings- en Remuneratiecomité

Het Benoemings- en Remuneratiecomité bestaat uit minstens drie bestuurders. Alle leden van het Benoemings- en Remuneratiecomité zijn niet-uitvoerende bestuurders. In overeenstemming met het Wetboek van Vennootschappen, bestaat het Benoemings- en Remuneratiecomité uit een meerderheid onafhankelijke bestuurders. Het Benoemings- en Remuneratiecomité wordt voorgezeten door de Voorzitter van de Raad van Bestuur of een andere door het comité benoemde niet-uitvoerende bestuurder. De volgende bestuurders zijn momenteel leden van het Benoemings- en Remuneratiecomité: Jane Moriarty (Voorzitter, ter vervanging van Martyn König na zijn aantreden van de uitvoerende functie binnen Nyrstar zoals hierboven beschreven), Carole Cable en Anne Fahy. Overeenkomstig het Wetboek van Vennootschappen, moet het Benoemings- en Remuneratiecomité de nodige expertise over remuneratiebeleid hebben. Dit blijkt uit de ervaring en vroegere functies van de huidige leden. De Chief Executive Officer neemt deel aan de vergaderingen van het Benoemings- en Remuneratiecomité in een adviserende rol elke keer de remuneratie van een ander lid van het Management Committee wordt besproken.

De taak van het Benoemings- en Remuneratiecomité is het doen van aanbevelingen aan de Raad van Bestuur betreffende de benoeming

Corporate Governance Verklaring

van bestuurders, het doen van voorstellen aan de Raad van Bestuur betreffende het remuneratiebeleid en de individuele remuneratie van bestuurders en leden van het Management Committee en het voorleggen van een remuneratieverslag aan de Raad van Bestuur. Bovendien legt het Benoemings- en Remuneratiecomité elk jaar het remuneratieverslag voor aan de jaarlijkse algemene aandeelhoudersvergadering.

In principe komt het Benoemings- en Remuneratiecomité zo vaak samen als nodig voor de efficiënte werking van het comité, maar minstens twee maal per jaar.

Tijdens 2018 werden drie vergaderingen van het Benoemings- en Remuneratiecomité gehouden.

Comité voor Veiligheid, Gezondheid, Milieu en Gemeenschap

Het Comité voor Veiligheid, Gezondheid, Milieu en Gemeenschap bestaat uit minstens drie bestuurders. Alle leden van het Comité voor Veiligheid, Gezondheid, Milieu en Gemeenschap zijn niet-uitvoerende bestuurders, waarvan minstens één een onafhankelijke bestuurder is. Het Comité voor Veiligheid, Gezondheid, Milieu en Gemeenschap wordt voorgezeten door de Voorzitter van de Raad van Bestuur of een andere door het comité benoemde niet-uitvoerende bestuurder. De huidige leden van het comité voor Comité voor Veiligheid, Gezondheid, Milieu en Gemeenschap zijn Christopher Cox (Voorzitter), Carole Cable en Anne Fahy.

De taak van het Comité voor Veiligheid, Gezondheid, Milieu en Gemeenschap bestaat uit het bijstaan van de Raad van Bestuur wat betreft aangelegenheden met betrekking tot gezondheid, veiligheid, milieu en gemeenschap. In het bijzonder moet het comité er voor zorgen dat de Vennootschap passende beleidslijnen en procedures aanneemt en aanhoudt voor gezondheid, veiligheid, milieu en gemeenschap evenals doeltreffende systemen voor de interne controle en het risicobeheer op het gebied van gezondheid, veiligheid, milieu en gemeenschap, en passende aanbevelingen doen aan de Raad van Bestuur.

In principe komt het Comité voor Gezondheid, Veiligheid, Milieu en Gemeenschap zo vaak samen als nodig voor de efficiënte werking van het comité, maar minstens twee maal per jaar.

Tijdens 2018 werden drie vergaderingen van het comité voor gezondheid, veiligheid, milieu en gemeenschap gehouden.

Bijzonder Comité

In oktober 2018 heeft de Raad van Bestuur een Bijzonder Comité ingesteld om de Raad van Bestuur bij te staan bij het dagelijks toezicht op en de herziening van de strategische financieringskwesties en de eventuele herziening van de kapitaalstructuur. De huidige leden zijn Mike Corner-Jones (voorzitter), Martyn Konig, Carole Cable, Anne Fahy en Jane Moriarty. Het Bijzonder Comité is belast met het toezicht op (i) het businessplan, de beoordeling van de situatie en de liquiditeitsbeoordeling, (ii) het voorstel tot herkapitalisatie, (iii) de communicatieverplichtingen en -strategie, (iv) de onderhandelingen met de verschillende schuldeisers en hun adviseurs, en (v) de algemene inspanningen voor de uitvoering tussen de Raad van Bestuur, het management, de adviseurs en andere partijen. Het komt zo vaak als nodig bijeen voor de efficiënte werking van het Bijzonder Comité en de Raad van Bestuur.

De leden van het Bijzonder Comité hebben volledige toegang tot de externe adviseurs van de Vennootschap, tot de (interim) Chief Financial Officer van de Vennootschap, tot de General Counsel van de Vennootschap en tot elke andere werknemer tot wie zij toegang wensen om hun verantwoordelijkheden uit te oefenen.

Na een vergadering van het Bijzonder Comité stelt de Voorzitter van het Bijzonder Comité (indien nodig) zijn bevindingen en aanbevelingen van de vergadering voor aan alle leden van de Raad van Bestuur op de volgende vergadering van de Raad van Bestuur, zodat de Raad van Bestuur naar behoren op de hoogte blijft van het herzieningsproces van de kapitaalstructuur.

Corporate Governance Verklaring

Activiteitenrapport en Aanwezigheid tijdens Vergaderingen van de Raad van Bestuur en Comités tijdens 2018

De tabel geeft een overzicht van de aanwezigheid van de leden van de Raad van Bestuur op de vergaderingen van de Raad van Bestuur en de respectievelijke comités van de Raad van Bestuur, in de loop van 2018 in persoon of per conference call. Het houdt geen rekening met de aanwezigheid via vertegenwoordiging bij volmacht. Het weerspiegelt niet de vergaderingen van het Bijzonder Comité, aangezien deze op een meer informele basis zijn gehouden.

Naam	Bijgewoonde Raden van Bestuur	Audit	Benoeming en Remuneratie	Gezondheid, Veiligheid, Milieu en Gemeenschap
Carole Cable ⁽¹⁾	16 van de 16	NVT	3 van de 3	3 van de 3
Christopher Cox ⁽¹⁾	8 van de 16	NVT	NVT	3 van de 3
Martyn Konig ⁽²⁾	16 van de 16	4 van de 4	3 van de 3	NVT
Anne Fahy ⁽³⁾	16 van de 16	4 van de 4	3 van de 3	NVT
Jesús Fernandez ⁽⁴⁾	13 van de 16	4 van de 4	3 van de 3	2 van de 3
Hilmar Rode	16 van de 16	4 van de 4	3 van de 3	3 van de 3

(1) In 2018 waren mevrouw Carole Cable en de heer Christopher Cox nog geen lid van het Auditcomité.

(2) In 2018 was de heer Martyn Konig nog steeds lid van het Auditcomité en het Benoemings- en Remuneratiecomité.

(3) In 2018 was mevrouw Anne Fahy nog geen lid van het Comité voor Gezondheid, Veiligheid, Milieu en Gemeenschap.

(4) De heer Jesús Fernandez heeft met ingang van 25 februari 2019 ontslag genomen uit de Raad van Bestuur en is niet langer lid van een van de Comités.

De onderwerpen die worden besproken tijdens de vergaderingen van de Raad van Bestuur en haar comités liggen in lijn met de rol en verantwoordelijkheden van de Raad van Bestuur en haar comités zoals uiteengezet in het Corporate Governance Charter, zoals bijvoorbeeld, het bepalen van de belangrijkste doelstellingen en strategieën en het goedkeuren van alle belangrijke investeringen, desinvesteringen, business plannen en jaarlijkse budgetten, en sinds oktober 2018, de herkapitalisatie en herstructurering van de Groep.

Onafhankelijke Bestuurders

Een bestuurder zal enkel in aanmerking komen als onafhankelijke bestuurder indien hij of zij minstens voldoet aan de criteria beschreven in Artikel 526ter van het Belgische Wetboek van vennootschappen, die als volgt kunnen worden samengevat:

- Geen uitvoerend lid zijn van het bestuursorgaan, geen functie uitoefenen als lid van het directiecomité of als persoon belast met het dagelijkse bestuur van de Vennootschap of een vennootschap of persoon verbonden met de Vennootschap, en geen dergelijke positie bekleed hebben gedurende een tijdvak van vijf jaar voorafgaand aan zijn benoeming.
- Niet meer dan drie opeenvolgende mandaten als niet-uitvoerend bestuurder in de raad hebben uitgeoefend, zonder dat dit tijdvak langer mag zijn dan twaalf jaar.
- Geen werknemer zijn van het leidinggevend personeel (zoals omschreven in Artikel 19, 2° van de Belgische wet van 20 september 1948 houdende organisatie van het bedrijfsleven) van de Vennootschap of een vennootschap of persoon verbonden met de Vennootschap en geen dergelijke positie bekleed hebben gedurende de drie jaar voorafgaand aan zijn benoeming.
- Geen belangrijke vergoeding of een ander belangrijk voordeel van vermogensrechtelijke aard ontvangen of ontvangen hebben van de Vennootschap of een met de Vennootschap verbonden vennootschap of persoon buiten de tantièmes en vergoeding die hij of zij eventueel ontvangt of heeft ontvangen als niet-uitvoerend lid van de raad.
- Geen (rechtstreeks of via één of meerdere vennootschappen onder zijn controle) maatschappelijke rechten bezitten die 10% of meer vertegenwoordigen van de aandelen van de Vennootschap of van een categorie van de aandelen van de Vennootschap (in voorkomend geval), en geen aandeelhouder vertegenwoordigen die onder deze voorwaarde valt.
- Indien de maatschappelijke rechten van de bestuurder (rechtstreeks of via één of meerdere vennootschappen onder zijn controle) minder dan 10% vertegenwoordigen, kan de afstoting van deze aandelen of het uitoefenen van de rechten die daaraan verbonden zijn, niet onderworpen zijn aan contracten of unilaterale verbintenissen die de bestuurder heeft aangegaan. De bestuurder mag ook geen aandeelhouder vertegenwoordigen die onder deze voorwaarde valt.

Corporate Governance Verklaring

- Geen significante zakelijke relatie hebben of in het voorbije boekjaar hebben gehad met de Vennootschap of een met de Vennootschap verbonden vennootschap of persoon, noch rechtstreeks noch als vennoot, aandeelhouder, lid van de raad, lid van het leidinggevend personeel (zoals omschreven in Artikel 19, 2° van de voornoemde Belgische wet van 20 september 1948) van een vennootschap of een persoon die een dergelijke relatie onderhoudt.
- Geen vennoot of werknemer zijn of zijn geweest in de voorbije drie jaar van de huidige of vorige commissaris van de Vennootschap of van een vennootschap of persoon verbonden met de huidige of vorige commissaris van de Vennootschap.
- Geen uitvoerend bestuurder zijn van een andere vennootschap waarin een uitvoerend bestuurder van de Vennootschap een niet-uitvoerend lid is van de raad, en geen andere belangrijke banden hebben met uitvoerende bestuurders van de Vennootschap uit hoofde van functies bij andere vennootschappen of organen.
- Geen echtgenoot, wettelijk samenwonende partner of bloed- of aanverwant tot de tweede graad zijn van een lid van de raad, een lid van het directiecomité, een persoon belast met het dagelijks bestuur of een lid van het leidinggevend personeel (zoals omschreven in Artikel 19, 2° van de voornoemde Belgische wet van 20 september 1948) van de Vennootschap of een met de Vennootschap verbonden vennootschap of persoon, of van een persoon die zichzelf in een of meerdere van de omstandigheden bevindt omschreven in de vorige punten.

Het besluit dat de bestuurder benoemt, moet de redenen vermelden op basis waarvan de hoedanigheid van onafhankelijk bestuurder wordt verleend.

Gelet op de afwezigheid van wetgeving of rechtspraak, heeft de Raad van Bestuur de voorgaande criteria zoals uiteengezet in Artikel 526ter overeenkomstig het Wetboek van Vennootschappen niet verder onderbouwd of gespecificeerd. De Raad van Bestuur maakt in zijn jaarverslag bekend welke bestuurders zij als onafhankelijke bestuurders beschouwt. Een onafhankelijke bestuurder die niet langer voldoet aan de vereisten van onafhankelijkheid moet hiervan onmiddellijk de Raad van Bestuur informeren.

De aandeelhoudersvergadering van de Vennootschap had Martyn Konig, Carole Cable en Anne Fahy aangeduid als onafhankelijke bestuurders. Martyn Konig was niet-uitvoerend en onafhankelijk bestuurder tot 18 januari 2019, toen hij de bijkomende rol van Uitvoerend Voorzitter op zich nam in de context van de herziening van de kapitaalstructuur, zoals hierboven beschreven. Op 14 maart 2019 werd mevrouw Jane Moriarty benoemd als bijkomende onafhankelijke bestuurder.

De Relatie-Overeenkomst tussen de Vennootschap en Trafigura bepaalt dat het voorstel voor aanstelling van enige nieuwe onafhankelijke bestuurder de goedkeuring vergt van een meerderheid van bestuurders, andere dan de Trafigura Bestuurders, met dien verstande echter dat de Relatie-Overeenkomst op geen enkele wijze Trafigura Groep als aandeelhouder verbiedt te stemmen voor of tegen enige voorgestelde onafhankelijke bestuurder. Zie ook “-Raad van Bestuur”.

Evaluatie van de Prestaties van de Raad van Bestuur, haar Comités en haar Leden

De Raad van Bestuur evalueert haar eigen omvang, samenstelling, prestaties en interactie met het uitvoerend management en van haar comités op een voortdurende basis.

Een evaluatie gaat na hoe de Raad van Bestuur en haar comités werken, controleert dat belangrijke kwesties effectief worden voorbereid en besproken, evalueert de bijdrage en betrokkenheid van elke bestuurder, en de huidige samenstelling van de Raad van Bestuur en de comités vergelijken met de gewenste samenstelling. Deze evaluatie houdt rekening met hun algemene rol als bestuurder, en specifieke rollen als voorzitter, voorzitter of lid van een comité van de Raad van Bestuur, evenals hun relevante verantwoordelijkheden en tijdsverbintenis.

Niet-uitvoerende bestuurders beoordelen hun interactie met het uitvoerend management op een voortdurende basis.

Corporate Governance Verklaring

Executive Management

Het Executive Management van de Vennootschap bestaat uit de Executive Chairman, Chief Executive Officer en de andere leden van het Management Committee, zoals hierboven omschreven in “-Management Committee”.

Chief Executive Officer

De Chief Executive Officer is een lid van de Raad van Bestuur. Hij geeft leiding aan en is Voorzitter van het Management Committee en legt verantwoording af aan de Raad van Bestuur voor de prestaties van het Management Committee.

De taak van de Chief Executive Officer bestaat erin de missie, de strategie en de doelstellingen bepaald door de Raad van Bestuur te implementeren en in te staan voor het dagelijks bestuur van de Vennootschap. De Chief Executive Officer geeft rechtstreeks verslag aan de Raad van Bestuur.

Management Committee

De Raad van Bestuur heeft het dagelijks bestuur van de Vennootschap, evenals bepaalde managementbevoegdheden en operationele bevoegdheden, gedelegeerd aan de Chief Executive Officer. De Chief Executive Officer wordt bijgestaan door het Management Committee.

Het Management Committee bestaat uit minstens vier leden waaronder de Chief Executive Officer. De leden worden benoemd door de Raad van Bestuur op basis van een aanbeveling door het Benoemings- en Remuneratiecomité. Het Management Committee van de Vennootschap is geen “directiecomité” in de zin van Artikel 524bis van het Belgische Wetboek van Vennootschappen. Het Management Committee is verantwoordelijk voor, en verantwoording verschuldigd aan de Raad van Bestuur voor de kwijting van haar taken.

Het Management Committee is verantwoordelijk voor het bijstaan van de Chief Executive Officer voor de volgende aangelegenheden:

- de werking van de Vennootschap;
- de implementatie van de beslissingen genomen door de Raad van Bestuur;
- de invoering van systemen voor interne controles en risicobeheer (onverminderd de toezichthoudende rol van de Raad van Bestuur, het Auditcomité en het Comité voor Gezondheid, Veiligheid, Milieu en Gemeenschap) gebaseerd op het kader goedgekeurd door de Raad van Bestuur;
- de volledige, tijdige, betrouwbare en accurate voorbereiding van de jaarrekening van de Vennootschap, overeenkomstig de toepasselijke boekhoudprincipes en -beleidslijnen, aan de Raad van Bestuur voorleggen;
- de voorbereiding van de verplichte publicatie door de Vennootschap van de jaarrekening en andere belangrijke, financiële en niet-financiële informatie;
- de Raad van Bestuur een evenwichtige en begrijpelijke beoordeling geven van de financiële situatie van de Vennootschap; en
- de Raad van Bestuur ten gepaste tijde alle informatie bezorgen die de Raad van Bestuur nodig heeft om haar plichten te kunnen uitvoeren.

Belangenconflicten

Bestuurders worden geacht hun persoonlijke en zakelijke activiteiten zo te regelen dat ze belangenconflicten met de Vennootschap vermijden. Elke bestuurder met een financieel belang dat tegenstrijdig is (zoals uiteengezet in Artikel 523 van het Belgische Wetboek van Vennootschappen) met een bepaalde aangelegenheid voorgelegd aan de Raad van Bestuur, moet dit melden aan de commissaris en aan de medebestuurders, en mag niet deelnemen aan de beraadslagingen of de stemming over deze aangelegenheid. Er wordt verwezen naar de Raad van Bestuur overeenkomstig artikel 96 van het Wetboek van Vennootschappen.

Bepaling 1.4 van het Corporate Governance Charter omschrijft de procedure voor transacties en contractuele relatie tussen Nyrstar enerzijds en enige bestuurder of een daarmee verbonden partij anderzijds en die aan de Raad van Bestuur wordt voorgelegd, vereist

Corporate Governance Verklaring

de voorafgaande goedkeuring van de Raad van Bestuur, ongeacht of ze binnen het toepassingsgebied van de wettelijke bepalingen met betrekking tot belangenconflicten vallen met bestuurders of een daarmee verbonden partij van Nyrstar. In het bijzonder kunnen dergelijke transacties of contractuele relaties alleen tegen marktvoorwaarden plaatsvinden en de betrokken bestuurder mag alleen deelnemen aan de beraadslaging en stemming met betrekking tot dergelijke transactie of contractuele relatie indien de Raad van Bestuur dergelijke deelname bij stemming verzoekt of toelaat, en indien wettelijk toegelaten. Bovendien, indien een bestuurder van mening is dat een conflict ontstaat in verband met enige materiële beslissing, operatie of transactie, dan zal de betrokken bestuurder er voor zorgen dat de Raad van Bestuur bij aanvang van de vergadering volledig geïnformeerd is over het mogelijke of gepercipieerde belangenconflict. Desgevallend dienen de regels en procedures van de artikelen 523 of 524 van het Wetboek van vennootschappen te worden toegepast. Voor de doeleinden van het hoger vermelde principe zullen de volgende entiteiten als een met een bestuurder verbonden partij worden beschouwd: (a) rechtspersonen waarin de betrokken bestuurder een mandaat als bestuurder, kaderlid of enige andere gelijkaardige functie uitoefent en (b) rechtspersonen die rechtstreeks of onrechtstreeks door de betrokken bestuurder worden gecontroleerd.

Sectie 3.2.4 van het Corporate Governance Charter bevat een afzonderlijke procedure voor de transacties tussen Nyrstar en leden van het management committee (andere dan de chief executive officer). In het bijzonder vereist elke transactie en andere contractuele relatie tussen Nyrstar enerzijds en enig lid van het Management Committee of een daarmee verbonden partij anderzijds vereist de voorafgaande goedkeuring van de CEO die volledig door het betrokken lid van het Management Committee moet zijn ingelicht over de bepalingen en voorwaarden van de transactie of contractuele relatie, alsook over het overeenkomstige belang van de Vennootschap. Dergelijke transactie of contractuele relatie kan enkel tegen marktvoorwaarden plaatsvinden. Voor de doeleinden van het hoger vermelde principe zullen de volgende entiteiten als een met een lid van het Management Committee verbonden partij worden beschouwd: (a) rechtspersonen waarin het betrokken lid van het Management Committee een mandaat als bestuurder, kaderlid of enige andere gelijkaardige functie uitoefent en (b) rechtspersonen die rechtstreeks of onrechtstreeks door het betrokken lid van het Management Committee worden gecontroleerd.

Er zijn geen uitstaande leningen die werden toegekend door de Vennootschap aan de personen vermeld in "—Raad van Bestuur en Management Committee —Raad van Bestuur" en in "—Raad van Bestuur en Management Committee — Management Committee", noch zijn er garanties geleverd door de Vennootschap ten voordele van de personen vermeld in "—Raad van Bestuur en Management Committee —Raad van Bestuur" en in "—Raad van Bestuur en Management Committee — Management Committee".

Geen van de personen vermeld in "—Raad van Bestuur en Management Committee - Raad van Bestuur" en in "—Raad van Bestuur en Management Committee - Management Committee" heeft een verwantschap met de andere personen vermeld in "—Raad van Bestuur en Management Committee—Raad van Bestuur" en in "—Raad van Bestuur en Management Committee—Management Committee".

Dealing Code

Teneinde marktmisbruik te voorkomen (handel met voorkennis en marktmanipulatie) heeft de Raad van Bestuur een dealing code opgesteld. De dealing code beschrijft de verplichtingen qua bekendmaking en gedrag van de bestuurders, de leden van het Management Committee, bepaalde andere werknemers en bepaalde andere personen met betrekking tot transacties in aandelen of andere financiële instrumenten van de Vennootschap. De dealing code bepaalt limieten voor de transacties in aandelen van de Vennootschap en staat de verhandeling ervan door de bovengenoemde personen enkel toe gedurende bepaalde periodes. Een kopie van de dealing code is beschikbaar op de website van de Vennootschap.

Beleid inzake de Openbaarmaking van Informatie

Als Belgische beursgenoteerde vennootschap en teneinde ervoor te zorgen dat beleggers in aandelen van de Vennootschap over

Corporate Governance Verklaring

alle informatie beschikken die nodig is om de transparantie, integriteit en een goede werking van de markt te verzekeren, stelde de Raad van Bestuur een beleid inzake de openbaarmaking van informatie op. Het beleid inzake de openbaarmaking van informatie is bedoeld om ervoor te zorgen dat de voorkennis waarvan de Vennootschap op de hoogte is, onmiddellijk aan het publiek wordt bekendgemaakt. Bovendien is het beleid inzake de openbaarmaking van informatie erop gericht ervoor te zorgen dat de informatie die openbaar wordt gemaakt eerlijk (fair), precies is, en de houders van aandelen van de Vennootschap en het publiek in staat stelt om de invloed van de informatie op de positie, de activiteiten en resultaten van de Vennootschap te evalueren.

Interne Controle en Risk Management

Algemeen

De Raad van Bestuur van Nyrstar is verantwoordelijk voor de beoordeling van de doeltreffendheid van het Risk Management Framework en interne controles van Nyrstar. De Vennootschap kiest voor een proactieve aanpak van risicobeheer. De Raad van Bestuur is verantwoordelijk om ervoor te zorgen dat de aard en omvang van de risico's tijdig bepaald worden in overeenstemming met de strategische doelstellingen en activiteiten van de Groep.

Het Auditcomité speelt een belangrijke rol in het monitoren van de doeltreffendheid van het Risk Management Framework en is een belangrijk medium om risico's onder de aandacht van de Raad van Bestuur te brengen. Indien een kritiek risico of probleem wordt geïdentificeerd door de Raad van Bestuur of het management, kan het nuttig zijn om alle bestuurders deel te laten nemen in het relevante risicomanagementproces, en de Raad van Bestuur zal dan ook een subcomité bij elkaar roepen dat bestaat uit een mix van leden van de Raad van Bestuur en het senior management. Elk subcomité onderzoekt op haar beurt de geïdentificeerde problemen en brengt hierover verslag uit aan de Raad van Bestuur.

Het Risk Management Framework van de Vennootschap vereist een regelmatige evaluatie van de doeltreffendheid van interne controles om te verzekeren dat de risico's van de Groep adequaat worden beheerd. Het Risk Management Framework is ontworpen om de doelstellingen van de Vennootschap te behalen. De Vennootschap erkent dat het risico niet alleen handelt over verliezen en schade. Risico kan ook positieve gevolgen hebben. Beperking van sommige van de inherente bedrijfsrisico's kan leiden tot potentiële bedrijfsverbeteringen.

Efficiënt risicomanagement laat de Vennootschap toe om een geschikte balans te bereiken tussen het realiseren van opportuniteiten en daarbij het minimaliseren van nadelige effecten.

Dit onderdeel geeft een overzicht van de belangrijkste kenmerken van de systemen voor interne controle en risicomanagement van de Vennootschap, in overeenstemming met de Belgische Corporate Governance Code en het Wetboek van Vennootschappen.

Onderdelen van het Risk Management Framework

Het Risk Management Framework is geïntegreerd in het managementproces en focust op de volgende belangrijkste principes.

De vijf belangrijkste principes van het Risk Management Framework zijn:

1 De Externe en Interne Omgeving Begrijpen

Het begrijpen van de interne en externe business omgeving en het effect hiervan op de business strategie en plannen van Nyrstar. Dit informeert de Vennootschap over de algemene aanvaarding van risico's.

2 Consistente Methodes voor de Identificatie van Risico's en Analyse van Risico's, Bestaande Controles en de Doeltreffendheid van Controles

Het implementeren van systemen en processen voor een consistente identificatie en analyse van risico's, bestaande controles en

Corporate Governance Verklaring

doeltreffendheid van controles. Evaluatie of het aanvaarde risiconiveau consistent is met het risiconiveau aanvaardbaar voor het Auditcomité.

3. *Risicobehandeling*

Het gebruik van innovatieve en creatieve ideeën als antwoord op risico's en actie ondernemen waar de Vennootschap wordt blootgesteld aan onaanvaardbare risiconiveau's.

4. *Engagement van Belanghebbenden en Communicatie*

Alle Nyrstar-medewerkers en relevante belanghebbenden betrekken bij het managen van risico's en het communiceren de belangrijkste geïdentificeerde risico's en controles.

5. *Monitoring en Nazicht*

Regelmatige monitoring en nazicht van het Risk Management Framework van Nyrstar, de doeltreffendheid van risico's en controles van Nyrstar.

De richtlijn voor het Risk Management Framework werd geschreven om te voldoen aan ISO 31000; 2009. Naleving van deze richtlijn is verplicht binnen de Vennootschap.

Kritische Interne Controles

Wat volgt is een samenvatting van de kritische interne controles van Nyrstar:

Organisatorisch Ontwerp

Er is een degelijke organisatorische structuur met duidelijke procedures, afvaardiging en aansprakelijkheid voor zowel de zakelijke kant als voor de ondersteunende en controlerende functies, zoals human resources, juridische, financiële, interne audit enz.

De organisatiestructuur wordt voortdurend gemonitord, bv. door het staven van de organisatiestructuur aan de industriestandaarden en de concurrentie. Verantwoordelijkheden worden toegekend aan de bedrijfseenheden, via businessplannen en bijbehorende budgetten die goedgekeurd werden door het management en de Raad van Bestuur binnen de vastgelegde goedkeuringsniveaus.

Beleid en Procedures

De Vennootschap heeft een intern beleid en interne procedures opgesteld om de verscheidene risico's voor de Groep te managen. Dit beleid en procedures zijn beschikbaar op de intranetsites van de Vennootschap, en werden verdeeld voor toepassing binnen de hele Groep. Elk beleid heeft een eigenaar, die regelmatig herzielt en aanpast indien nodig.

Ethiek

De Raad van Bestuur heeft een Corporate Governance Charter en een gedragscode goedgekeurd, inclusief een kader voor het nemen van ethische beslissingen. Alle medewerkers moeten hun dagelijkse activiteiten en hun zakelijke doelstellingen uitvoeren overeenkomstig de striktste ethische normen en principes. De gedragscode is beschikbaar op www.nyrstar.com en stelt principes op over hoe we zaken doen en ons gedragen met respect voor:

- Onze Mensen
- Onze Gemeenschappen en Omgeving
- Onze Klanten en Leveranciers
- Onze Concurrenten
- Onze Aandeelhouders

Corporate Governance Verklaring

- Onze Bedrijfsmiddelen

De Raad van Bestuur controleert regelmatig de naleving van het beleid en de procedures van de Groep.

Klokkenluiden

Nyrstar heeft ook een klokkenluiderprocedure, die de werknemers toelaat om op een vertrouwelijke manier hun bezorgdheid te uiten over financiële rapportering, mogelijke frauduleuze acties, omkoping en andere zaken.

Kwaliteitscontrole

Nyrstar is ISO 9001 gecertificeerd voor het smelten en verfijnen van zink en zinklegeringen, lood en loodlegeringen, zilver, goud en andere bijproducten. Al haar belangrijkste processen en controles die zij omvatten worden geformaliseerd en gepubliceerd op het intranet van de Vennootschap.

Financiële Rapportering en Budgetcontrole

Nyrstar gebruikt een uitgebreide Groepsstandaard voor financiële rapportering. De standaard is in overeenstemming met de toepasselijke International Accounting Standards. Deze omvatten International Financial Reporting Standards (IFRS) en de hiermee samenhangende interpretaties die zijn gepubliceerd door de International Accounting Standards Board (IASB) en de IFRS Interpretations Committee (IFRIC) zoals aanvaard binnen de Europese Unie. De doeltreffendheid en naleving van de Groepsstandaard voor financiële rapportering wordt consequent bijgewerkt en gemonitord door het Auditcomité.

Om een geschikte financiële planning en follow-up te verzekeren, worden de financiële budgetprocedure die de planning beschrijft, kwantificatie, de implementatie en de validatie van het budget in lijn met de voorspellingen, van dichtbij opgevolgd. Nyrstar voert een budgetproces voor de Groep wereldwijd, dat centraal wordt gecoördineerd en dat bestaat uit de volgende stappen:

- 1) De bedrijfsstrategie van de Groep wordt aangepast en gecommuniceerd binnen Nyrstar, dat o.a. de strategische richtlijnen en doelstellingen voor het volgende boekjaar beschrijft.
- 2) De belangrijkste input en veronderstellingen voor het budgetproces voor het volgende boekjaar worden verschaft door de relevante interne belanghebbenden (inclusief verwachte productie, kapitaaluitgaven, metaalprices, wisselkoersen en commerciële voorwaarden) en worden opgeladen in het gecentraliseerde budgettering, planning en consolidatie systeem.
- 3) De belangrijkste input en veronderstellingen voor het budget volgen daarna een rigoureu validatieproces door de relevante interne belanghebbenden en het senior management. Het Management Committee en de Raad van Bestuur keuren het finaal overeengekomen budget goed.
- 4) Het finale budget wordt gecommuniceerd aan de verschillende bedrijfseenheden en afdelingen binnen Nyrstar.
- 5) Nyrstar zal dan twee maal per jaar de aandeelhouders informeren over het volledige financiële resultaat van de Groep, aangevuld met tussentijdse managementverklaringen per kwartaal, die de belangrijkste financiële resultaten zullen bevatten.

Managementcomités

Verschillende managementcomités werden opgericht als controle om de verschillende risico's waaraan Nyrstar wordt blootgesteld te beheren.

Corporate Governance Verklaring

Comité voor Commodity Risk Management

Het comité voor metal price risk bestaat uit de Chief Financial Officer, de Group Treasurer, de Group Controller en de Group Manager Financial Planning & Analysis. Het comité voor metal price risk van Nyrstar stelt een beleid en procedures op over hoe Nyrstar zijn blootstelling aan de evoluties van grondstoffenprijzen en wisselkoersen beheert. Nyrstar tracht actief en systematisch de impact van metaalprijsrisico op zijn winst-en-verliesrekening te beperken.

Informatie, Communicatie en Financiële Rapportagesystemen

De prestaties van de Groep volgens plan worden intern gemonitord en de relevante stappen worden genomen gedurende het jaar. Dit omvat wekelijkse en maandelijkse rapporteringen over de kritische prestatie-indicatoren voor de lopende periode samen met informatie over kritieke risicogebieden.

De volledige maandelijkse rapporten aan de Raad van Bestuur, met de gedetailleerde geconsolideerde managementverklaringen voor de periode, samen met een samenvattend verslag van de Chief Financial Officer worden maandelijks door de Chief Financial Officer opgesteld en door de Company Secretary verspreid onder de Raad van Bestuur.

Monitoring en Nazicht

Het management is verantwoordelijk voor de evaluatie van bestaande controles en de doeltreffendheid van de controle en bepaalt of het niveau van het aanvaarde risico consistent is met het risiconiveau dat goedgekeurd werd door de Raad van Bestuur. Het management grijpt in waar vastgesteld wordt dat de Vennootschap is blootgesteld aan onaanvaardbare risiconiveaus en moedigt alle Nyrstar-medewerkers actief aan om vrijuit risico's en opportuniteiten te communiceren.

Interne audit is een belangrijk element in het algemene proces van de evaluatie van de doeltreffendheid van het Risk Management Framework en interne controles. De interne audits zijn gebaseerd op risico gebaseerde plannen, die goedgekeurd werden door het Auditcomité. De bevindingen van de interne audit worden overgemaakt aan het Auditcomité en het management, waarbij de ruimte voor verbetering geïdentificeerd wordt. De vooruitgang van het implementeren van de acties wordt op regelmatige basis gecontroleerd door het Auditcomité. De interne auditfunctie van de Groep wordt intern beheerd. Het Auditcomité superviseert de interne auditfunctie.

De Raad van Bestuur besteedt specifieke aandacht aan het toezicht op risico's en interne controles. Op jaarbasis evalueert de Raad van Bestuur de doeltreffendheid van het risicobeheer en interne controles. Het Auditcomité staat de Raad van Bestuur bij in deze beoordeling. Het Auditcomité controleert ook de verklaringen met betrekking tot interne supervisie en risicomanagement, vervat in het jaarverslag van de Vennootschap. Het Auditcomité controleert de specifieke regelingen om personeel in staat te stellen in vertrouwen bezorgdheden te uiten betreffende onregelmatigheden in financiële verslaggeving en andere gebieden, bv. klokkenluiserregelingen.

Om de bovenstaande protocollen te ondersteunen, staan zowel interne bronnen als externe contractanten in voor het uitvoeren van nalevingscontroles en het overhandigen van verslagen aan het Auditcomité.

Andere

De Vennootschap is toegewijd aan voortdurende controle en verbetering van zijn beleid, systemen en procedures.

Belangrijkste Aandeelhouders

De Vennootschap heeft een ruime basis van aandeelhouders, voornamelijk samengesteld uit institutionele beleggers in Groot-Brittannië, de Verenigde Staten, België en andere Europese landen, maar ook uit Belgische detailbeleggers. Het percentage vrij verhandelbare aandelen van de Vennootschap op 31 december 2018 bedroeg 75,6%.

Corporate Governance Verklaring

De onderstaande tabel geeft een overzicht van de aandeelhouders die kennisgevingen hebben gedaan aan de Vennootschap krachtens de toepasselijke kennisgevingsregels tot op de datum van dit rapport. Hoewel de toepasselijke kennisgevingsregels vereisen dat een kennisgeving moet gedaan worden door elke persoon die onder of boven de toepasselijke drempels daalt of stijgt, is het mogelijk dat de informatie hieronder met betrekking tot een aandeelhouder niet langer up-to-date is.

	Datum Kennisgeving	% van de stemrechten gekoppeld aan de Aandelen voor de verwatering ⁽¹⁾	% van de stemrechten gekoppeld aan de Aandelen op een volledig verwaterde basis ⁽²⁾
Urion Holdings (Malta) Ltd ⁽³⁾	–	24,42%	21,92%

(1) Het percentage van de stemrechten is berekend op basis van de 109.033.545 uitstaande aandelen, rekening houdend met de inschrijving door Urion Holdings (Malta) Ltd in de versnelde orderboekprocedure die werd doorgevoerd in november 2017 waarbij Nyrstar 15.384.616 nieuwe aandelen uitgegeven heeft. De berekening houdt geen rekening met de aandelen uit te geven bij de conversie van de 2022 Converteerbare Obligaties. Voor verdere informatie over het aantal Aandelen uit te geven bij de conversie van de 2022 Converteerbare Obligaties, zie ook "Maatschappelijk Kapitaal en Aandelen".

(2) Het percentage van de stemrechten is berekend op basis van de 121.182.203 uitstaande Aandelen, ervan uitgaande dat alle 2022 Converteerbare Obligaties werden geconverteerd in 12.182.203 nieuwe aandelen aan een conversieprijs van EUR 9,44 per aandeel. Voor verdere informatie over het aantal Aandelen uit te geven bij de conversie van de 2022 Converteerbare Obligaties, zie ook "Maatschappelijk Kapitaal en Aandelen".

(3) Urion Holdings (Malta) Ltd is een onrechtstreekse dochtervennootschap van Trafigura Group Pte Ltd en wordt uiteindelijk gecontroleerd door Farringford N.V. Volgens de laatste informatie ontvangen door de Vennootschap hield Urion 26.830.622 aandelen op 27 december 2018, deze vertegenwoordigen 24,42% van de stemrechten.

Geen andere aandeelhouders, alleen of samen met andere aandeelhouders, hebben de Vennootschap verwittigd met betrekking tot een deelname of een overeenkomst om samen te handelen voor 3% of meer van de huidige totaal bestaande stemrechten gekoppeld aan de stemrechten van de Vennootschap.

Maatschappelijk Kapitaal en Aandelen

Op de datum van dit verslag bedraagt het maatschappelijk kapitaal van de Vennootschap EUR 114.134.760,97 en is volledig volgestort. Het wordt vertegenwoordigd door 109.873.001 gewone aandelen, die elk een fractiewaarde vertegenwoordigen van (afgerond) EUR 1,04 en die één 109.873.001ste van het maatschappelijk kapitaal vertegenwoordigen. De aandelen van de Vennootschap hebben geen nominale waarde.

Op 25 september 2013 heeft de Vennootschap 4,25% senior niet-gewaarborgde converteerbare obligaties uitgegeven die vervallen in 2018 voor een totale hoofdsom van EUR 120.000.000 (de "2018 Obligaties"). De mogelijkheid om de 2018 Obligaties om te zetten in nieuwe aandelen van de Vennootschap werd goedgekeurd door de buitengewone algemene aandeelhoudersvergadering van de Vennootschap gehouden op 23 december 2013. De 2018 Obligaties kunnen op elk moment worden geconverteerd naar nieuwe of bestaande aandelen van de Vennootschap. Gedurende 2017 voerde Nyrstar twee keer een inkoop van eigen aandelen uit van de 2018 Obligaties.

In september 2018 werd de EUR 29 miljoen van de 2018 Obligaties bij derden uitstaand, terugbetaald door de Vennootschap.

Op 11 juli 2016 heeft Nyrstar 5% senior gegarandeerd unsecured converteerbare obligaties uitgegeven die vervallen in 2022 voor een totale hoofdsom van EUR 115.000.000 (de "2022 Obligaties"). De mogelijkheid om de 2022 Obligaties om te zetten in nieuwe aandelen van de Vennootschap werd goedgekeurd door de buitengewone algemene aandeelhoudersvergadering van de Vennootschap gehouden op 17 november 2016. De 2022 Obligaties kunnen op elk moment worden geconverteerd naar nieuwe of bestaande aandelen van de Vennootschap. Momenteel werden geen 2022 Obligaties geconverteerd, en blijven allemaal uitstaand. De conversieprijs van de 2022 Obligaties kan naar beneden worden aangepast in een aantal omstandigheden, daarbij inbegrepen in het geval van een uitgifte van nieuwe aandelen, waarbij de nieuwe aandelen worden uitgegeven aan een prijs die lager is dan de toepasbare marktprijs van de aandelen van de Vennootschap op datum van de uitgifte. De huidige conversieprijs van de 2022 Obligaties (die onderworpen is aan de aanpassing in clause 5(b) van de voorwaarden van de 2022 Obligaties) is EUR 9,44 per aandeel. Op basis van een conversieprijs van EUR 9,44, indien alle 2022 Obligaties volledig zouden worden geconverteerd in nieuwe aandelen, dan zouden 12.182.203 nieuwe aandelen worden uitgegeven.

Corporate Governance Verklaring

Vorm en Overdraagbaarheid van de Aandelen

De aandelen van de Vennootschap kunnen de vorm aannemen van aandelen op naam en gedematerialiseerde aandelen. Alle aandelen van de Vennootschap zijn volledig volgestort en vrij overdraagbaar.

Munteenheid

De aandelen van de Vennootschap hebben geen nominale waarde, maar geven dezelfde fractie weer van het maatschappelijk kapitaal van de Vennootschap, dat in euro uitgedrukt wordt.

Stemrechten Verbonden aan de Aandelen

Elke aandeelhouder van de Vennootschap heeft recht op één stem per aandeel. Aandeelhouders mogen bij volmacht stemmen, onderworpen aan de regels beschreven in de statuten van de Vennootschap.

Stemrechten kunnen voornamelijk worden opgeschort met betrekking tot aandelen:

- die, ondanks een verzoek van de Raad van Bestuur van de Vennootschap daartoe, niet volledig zijn volgestort;
- waarop meer dan één persoon gerechtigd is, behoudens in die gevallen waarin een enkele vertegenwoordiger is aangewezen voor de uitoefening van het stemrecht;
- die de houder stemrechten geven boven de drempel van 5%, 7,5%, 10%, 15%, 20% en enig verder veelvoud van 5% van het totaal aantal stemrechten verbonden aan de uitstaande financiële instrumenten van de Vennootschap op de datum van de relevante aandeelhoudersvergadering, in het geval dat de relevante aandeelhouder ten minste 20 dagen voor de datum van de aandeelhoudersvergadering de Vennootschap en de FSMA niet op de hoogte heeft gebracht overeenkomstig de toepasselijke regels over openbaarmaking van belangrijke deelnemingen; en
- waarvan het stemrecht was opgeschort door een bevoegde rechtbank of de FSMA.

Overeenkomstig het Belgische Wetboek van Vennootschappen worden de stemrechten opgeschort die verbonden zijn aan de aandelen die door de Vennootschap worden gehouden.

Dividenden en Dividendbeleid

Alle aandelen hebben een gelijk recht om deel te nemen in de (eventuele) winsten van de Vennootschap. Krachtens het Belgische Wetboek van vennootschappen kunnen de aandeelhouders op de jaarvergadering in principe met een eenvoudige meerderheid van stemmen beslissen over de uitkering van de winsten, op basis van de meest recente enkelvoudige geauditeerde jaarrekening, opgesteld overeenkomstig de in België algemeen aanvaarde boekhoudkundige principes en op basis van een (niet-bindend) voorstel van de Raad van Bestuur van de Vennootschap. De statuten van de Vennootschap kennen de Raad van Bestuur ook de bevoegdheid toe om tussentijdse dividenden goed te keuren mits naleving van de bepalingen en voorwaarden van het Belgische Wetboek van vennootschappen.

Het vermogen van de Vennootschap om dividenden uit te keren hangt af van de beschikbaarheid van voldoende verdeelbare winsten zoals bepaald in het kader van de Belgische wetgeving op basis van de enkelvoudige niet-geconsolideerde jaarrekeningen van de Vennootschap eerder dan op basis van haar geconsolideerde rekeningen.

Meer bepaald mogen dividenden alleen worden uitgekeerd als na de goedkeuring en uitgifte van de dividenden het bedrag van het eigen vermogen van de Vennootschap op de datum van de afsluiting van het laatste boekjaar zoals dit voortvloeit uit de (niet-geconsolideerde) jaarrekening (d.w.z., samengevat, het bedrag van de activa zoals blijkt uit de balans, verminderd met voorzieningen en schulden, dit alles opgesteld overeenkomstig de Belgische boekhoudkundige regels), verminderd met de niet-afgeschreven kosten van oprichting en uitbreiding en de niet-afgeschreven kosten voor onderzoek en ontwikkeling, niet lager wordt dan het bedrag van het volgestorte maatschappelijk

Corporate Governance Verklaring

kapitaal (of, indien hoger, het geplaatste kapitaal), verhoogd met het bedrag van de niet-uitkeerbare reserves. Daarnaast moet voor de uitkering van dividenden, 5% van de nettowinsten worden toegewezen aan een wettelijke reserve, totdat de wettelijke reserve 10% van het maatschappelijk kapitaal van de Vennootschap bedraagt. De wettelijke reserve van de Vennootschap voldoet momenteel aan deze vereiste.

In het licht van de lopende herstructurering heeft de Raad van Bestuur beslist om de aandeelhouders geen uitkering voor het boekjaar 2018 voor te stellen. Na de uitvoering van de Herstructurering zullen dividenden of andere uitkeringen afhankelijk zijn van eventuele uitkeringen aan de Vennootschap op basis van het 2%-belang dat de Vennootschap zal houden in de Operationele Groep.

Diversiteitsbeleid

In overeenstemming met de diversiteitsvereisten bepaald door het Belgische Wetboek van Vennootschappen, is een derde van de leden van de Raad van Bestuur van Nyrstar van het andere geslacht.

Nyrstar gelooft in het behoud van een divers personeelsbestand met personeel van verschillende geslachten, leeftijden, culturen en professionele achtergronden. Echter, vooralsnog is deze overtuiging niet geformaliseerd in een diversiteitsbeleid dat van toepassing is onder het niveau van de Raad van Bestuur. Eind 2018 maakten vrouwen 7% uit van het totale personeelsbestand van Nyrstar. Dit is vergelijkbaar met 2016 en 2017.

Informatie die Gevolgen kan hebben bij Openbare Overname-aanbiedingen

De Vennootschap verschaft, voor zover noodzakelijk, de volgende informatie in overeenstemming met artikel 34 van het Koninklijk Besluit van 14 november 2007:

- (i) Het aandelenkapitaal van de Vennootschap bedraagt EUR 114.134.760,97 en is volledig volgestort. Het wordt vertegenwoordigd door 109.873.001 aandelen, die elk een fractiewaarde vertegenwoordigen van (afgerond) EUR 1,04 of één 109.873.001ste van het maatschappelijk kapitaal. De aandelen van de Vennootschap hebben geen nominale waarde.
- (ii) Behalve vermeld in de toepasselijke Belgische wetgeving betreffende de bekendmaking van belangrijke deelnemingen en de statuten van de Vennootschap bestaan er geen beperkingen op de overdracht van aandelen.
- (iii) Er zijn geen aandeelhouders met bijzondere zeggenschapsrechten.
- (iv) De toekenningen aan werknemers in het kader van het Nyrstar Long Term Incentive Plan zullen toegekend worden bij bepaling door het Benoemings- en Remuneratiecomité.
- (v) Elke aandeelhouder van Nyrstar heeft recht op één stem per aandeel. De stemrechten kunnen opgeschort worden zoals bepaald in de statuten van de Vennootschap en de toepasselijke wetten en artikelen.
- (vi) Er zijn geen overeenkomsten tussen aandeelhouders waarvan de Vennootschap op de hoogte is en die kunnen leiden tot beperkingen op de overdracht van effecten en/of het uitoefenen van stemrechten, met uitzondering van de Lock-up Agreement waarbij Trafigura Pte Ltd ermee heeft ingestemd haar aandelen in de Vennootschap niet over te dragen, en heeft verkregen dat Orion Holding (Malta) Ltd haar aandelen in de Vennootschap niet zal overdragen voor de duur van de Lock-up Agreement.
- (vii) De regels wat betreft de aanstelling en vervanging van leden van de raad en wijzigingen in de statuten worden beschreven in de statuten van de Vennootschap en het Corporate Governance Charter van de Vennootschap.
- (viii) De bevoegdheden van de Raad van Bestuur, in het bijzonder met betrekking tot de bevoegdheid om aandelen uit te geven of in te kopen, worden beschreven in de statuten van de Vennootschap en het Corporate Governance Charter van de Vennootschap.

Corporate Governance Verklaring

De Raad van Bestuur werd niet gemachtigd om eigen aandelen in te kopen "om dreigende en ernstige gevaren voor de Vennootschap te vermijden", d.w.z. om zich tegen een vijandig overnamebod te weren. De statuten van de Vennootschap voorzien in geen enkel andere specifiek beschermingsmechanisme tegen een openbaar overnamebod.

- (ix) Op datum van dit verslag, is de Vennootschap een partij bij de volgende significante overeenkomsten die, bij verandering in het bewind van de Vennootschap of ten gevolge van een overnamebod, van kracht kunnen worden of, onder bepaalde voorwaarden, in voorkomend geval, gewijzigd of beëindigd kunnen worden door de andere betrokken partijen, of aan de daarbij betrokken partijen (of met betrekking tot obligaties, de uiteindelijke houder) een recht toekennen om de terugbetaling van uitstaande schulden van de Vennootschap onder zulke overeenkomsten te versnellen:
- 5,00% ongedekte senior converteerbare obligaties met vervaldag in 2022;
 - Indenture met betrekking tot de 6,875% High Yield Bonds met vervaldag in 2024;
 - Indenture met betrekking tot de 8,500% High Yield Bonds met vervaldag in 2019;
 - Multivaluta gestructureerde wentelfaciliteit (Revolving Structured Commodity Trade Finance Credit Facility);
 - De zink prepayment overeenkomst door Deutsche Bank AG, oorspronkelijk gedateerd 24 April 2018;
 - Nyrstar's toegezegde bilaterale kredietfaciliteit van EUR 130 miljoen met KBC Bank;
 - Nyrstar's silver prepay overeenkomst met JPMorgan Chase Bank, National Association;
 - Nyrstar's silver prepay met Goldman Sachs;
 - Silver forward purchase overeenkomst (Hydra);
 - Common terms deed met de Treasurer van Zuid-Australië;
 - Garantiefaciliteiten van Nyrstar ten belope van EUR 28 miljoen bij BNP Paribas Fortis,
 - diverse ISDA-raamovereenkomsten en bijbehorende bevestigingen; en
 - bilaterale kredietfaciliteit van EUR 16 miljoen van Nyrstar toegezegd met KBC Bank.
- (x) De overeenkomst met de Chief Executive Officer voorziet dat bij verandering in controle zijn overeenkomst met Nyrstar beëindigd zal worden. In dat geval heeft de Chief Executive Officer recht op een ontslagvergoeding gelijk aan twaalf maanden van het Jaarlijks Basissalaris (inclusief eventuele contractuele opzegperiode). Bovendien bevatten de op aandelen gebaseerde plannen van de Vennootschap ook provisies met betrekking tot bescherming tegen overnames.

Er werd geen overnamebod gedaan door derden met betrekking tot het vermogen van de Vennootschap tijdens het vorige en het huidige boekjaar.

Gewone en Buitengewone Algemene Vergadering - 25 juni 2019

De Gewone Algemene Vergadering zal plaatsvinden in Brussel (Bluepoint, A. Reyerslaan 80, 1030 Brussel) op de laatste dinsdag van juni, nl. 25 juni 2019 om 11u00. Tijdens deze vergadering zullen de aandeelhouders worden gevraagd om onder andere volgende besluiten in overweging te nemen, waar nodig, en goed te keuren:

- Verslagen over de enkelvoudige jaarrekening
- Goedkeuring van de enkelvoudige jaarrekening
- Verslagen over de geconsolideerde jaarrekening
- Geconsolideerde jaarrekening
- Kwijting aan de Bestuurders
- Kwijting aan de Commissaris
- Remuneratieverslag
- Kennisname van ontslag
- Herbenoeming van Bestuurders
- Bijkomende vergoeding

Remuneratieverslag

Inleiding

De Vennootschap stelt een remuneratieverslag op met betrekking tot de vergoeding van de bestuurders en de leden van het Management Committee. Dit remuneratieverslag maakt deel uit van de Corporate Governance Verklaring, die een onderdeel is van het jaarverslag. Het remuneratieverslag wordt ter goedkeuring voorgelegd aan de jaarlijkse algemene aandeelhoudersvergadering die zal worden gehouden op 25 juni 2019.

Remuneratiebeleid

Het remuneratiebeleid van Nyrstar is ontworpen om:

- getalenteerde werknemers aan te trekken en te behouden;
- duurzame bedrijfsprestaties te bevorderen; en
- prestaties te belonen, de werknemers te motiveren om een grotere waarde voor de aandeelhouder af te leveren door superieure bedrijfsresultaten.

Nyrstar verkrijgt onafhankelijk advies van externe professionals om ervoor te zorgen dat de remuneratiestructuur de beste praktijk in de sector vertegenwoordigt, en de dubbele doelstelling behaalt om getalenteerde werknemers te behouden en te voldoen aan de verwachtingen van de aandeelhouder.

Het remuneratiebeleid dat werd bepaald met betrekking tot de bestuurders en leden van het Management Committee wordt hieronder verder beschreven.

Hoewel er momenteel geen concrete plannen zijn om in de komende 2 jaar het remuneratiebeleid en de remuneratie aan te passen, is het zeer waarschijnlijk dat het remuneratiebeleid en de remuneratie aanzienlijk zullen wijzigen na de implementatie van de herstructurering zoals aangekondigd door de Vennootschap op 15 april 2019 (de "Herstructurering").

Bestuurders

Algemeen

De vergoeding van de bestuurders die aan de algemene aandeelhoudersvergadering zal worden voorgesteld, wordt door de Raad van Bestuur bepaald op basis van aanbevelingen en op voorstel van het Benoemings- en Remuneratiecomité.

De voorgestelde vergoeding die de Raad van Bestuur voorlegt aan de algemene aandeelhoudersvergadering wordt in principe gebenchmarkt tegen de vergoeding van gelijkaardige functies in vennootschappen opgenomen in de Bel20® Index. De Bel20® Index is een index bestaande uit de 20 vennootschappen met de hoogste vrije marktkapitalisatie met aandelen die verhandeld worden op het continu verhandelbare segment van de gereguleerde markt van Euronext Brussels. De vergoeding moet bestuurders, die voldoen aan het profiel bepaald door het Benoemings- en Remuneratiecomité, aantrekken, behouden en motiveren.

Volgens de Belgische wet, keurt de algemene aandeelhoudersvergadering de vergoeding van de bestuurders goed, met inbegrip van onder andere, telkens indien relevant, (i) met betrekking tot de vergoeding van uitvoerende en niet-uitvoerende bestuurders, de uitzondering op de regel dat op aandelen gebaseerde vergoedingen pas kunnen verworven worden na een periode van minstens drie jaar na het toekennen van de vergoeding; (ii) met betrekking tot de vergoeding van uitvoerende bestuurders, de uitzondering op de

Remuneratieverslag

regel dat (behalve indien de variabele vergoeding minder is dan een vierde van de jaarlijkse remuneratie) minstens een vierde van de variabele vergoeding gebaseerd moet zijn op vooraf vastgelegde en objectief meetbare prestatiecriteria over een periode van minstens twee jaar en minstens een ander vierde van de variabele vergoeding gebaseerd moet zijn op vooraf vastgelegde en objectief meetbare prestatiecriteria over een periode van minstens drie jaar; (iii) met betrekking tot de vergoeding van niet-uitvoerende bestuurders, elk variabel deel van de vergoeding, en (iv) elke provisie van dienstenovereenkomsten aangegaan met uitvoerende bestuurders voor ontslagvergoedingen die twaalf maanden vergoeding te boven gaan (of, behoudens een gemotiveerd advies van het Benoemings- en Remuneratiecomité achttien maanden vergoeding). De algemene vergadering van aandeelhouders van de Vennootschap heeft geen van de punten in paragraaf (i) tot (iv) met betrekking tot de beloning van de bestuurders van de Vennootschap bedoelde aangelegenheden goedgekeurd, behalve dat de jaarlijkse algemene vergadering van aandeelhouders gehouden op 19 april 2018 een afwijking goedgekeurd heeft van de punten in (i) en (iii) met betrekking tot de vergoeding van bepaalde niet-uitvoerende bestuurders in de uitgestelde aandelen in plaats van in contanten (zie ook hieronder).

De bestuurders van de Vennootschap (uitgezonderd de Chief Executive Officer) ontvangen een vaste vergoeding voor hun lidmaatschap van de Raad van Bestuur. Daarenboven ontvangen de bestuurders (met uitzondering van de Voorzitter van de Raad van Bestuur en de Chief Executive Officer), vaste vergoedingen voor hun lidmaatschap en/of voorzitterschap van enig comité van de Raad van Bestuur. Er worden geen aanwezigheidsvergoedingen betaald. De Chief Executive Officer is ook een lid van de Raad van Bestuur maar hij ontvangt geen bijkomende vergoeding in zijn hoedanigheid van lid van de Raad van Bestuur.

Niet-uitvoerende bestuurders ontvangen geen prestatie gerelateerde vergoeding. De vergoeding van niet-uitvoerende bestuurders houdt rekening met hun algemene taak als lid van de Raad van Bestuur, en hun specifieke taken als voorzitter of lid van een comité van de Raad van Bestuur, alsook met de daaruit voortvloeiende verantwoordelijkheden en tijdsverbintenis en is als volgt:

Voorzitter:

- Vaste jaarvergoeding van EUR 200.000 per jaar
- Geen bijkomende aanwezigheidsvergoedingen

Overige bestuurders (uitgezonderd de Chief Executive Officer):

- Vaste jaarvergoeding van EUR 50.000 per jaar voor het lidmaatschap van de Raad van Bestuur
- Vaste vergoeding van EUR 10.000 per jaar per comité van de Raad van Bestuur waarvan ze lid zijn
- Vaste vergoeding van EUR 20.000 per jaar voor de voorzitter van het Benoemings- en Remuneratiecomité en het Gezondheids-, Veiligheids-, Milieu- en Gemeenschapscomité
- Vaste vergoeding van EUR 30.000 per jaar voor de voorzitter van het Auditcomité
- Geen bijkomende aanwezigheidsvergoedingen

Op 19 april 2018 keurde de algemene vergadering van aandeelhouders goed dat iedere niet-uitvoerende bestuurder, hierna genoemd (de "In Aanmerking Komende Bestuurders"), zullen worden vergoed voor zijn of haar Bestuurdersmandaat in de vorm van "uitgestelde aandelen" van de Vennootschap en niet in contanten voor de periode van deze algemene vergadering van aandeelhouders tot de jaarlijkse algemene vergadering van aandeelhouders in 2019, onder de voorwaarden hieronder uiteengezet. De vergoeding in aandelen is voor iedere In Aanmerking Komende Bestuurder beperkt tot het gedeelte dat naast zijn of haar naam vermeld staat hieronder ("de In Aanmerking Komende Aandelenvergoeding") van de totale vergoeding die van toepassing is op het bestuurdersmandaat van de betrokken In Aanmerking Komende Bestuurder, in overeenstemming met de principes die werden bepaald door de jaarlijkse algemene vergadering van aandeelhouders van de Vennootschap gehouden op 27 april 2011 en die anders zouden worden betaald in contanten ("de In Aanmerking Komende Vergoeding"). De aandelen worden onvoorwaardelijk verworven ten vroegste op (i) het

einde van het Bestuurdersmandaat van de In aanmerking Komende Bestuurder, of (ii) bij een controlewijziging van de Vennootschap. De aandelen worden gratis toegekend (d.i. zonder aanvullende tegenprestatie). Het aantal aandelen dat wordt toegekend aan een In Aanmerking Komende Bestuurder zal gelijk zijn aan (i) het bedrag van de In Aanmerking Komende Aandelenvergoeding dat anders zou worden uitbetaald in contanten (tenzij anders beslist door de algemene aandeelhoudersvergadering), gedeeld door (ii) de gemiddelde slotkoers van de aandelen van de Vennootschap gedurende de 10 dagen voorafgaand op de datum van deze algemene aandeelhoudersvergadering, waarbij het resultaat naar beneden afgerond wordt tot het dichtstbijzijnde gehele getal. De In Aanmerking Komende Bestuurders en hun respectievelijke In Aanmerking Komende Aandelenvergoeding die wordt uitbetaald in uitgestelde aandelen is als volgt: (i) Mevr. Anne Fahy: EUR 10.000 van haar In Aanmerking Komende Vergoeding; (ii) Mevr. Carole Cable: 50% van haar In Aanmerking Komende Vergoeding; (iii) Dhr. Martyn Konig: 100% van zijn In Aanmerking Komende Vergoeding; en (iv) Dhr. Christopher Cox: 100% van zijn In Aanmerking Komende Vergoeding. De algemene aandeelhoudersvergadering keurde goed dat de aandelen definitief en volledig verworven kunnen worden door een In Aanmerking Komende Bestuurder voor het einde van het derde jaar zoals vermeld in Artikel 520ter van het Wetboek van Vennootschappen. Verder heeft de algemene aandeelhoudersvergadering ook goedgekeurd dat, voor zover als nodig en toepasbaar in lijn met Artikel 556 van het Wetboek van Vennootschappen, aandelen kunnen worden geleverd ingeval van een controlewijziging van de Vennootschap. Voor zover als nodig en toepasbaar, bevestigde de algemene aandeelhoudersvergadering dat de aandelen niet zullen aanzien worden als "variabele vergoeding" overeenkomstig Artikel 554, zevende paragraaf van het Wetboek van Vennootschappen en Provisie 7.7 van de Belgische Corporate Governance Code van 12 maart 2009. Het Benoemings- en Remuneratiecomité werd bevoegd om de toekenning verder te documenteren en om de bepalingen en voorwaarden van de toekenning te bepalen, welke de gebruikelijke aanpassingsclauses bevatten om rekening te houden met het effect van acties van de Vennootschap en deze te verzachten. Deze acties bestaan uit verwaterende transacties en gelijkaardige voorvallen, zoals (maar niet beperkt tot) aandelensplitsing, omgekeerde aandelensplitsing, fusies en splitsingen, dividenduitkeringen, andere aandelenverdelingen, aanbod van rechten, en aandelen terugkoop.

De Raad van Bestuur zal geen vergoeding in uitgestelde aandelen van de Vennootschap voorstellen voor de niet-uitvoerende bestuurders op de jaarlijkse algemene vergadering van de Vennootschap die op 25 juni 2019 zal worden gehouden, behalve voor de heer Christopher Cox.

Rekening houdend met het advies van het Benoemings- en Remuneratiecomité zal de Raad van Bestuur aan de jaarlijkse algemene vergadering van de Vennootschap, die op 25 juni 2019 zal worden gehouden, voorstellen om mevrouw Jane Moriarty een bijkomende vergoeding toe te kennen als onafhankelijk bestuurder en de heer Martyn Konig als uitvoerend voorzitter, gezien de aanzienlijke tijd en inspanningen die mevrouw Moriarty en de heer Martyn Konig zich hebben getroost en het feit dat zij zich naar verwachting zullen blijven concentreren op de implementatie van de herstructurering, onder meer als bestuurder van een nieuw op te richten directe Engelse dochteronderneming van de Vennootschap ("NewCo 1") en een nieuw op te richten directe Engelse dochteronderneming van NewCo 1 (en dus indirecte dochteronderneming van de Vennootschap) ("NewCo 2"), beide om de implementatie van de herstructurering te vergemakkelijken, zijde de volgende bedragen: (i) £ 48.333 (EUR 55.232) betaalbaar na goedkeuring van de jaarlijkse algemene vergadering van aandeelhouders, (ii) £ 40.000 (EUR 45.710) onmiddellijk betaalbaar op de laatste van (a) de bekendmaking van de toelichting bij de crediteuren van het Scheme of Arrangement op grond van de Companies Act 2006 door NewCo 2 in het Verenigd Koninkrijk voor de uitvoering van de herstructurering; en (b) goedkeuring van de jaarlijkse algemene vergadering van aandeelhouders; (iii) £ 3.333 (EUR 3.809) per bijkomende maand dat mevrouw Jane Moriarty of de heer Martyn Konig, in voorkomend geval, een bestuurder van NewCo 1 is (pro rata); en (iv) £ 5.000 (EUR 5.714) per bijkomende maand dat mevrouw Jane Moriarty of de heer Martyn Konig, in voorkomend geval, een bestuurder is van NewCo 2 (pro rata).

Remuneratie en compensatie in 2018

De algemene aandeelhoudersvergadering van 19 april 2018 keurde goed om het mandaat van bepaalde niet-uitvoerende bestuurders

Remuneratieverslag

voor de periode vanaf de jaarlijkse vergadering in 2018 tot de jaarlijkse vergadering in 2019 volledig of gedeeltelijk uit te betalen in uitgestelde aandelen.

Tijdens 2018 werd de volgende bruto vergoeding in cash betaald aan de bestuurders¹ (met uitzondering van de CEO):

	Bruto vergoeding	Betaald in cash	Betaald in uitgestelde aandelen (DSU)
Martyn Konig	EUR 200.000	-	34.494 DSU
Carole Cable	EUR 70.000	EUR 35.000	6.036 DSU
Christopher Cox	EUR 70.000	-	12.073 DSU
Jesús Fernandez	EUR 80.000	EUR 80.000	-
Anne Fahy	EUR 90.000	EUR 80.000	1.725 DSU

¹ Deze vergoedingen omvatten de vergoeding voor de Raad van Bestuur en alle Comités, met uitzondering van het Bijzonder Comité waarvoor in 2018 geen vergoeding werd toegekend.

Executive Management

Algemeen

De vergoeding van de Chief Executive Officer en andere leden van het Management Committee wordt bepaald op basis van aanbevelingen van het Benoemings- en Remuneratiecomité. De Chief Executive Officer neemt deel aan de vergaderingen van het Benoemings- en Remuneratiecomité als raadgever telkens de vergoeding van een ander lid van het Management Committee wordt besproken.

De vergoeding wordt bepaald door de Raad van Bestuur. Als uitzondering op de voorgaande regel, moet volgens de Belgische wet, de algemene aandeelhoudersvergadering goedkeuring geven, indien relevant, (i) met betrekking tot de vergoeding van leden van het Management Committee en andere executives, een uitzondering op de regel dat op aandelen gebaseerde vergoedingen pas kunnen verworven worden na een periode van minstens drie jaar na het toekennen van de vergoeding, (ii) met betrekking tot de vergoeding van leden van het Management Committee en andere executives, een uitzondering op de regel dat (behalve indien de variabele vergoeding minder is dan een vierde van de jaarlijkse remuneratie) minstens een vierde van de variabele vergoeding gebaseerd moet zijn op vooraf vastgelegde en objectief meetbare prestatiecriteria over een periode van minstens twee jaar en minstens een ander vierde van de variabele vergoeding gebaseerd moet zijn op vooraf vastgelegde en objectief meetbare prestatiecriteria over een periode van minstens drie jaar en (iii) alle bepalingen van dienstovereenkomsten die aangegaan worden met leden van het Management Committee en andere executives die voorzien in (in voorkomend geval) vertrekvergoedingen die hoger zijn dan twaalf maanden vergoeding (of, behoudens een gemotiveerd advies van het Benoemings- en Remuneratiecomité, achttien maanden vergoeding). De algemene aandeelhoudersvergadering heeft geen van de punten goedgekeurd vermeld in paragraaf (i) tot (iii) met betrekking tot de openstaande vergoeding van de leden van het management comité van de Vennootschap, behalve dat in voorgaande jaren, de goedkeuring van de algemene aandeelhoudersvergadering bekomen werd met betrekking tot:

- clausules of eigenschappen inbegrepen in de LTIP die (automatisch of niet) resulteren in, of de Raad van Bestuur (of aan comité of bepaalde leden van de Raad van Bestuur) toestaan om versnelde of onmiddellijke verwerven van aandelen of overname van toegekende aandelen onder de LTIP goed te keuren of toe te staan ingeval van een publiek overnamebod of aan controlewijziging van de Vennootschap, welke een afwijking zijn van de principes bedoeld in paragraaf (i) hierboven;
- de macht van de Raad van Bestuur om rechten onder het Annual Incentive Plan (AIP) uit te betalen in de vorm van uitgestelde aandelen van de Vennootschap dewelke door de betrokken begunstigde verworven zijn op het ogenblik van aflevering (en niet bij afloop van de periode van 3 jaar volgend op de toekenning), welke een afwijking zijn van de principes bedoeld in paragraaf (i) hierboven.

Een gepast deel van de vergoeding is gekoppeld aan bedrijfs- en individuele prestaties. De vergoeding is bepaald om executive management dat aan het profiel bepaald door het Benoemings- en Remuneratiecomité voldoet, aan te trekken, te behouden en te motiveren.

De vergoeding van het executive management bestaat uit de volgende voornaamste remuneratiebestanddelen:

- Jaarlijks Basisloon (vast);
- Participatie in het Annual Incentive Plan (jaarlijks incentiveplan) (AIP) (bonus) (variabel);
- Participatie in het Executive Long Term Incentive plan (langlopende incentiveregeling voor executives) (LTIP) (variabel); en
- Pensioenvoordelen.

In 2018 werden twee nieuwe leden benoemd tot het Management Committee en verliet één lid het Management Committee.

De respectievelijke elementen van het verloningspakket worden hieronder verder beschreven. Er is geen provisie voor terugvordering van variabele vergoeding te wijten aan incorrecte financiële informatie.

Jaarlijks Basisloon

Het Jaarlijks Basisloon vormt een vaste vergoeding. De structuur van het referentiebasisloon wordt bepaald met ondersteuning van externe marktdata en analyse van economische tendensen voor de verschillende landen. In deze analyse zitten de basislonen vervat die door een groep van met Nyrstar vergelijkbare vennootschappen in verschillende landen voor diverse functieomschrijvingen betaald worden. Op basis van dit onderzoek werden een aantal graden bepaald. Het middelpunt voor elke graad is het 50% percentiel om een optimale afstemming met de markt te reflecteren.

Het beleid van Nyrstar is om senior personeelsleden te betalen aan 100% van het middelpunt voor hun graad, onder voorbehoud van continue hoger dan gemiddelde prestaties. De vaste vergoeding kan echter discretionair vastgelegd worden tussen 80% en 120% van het middelpunt, op basis van ervaring, functie, locatie, vraag vanuit de sector, unieke technische vaardigheden, prestaties, enz.

Jaarlijks Incentiveplan

De jaarlijkse incentivevergoeding is een variabel deel van de vergoeding in functie van de individuele prestaties onder, op of boven de gemiddelde norm gedurende een bepaald jaar. De bepalingen en voorwaarden worden weergegeven in het Annual Incentive Plan ("AIP"), dat onderworpen is aan herziening op jaarbasis.

De AIP doelstellingen zijn getalenteerde werknemers aantrekken en behouden, een verband leggen tussen prestatie en beloning, prestaties in lijn met het financieel succes van Nyrstar belonen, werknemers belonen die de Nyrstar Waarden & Gedrag naleven, en werknemers op een gelijkaardige manier als de aandeelhouders van de Vennootschap belonen.

Het AIP is opgebouwd rond het toepassen en overtreffen van het jaarplan en budget van Nyrstar. Het relevante prestatiejaar om in aanmerking te komen onder het AIP is 1 januari tot 31 december, en betalingen, als die er zijn, worden meestal gedaan in maart van het volgende jaar.

Om in aanmerking te komen onder het AIP, moet de begunstigde op 31 december van het relevante prestatiejaar tewerkgesteld zijn. De respectievelijke criteria en hun relatieve belang voor aanspraak onder het AIP te bepalen, zijn:

- a) het behalen door Nyrstar van jaarlijkse financiële doelstellingen, die bepaald en goedgekeurd worden door de Raad van Bestuur om het zelf financierende karakter van het plan te waarborgen; en
- (b) het behalen door de begunstigde van persoonlijke "stretch targets", die bedoeld zijn opdat de begunstigde een individuele prestatie zou bereiken boven de normale vereisten voor zijn of haar functie.

De Raad van Bestuur herziet en keurt de prestatiecriteria goed voor zowel Nyrstar als op groepsniveau en de leden van het Management Committee.

Remuneratieverslag

De AIP prestatiecriteria voor leden van het Management Committee omvatten:

- Group Financial performance;
- Gezondheid & Veiligheid; Milieu; en
- Individuele doelstellingen.

De incentivevergoeding in het kader van het AIP wordt slechts beschikbaar indien Nyrstar de prestatiedrempel behaalt zoals goedgekeurd door de Raad van Bestuur in het begin van het prestatiejaar. Het recht in het kader van het AIP wordt geëvalueerd en bepaald door het Benoemings- en Remuneratiecomité en elke betaling van de jaarlijkse incentive is onderworpen aan goedkeuring door de Raad van Bestuur.

Voor verdere informatie over het AIP en andere aandelenplannen, zie "Beschrijving van de aandelenplannen".

Pensioenen

De leden van het Management Committee nemen deel aan een pensioenplan. De bijdragen door Nyrstar aan het pensioenplan bedragen 20% van het Jaarlijks Basisloon (geplafonneerd tot een maximum jaarlijks basisloon van 846.000 CHF (EUR 749.782)).

Andere

De leden van het Management Committee nemen deel aan een medisch plan met inbegrip van, onder andere, een hospitalisatieverzekering en tandzorg. Ze ontvangen ook een representatietoelage en een autotoelage en genieten van wettelijke ongevallen- en hospitalisatieverzekeringen. Sommige leden van het Management Committee ontvangen bovendien bijstand in huisvesting en scholing voor een beperkte periode.

Vergoedingen en Compensaties in 2018

De volgende vergoedingen en compensaties, ander dan op aandelen gebaseerde toekenningen die verder vermeld zijn, werden uitbetaald aan de Chief Executive Officer en andere leden van het Management Committee in 2018:

	Chief Executive Officer ⁽⁴⁾ (€)	Leden van het Management Committee andere dan de Chief Executive Officer (op totaalbasis) (EUR)
Jaarlijks Basissalaris	892.857	1.712.410
AIP	402.090	591.986
Pensioenvoordelen ⁽¹⁾	151.071	342.482
LTIP (Betalingen in contanten)	0	0
Andere componenten van de vergoeding ⁽²⁾	62.428	658.876
Ontslagvergoeding ⁽³⁾	-	390.625
Totaal	1.508.446	3.696.379

Opmerking: FX CHF/Eur = 1,12

Opmerkingen:

- (1) Het pensioen omvat 20% van het Jaarlijkse Basisloon (geplafonneerd tot een maximum jaarlijks basisloon van 846.000 CHF (EUR 749.782)) als spaarbijdrage en ook risicovergoeding.
- (2) Omvat representatietoelage, huisvesting (netto), autotoelage, gezondheidsverzekering (netto) en scholing.
- (3) Volgende verbrekingsvergoeding werd in 2018 betaald aan C. Eger: EUR 390.625.
- (4) Dit heeft enkel betrekking op Hilmar Rode

Ontslagvergoedingen

Elk lid van het Management Committee heeft recht op een ontslagvergoeding gelijk aan twaalf maanden van het Jaarlijks Basissalaris (inclusief eventuele contractuele opzegtermijn) in geval van beëindiging van zijn overeenkomst door Nyrstar. Bovendien voorziet de overeenkomst met de Chief Executive Officer dat bij verandering in bewind zijn overeenkomst met Nyrstar beëindigd zal worden.

In dat geval heeft de Chief Executive Officer recht op een ontslagvergoeding gelijk aan twaalf maanden van het Jaarlijks Basissalaris (inclusief eventuele contractuele opzegperiode). Het bovenstaande heeft betrekking op alle huidige en voormalige leden van het Management Committee en huidige en voormalige Chief Executive Officers.

Herziening kapitaalstructuur - retentie

In het kader van de herziening van de kapitaalstructuur werd aan de CEO in het eerste kwartaal van 2019 een ex gratificatiebetaling van CHF 250.000 (EUR 221.567) betaald. Een verdere gratificatiebetaling ten bedrage van CHF 1.250.000 (EUR 1.107.834) zal verschuldigd zijn op voorwaarde dat de CEO geen ontslag heeft genomen, noch onder de Zwitserse wetgeving om een reden is ontslagen, indien dit eerder is, op (a) 31 december 2019 of (b) bij de succesvolle afronding van de herstructurering.

In het kader van de herziening van de kapitaalstructuur en door het opnemen van de rol van Executive Chairman, werd aan de Executive Chairman een ex gratificatiebetaling gedaan ten bedrage van CHF 135.000 (EUR 119.646) in het eerste kwartaal van 2019 en een bijkomende ex gratificatiebetaling CHF 765.000 (EUR 677.994) zal verschuldigd zijn op voorwaarde dat de Chairman geen ontslag heeft genomen, indien dit eerder is, op (a) 31 december 2019 of (b) bij de succesvolle afronding van de herstructurering.

Om continuïteit te verzekeren tijdens het proces van de kapitaal herstructurering zullen 3 NMC leden een totaalbedrag van CHF 555.000 (EUR 487.465) betaald krijgen eind september 2019 op voorwaarde dat zij geen ontslag genomen hebben bij de Vennootschap op het ogenblik dat de betaling verschuldigd is. De Interim Chief Financial Officer zal een bedrag van CHF 233.520 (EUR 206.969) ontvangen, waarvan 50% betaalbaar eind juni 2019 en nog eens 50% eind december 2019, op voorwaarde dat hij geen ontslag heeft genomen uit de Vennootschap op het moment dat de betaling verschuldigd is.

Schadeloosstelling en Verzekering van de Bestuurders en het Executive Management

Zoals toegelaten door de statuten van de Vennootschap, heeft de Vennootschap gebruikelijke regelingen tot schadeloosstelling voor bestuurdersaansprakelijkheden getroffen met de bestuurders en de betrokken leden van het Management Committee en heeft verzekeringspolissen afgesloten ter dekking van de aansprakelijkheid van zijn bestuurders en kaderleden.

Beschrijving van de aandelenplannen

In 2018 had de Vennootschap een Long Term Incentive Plan (LTIP) met het oogmerk om de doelstellingen van de aandeelhouder en het senior management gelijk te stellen en verder werknemers en Executive Management van de Vennootschap en haar volle dochtervennootschappen, aan te trekken, te behouden en te motiveren.

De voornaamste bepalingen van het LTIP worden hieronder uiteengezet. Voor verdere informatie over de manier waarop de vergoedingen onder het LTIP worden behandeld in de geconsolideerde jaarrekening van Nyрstar, zie Toelichting 33 bij de geauditeerde geconsolideerde jaarrekeningen voor het boekjaar eindigend op 31 december 2018.

LTIP

Algemeen

In het kader van het LTIP kunnen Executives, die geselecteerd werden door de Raad van Bestuur, voorwaardelijke rechten worden toegekend om gewone aandelen in de Vennootschap ("**Executive Share Awards**") of hun equivalent in contanten ("**Executive Phantom Awards**") (Executive Share Awards en Executive Phantom Awards worden samen "**Executive Awards**" genoemd) op een toekomstige datum te ontvangen.

Remuneratieverslag

De voorwaarden van het LTIP kunnen verschillen van land tot land om rekening te houden met de lokale fiscale regelgevingen en andere regelgevingen en vereisten in de jurisdicties waar Executives die ervoor in aanmerking komen zijn tewerkgesteld of wonen.

Het Benoemings- en Remuneratiecomité doet aanbevelingen aan de Raad van Bestuur met betrekking tot de werking en administratie van het LTIP.

De huidige LTIP regels werden goedgekeurd door de algemene aandeelhoudersvergadering van de Vennootschap gehouden op 19 april 2018.

In Aanmerking Komende Executives

De Raad van Bestuur bepaalt welke Executives in aanmerking zullen komen om deel te nemen aan het LTIP (de "Deelnemende Executives").

De waarde van de voorwaardelijke Executive Awards in het kader van het LTIP varieert, afhankelijk van de taak, de verantwoordelijkheid en anciënniteit van de relevante Deelnemende Executive. De maximale waarde van de voorwaardelijke Executive Awards die in een gegeven boekjaar aan een Deelnemende Executive van de Vennootschap worden toegekend, zal niet hoger zijn dan 150% van zijn of haar basisloon op het ogenblik van de toekenning.

Definitieve Verwerving

De Executive Awards zullen definitief verworven zijn na een prestatieperiode van drie jaar.

In geval van stopzetting van de tewerkstelling vóór de normale definitieve verwerving omwille van pensioen of overlijden, kan de Raad van Bestuur beslissen dat een aantal Executive Awards definitief verworven zullen zijn, rekening houdend met de door de Raad van Bestuur bepaalde factoren, met inbegrip van het gedeelte van de prestatieperiode dat verstreken is en de mate waarin de prestatievoorwaarden voldaan zijn op de datum van vertrek.

De Raad van Bestuur bepaalt de prestatievoorwaarden voor het LTIP en of deze behaald werden. De Executive Awards worden toegekend in de mate waarin voldaan wordt aan vooraf bepaalde schaaldrempels voor elk van de prestatievoorwaarden.

Om de Executive Awards te verwerven onder toekenningen gedaan in 2016 (Toekenning 9), 2017 (Grant 10), en 2018 (Grant 11) moeten de twee volgende prestatievoorwaarden behaald worden

- Nyrstar EBITDA-doelstelling vastgesteld door het Benoemings- en Remuneratiecomité
- De gemiddelde koers van Nyrstar aandelen voor de periode van 3 jaar moet de MSCI World Mining and Metals Index met 2% gebaseerd op een jaarlijks volume gewogen gemiddelde overtreffen

Een volume gewogen gemiddelde prestatie wordt voor elk jaar berekend. Dit zijn gemiddelden over de prestatieperiode genomen en vergeleken met het verwervingsschema.

Toekenningen

Sinds april 2008, werden jaarlijks Toekenningen gedaan overeenkomstig de regels en voorwaarden van het LTIP zoals hieronder uiteengezet. Toekenningen van toepassing op 2018 worden hieronder weergegeven.

Remuneratieverslag

	Toekenning 9	Toekenning 10	Toekenning 11
Effectieve toekennings-datum	2 november 2016	30 april 2017	30 april 2018
Prestatieperiode	1 januari 2016 tot 31 december 2018	1 januari 2017 tot 31 december 2019	1 januari 2018 tot 31 december 2020
Prestatiecriteria	– Nyrstar EBITDA 70% – MSCI 30% – Executive blijft in dienst tot 31 december 2018	– Nyrstar EBITDA 70% – MSCI 30% – Executive blijft in dienst tot 31 december 2019	– Nyrstar EBITDA 70% – MSCI 30% – Executive blijft in dienst tot 31 december 2020
Verwervings-datum	31 december 2018	31 december 2019	31 december 2020

Tijdens de periode tussen het vervullen van de prestatievoorwaarden en wanneer de deelnemende werknemer de relevante betaling ontvangt, zal de werknemer recht hebben op een betaling gelijk aan het equivalent in contanten van enige uitbetaalde dividenden.

Mutatie van de toegekende LTIP aandelen

De volgende tabel geeft de mutatie weer van het aantal eigen vermogensinstrumenten dat in het kader van het LTIP tijdens de aangegeven periodes werd toegekend (inclusief alle deelnemers):

	Toekenning 8	Toekenning 9	Toekenning 10	Toekenning 11	Totaal
Beginsaldo op 1 januari 2018	303.018	900.994	1.376.091	-	2.580.103
Initiële allocatie op 8 juni 2018	-	-	-	1.565.826	1.565.826
Impact verwatering / Aanpassing	-	7.451	11.814	-	19.265
Verbeuring	(303.018)	(66.621)	(144.961)	(39.293)	(553.893)
Toevoegingen	-	84.277	195.590	-	279.867
Vervallen toekenningen	-	-	-	-	-
Afwikkelingen	-	-	-	-	-
Eindsaldo op 31 december 2018	-	926.101	1.438.534	1.526.533	3.891.168

Belangen van de Bestuurders en andere belangen

Aandelen en Toekenningen van Aandelen in het kader van het LTIP

De tabel hieronder geeft de toekenningen van aandelen weer, toegekend tijdens 2018 in het kader van het LTIP aan de leden van het Management Committee en diegenen die zijn verstreken:

		LTIP (sinds 31 december 2018)		
Naam	Functie	Toekenningen van aandelen toegekend in 2018 in het kader van LTIP waarbij aan de prestatievoorwaarden werd voldaan	Toegekende rechten van aandelen, maar verlopen in 2018 ⁽¹⁾	Toekenningen van aandelen toegekend in 2018 in het kader van LTIP waarbij niet aan de prestatievoorwaarden werd voldaan ⁽²⁾
Hilmar Rode	Chief Executive Officer	-	117.975	-
Michel Abaza (vanaf juli 2018)	Chief Financial Officer	-	67.217	-
Christopher Eger	Chief Financial Officer	-	63.706	-
Willie Smit	Chief HR Officer	-	63.706	-
Frank Rittner	Chief Technical Officer	-	44.831	-
Sebastião Albino	Chief Commercial Officer	-	47.170	-
Cristiano Melcher ⁽³⁾	Chief Commercial Officer	-	13.757	-

(1) Toekenningen van aandelen omvat vervallen toekenningen onder andere toekenningen met betrekking tot het einde van de tewerkstelling.

(2) Verwerving is afhankelijk van prestatievoorwaarden.

(3) Cristiano Melcher werd benoemd tot CCO in december 2018.

Remuneratieverslag

Uitgestelde aandelen

Gedurende 2016, 2017 en 2018 werd het volgende toegekend aan de bestuurders in de vorm van uitgestelde aandelen (DSU) (exclusief de CEO):

	GAV 2016	GAV 2017	GAV 2018	Totaal
Martyn Konig	27.285 DSU	37.282 DSU	34.494 DSU	99.061 DSU
Carole Cable	4.774 DSU	6.524 DSU	6.036 DSU	17.334 DSU
Christopher Cox	9.549 DSU	13.049 DSU	12.073 DSU	34.671 DSU
Jesús Fernandez	-	-	-	-
Anne Fahy	1.364 DSU	1.864 DSU	1.7125 DSU	4.953 DSU

Aandelen en toekenningen van aandelen in het kader van het AIP

Tijdens 2018 werden er geen aandelen aangeleverd noch toegekend in het kader van het AIP aan de leden van het Management Committee op dat ogenblik.

Totaal Aantal Aandelen

Volgende aandelen werden aangehouden door de leden van het Nyrstar Management Committee op 31 december 2018:

Naam	Functie	Aandelen
Hilmar Rode	Chief Executive Officer	750.000
Michel Abaza	Chief Financial Officer	-
Willie Smit	Chief HR Officer, HR and SHE	28.885
Frank Rittner	Chief Operating Officer	515.980
Sebastiao Balbino	Chief Commercial Officer	24.421
Cristiano Melcher ⁽¹⁾	Deputy Chief Commercial Officer	-

(1) Cristiano Melcher werd benoemd als CCO in December 2018.

Met uitzondering van de Chief Executive Officer (zoals hierboven vermeld in de tabel) bezit geen enkele bestuurder van de Vennoetschap aandelen. Daarentegen zullen bepaalde niet-uitvoerende bestuurders hun vergoeding volledig of gedeeltelijk ontvangen in uitgestelde Aandelen van de Vennoetschap.

Naamloze Vennootschap
Zinkstraat 1, 2490 Balen (België)
Ondernemingsnummer BTW BE 0888.728.945 RPR/RPM Turnhout

Verslag van de Raad van Bestuur in overeenstemming met Artikel 119 van het Wetboek van Vennootschappen

In overeenstemming met Artikel 119 van het Belgische Wetboek van Vennootschappen doet de Raad van Bestuur verslag over de activiteiten van de Nyrstar-groep met betrekking tot het boekjaar dat werd afgesloten op 31 december 2018.

De informatie in dit rapport is gereguleerde informatie in overeenstemming met Artikel 36 van het Koninklijk Besluit van 14 november 2007.

Een gratis exemplaar van het jaarverslag van de Raad van Bestuur over de enkelvoudige jaarrekening van Nyrstar NV in overeenstemming met artikel 96 van het Belgische Wetboek van Vennootschappen kan opgevraagd worden op de maatschappelijke zetel van de Vennootschap, Zinkstraat 1, 2490 Balen.

1. Toelichtingen bij de Jaarrekening

De geconsolideerde jaarrekening van Nyrstar per en voor het jaar eindigend op 31 december 2018 omvat Nyrstar NV (de "Vennootschap") en haar dochterondernemingen (samen aangeduid als "Nyrstar" of de "Groep" en individueel als "entiteiten van de Groep") en het belang van de Groep in geassocieerde deelnemingen en entiteiten waarover gezamenlijk de controle wordt uitgeoefend.

(a) Verklaring van overeenstemming

De geconsolideerde jaarrekening van Nyrstar NV ("Vennootschap") en haar dochterondernemingen ("Groep") is opgesteld in overeenstemming met de International Financial Reporting Standards zoals aangenomen door de Europese Unie. Deze omvatten de International Financial Reporting Standards (IFRS) en de bijbehorende interpretaties uitgegeven door de International Accounting Standards Board (IASB) en het IFRS Interpretations Committee (IFRIC), die van kracht zijn op de verslagdatum en goedgekeurd door de Europese Unie.

In oktober 2018 is de Groep begonnen met een herziening van haar kapitaalstructuur als reactie op de uitdagende financiële en operationele omstandigheden waarmee de Groep wordt geconfronteerd. Als gevolg van de Herstructurering van de Nyrstar Groep ("Herstructurering"), waartoe de vereiste meerderheidsaandeelhouders zich hebben verbonden in de Lock-Up Agreement (zoals hieronder gedefinieerd), wordt verwacht dat de Vennootschap als de uiteindelijke holdingmaatschappij van de Groep, binnen 12 maanden na de datum van dit verslag (26 mei 2019), haar controle over de operationele entiteiten waarover zij zeggenschap heeft op 31 december 2018 zal stopzetten en dat de Groep haar activiteiten in haar huidige vorm zal stopzetten (zie toelichting 42: "Gebeurtenissen na balansdatum" voor een gedetailleerde beschrijving van de Herstructurering). Hoewel de Vennootschap zal stoppen met haar activiteiten als een holdingmaatschappij van de huidige Groep, zal ze haar activiteiten voortzetten als een investeringsmaatschappij, die 2% van het aandelenkapitaal van de Operationele Groep (zoals hieronder gedefinieerd) in handen heeft ten voordele van de bestaande aandeelhouders van Nyrstar NV. De liquiditeit van de Vennootschap zal worden ondersteund door de beoogde financierings- en ondersteuningsregelingen tussen Trafigura, (zoals hieronder gedefinieerd) de nieuwe holding van de Operating Groep (NewCo zoals hieronder gedefinieerd) en de Vennootschap die naar verwachting een EUR 5 miljoen toegezegde kredietfaciliteit van beperkt verhaal ter beschikking zal stellen van de Vennootschap om haar lopende activiteiten te financieren (zie "Belangrijkste herkapitalisatievoorwaarden - Eigen vermogen"). Deze financierings- en

ondersteuningsovereenkomsten worden nog steeds afgerond. Als gevolg van de Herstructurering is de geconsolideerde jaarrekening van de Groep voor het jaar eindigend op 31 december 2018 opgesteld op basis van het feit dat de Groep heeft opgehouden te handelen in zijn huidige vorm en is daarom een onderneming in een situatie die een andere is dan deze van continuïteit.

Op datum van dit rapport blijft er materiële onzekerheid bestaan over:

- het vermogen van de Groep om aan haar financieringsbehoeften te voldoen is afhankelijk van de succesvolle afronding van de Herstructurering, terwijl de succesvolle voltooiing van de Herstructurering onzeker blijft;
- Afronding en uitvoering van de verschillende documenten voor de uitvoering van de Herstructurering en de onderhandelingen over de definitieve voorwaarden tussen de partijen;
- Voltooiing van de opschortende voorwaarden voor de uitvoering van de Herstructurering, met inbegrip van de voorwaarden die buiten de controle van de Groep vallen en waarvoor de goedkeuring van derden vereist is;
- Afronding van de overeenkomst met betrekking tot de overdracht van activa van Nyrstar NV aan NewCo in verband met de uitvoering van de Herstructurering inclusief de afronding van de waardering van de reële marktwaarde ter ondersteuning van deze overdracht;
- Liquiditeit van de Groep tot de voltooiing van de Herstructurering.

De Groep verwacht de Herstructurering rond 26 juli 2019 te voltooien. Daarom heeft de Groep zijn wekelijks beschikbare liquiditeit voorspeld voor de periode vanaf 17 mei 2019 om te beoordelen of hij over voldoende liquiditeit beschikt om zijn activiteiten voort te zetten tot de Herstructurering is voltooid. De Groep beschikt per 10 mei 2019 over een liquiditeit van EUR 138 miljoen in de vorm van liquide middelen en vastgelegde faciliteiten (waaronder de Bridge Financing van Trafigura zoals beschreven in toelichting 42).

Er is een materiële onzekerheid over de vraag of de Groep over voldoende liquiditeit zal beschikken om de Herstructurering te voltooien in het geval van een daling van de grondstofprijzen, onvoorziene productie- of liquiditeitsgebeurtenissen (bijvoorbeeld een kritiek kapitaalverlies) of een vertraging in de Herstructurering.

De Raad van Bestuur beoordeelt echter, op basis van de voortgang van en de crediteurenondersteuning voor de Herstructurering op de datum van dit verslag, dat het redelijk is te verwachten dat de Vennootschap voldoende liquiditeit zal hebben tot de voltooiing van de Herstructurering en dat de Herstructurering succesvol zal zijn en de Vennootschap en de Groep in staat zal stellen om over voldoende middelen te beschikken om operationeel te blijven voor de nabije toekomst. Na de voltooiing van de Herstructurering, en op basis van het feit dat de hierboven beschreven financierings- en ondersteuningsovereenkomsten zijn overeengekomen en aangegaan, zal de Operationele Groep over voldoende liquiditeit van de Trafigura-groep beschikken en zal de liquiditeit van de onderneming worden ondersteund door de toegezegde kredietfaciliteit van beperkt verhaal van EUR 5 miljoen tussen Trafigura en de onderneming.

De conclusie van de bestuurders dat de geconsolideerde jaarrekening van de Groep voor het jaar eindigend op 31 december 2018 is opgesteld op een andere basis dan die van de continuïteit van de onderneming heeft de waarderingsregels, zoals beschreven in toelichting 3 "Belangrijke waarderingsregels", niet gewijzigd, maar heeft geresulteerd in belangrijke oordelen van het management bij de toepassing ervan, waaronder:

- De realiseerbare waarde van activa en kasstroomgenererende eenheden beschreven in toelichting 3 (h) "Bijzondere waardevermindering van niet-financiële activa" komt overeen met hun reële waarde verminderd met de kosten van de verkoop.
- De operationele entiteiten van de Groep worden niet gepresenteerd als beëindigde bedrijfsactiviteiten of als groepen activa die worden afgestoten, aangezien de voorwaarden voor een dergelijke classificatie op 31 december 2018 niet vervuld waren (toelichting 4).
- De waarderingsbasis van financiële verplichtingen tegen geamortiseerde kostprijs blijft ongewijzigd, ondanks het feit dat de reële waarde op 31 december 2018 lager is (toelichting 3(c)(ii)).
- De leningen en overige financieringsverplichtingen (toelichting 28) en de zinkvoortbetalingen (toelichting 20) opgenomen als overige financiële verplichtingen werden gepresenteerd op basis van de contractuele vervaldata op

31 december 2018, ook al zal het verwachte resultaat van de Herstructurering resulteren in een volledige of gedeeltelijke vernietiging van deze verplichtingen van de Groep.

1.1 Overzicht van Activiteiten en Financiële Situatie

Zoals de Vennootschap op 20 september 2018 en 30 oktober 2019 meedeelde, veroorzaakten de externe marktomstandigheden in de tweede helft van 2018, voornamelijk lagere zinkprijzen, historisch lage verwerkingslonen en hogere energieprijzen, een materiële negatieve impact op het resultaat van de Vennootschap voor de tweede helft van 2018 en het boekjaar 2018.

De onderliggende EBITDA van de metaalverwerking van EUR 135 miljoen, een daling met EUR 71 miljoen op jaarbasis, gedreven door lagere zinkbehandelingslonen, hogere energieprijzen in Europa en Australië in de tweede helft van 2018, de stillegging van de activiteiten in Port Pirie in december 2018, gedeeltelijk tenietgedaan door een hogere productie van zink, koper, zilver en kleine metalen.

De onderliggende EBITDA van de mijnbouw van EUR 19 miljoen, een daling met EUR 28 miljoen op jaarbasis, gedreven door de negatieve EBITDA-resultaten van de heropstart van de Myra Falls-mijn en de zwakke prestaties op het vlak van de productie- en bedrijfskosten in de mijnen van Langlois en Midden-Tennessee, gedeeltelijk gecompenseerd door de lagere zinkbehandelingslonen en de aanhoudende operationele verbeteringen in de mijnen van Oost-Tennessee.

De onderliggende EBITDA van de Groep van EUR 99 miljoen voor 2018, een daling van 52% ten opzichte van 2017, voornamelijk als gevolg van een daling van 15% van de referentie-zinkbehandelingslading, een verzwakking van de Amerikaanse dollar ten opzichte van de Euro (1,13 tot 1,18), hogere energieprijzen in de metaalverwerking en hogere directe bedrijfskosten in de mijnbouwactiviteiten, die gedeeltelijk werden gecompenseerd door de stijging van de zinkmetaal- en zinkconcentraatproductie (respectievelijk 4% en 14%).

1.2 Niet-Financiële Belangrijke Prestatie-Indicatoren

Productie

	Boekjaar 2018	Boekjaar 2017
Mijnbouwproductie		
Zink in concentraat (.000 ton)	139	123
Goud (.000 troy ounce)	2.1	1.9
Zilver (.000 troy ounce)	439	553
Koper in concentraat (.000 ton)	1.6	2.1
Smeltproductie		
Zinkmetaal (.000 ton)	1.064	1.019
Loodmetaal (.000 ton)	160	171
Zwavelzuur (.000 ton, bruto)	1.364	1.266
Zilver (miljoen troy ounce)	13.8	13.6
Goud (.000 troy ounce)	73	73

De metaalverwerking leverde in 2018 ongeveer 1,06 miljoen ton zinkmetaal op, wat een stijging van 4% betekent ten opzichte van 2017. De stijging van de zinkmetaalproductie op jaarbasis was ondanks de geplande onderhoudsbeurten in Auby, Balen, Clarksville en Hobart en werd ondersteund door een gebrek aan ongeplande materiaaluitval, wat de productievolumes in 2016 en 2017 had beïnvloed. De zink- en loodmetaalproductie werd in het vierde kwartaal van 2018 echter beïnvloed door een lagere grondstofvoorraad als gevolg van de liquiditeitsproblemen van de onderneming.

De loodmetaalproductie in Port Pirie van 160 kt daalde met 7% op jaarbasis als gevolg van een 38 dagen geplande onderhoudsonderbreking van de hoogoven in het tweede kwartaal van 2018 en een sluiting van de hoogoven in december 2018. In december 2018 koos de Vennootschap ervoor om de oude sinterfabriek in Port Pirie niet in bedrijf te nemen om de vermindering van het lood in de luchtmissies die het jaar onder de vastgestelde limiet eindigden, verder te ondersteunen.

Daarnaast heeft Nyrstar in december 2018 ook onderhoud uitgevoerd aan de TSL-oven en de hoogoven. Deze onderhoudssluitingen waren bedoeld om een probleem met de koeling van de TSL-oven op te lossen en om het onderhoud dat eerder gepland was voor de hoogoven in januari 2019 te vervroegen. De TSL-oven is op 15 december 2018 weer in bedrijf genomen.

De mijnbouwactiviteiten van Nyrstar produceerden in 2018 ongeveer 139 kt zink in concentraat, een stijging van 14% in vergelijking met 2017. De totale mijnproductie van zink in concentraat in 2018 ligt marginaal onder de herziene jaarverwachting van 140 tot 150 kt. Dit lagere zinkgehalte in de geconcentreerde productie is grotendeels te wijten aan de teleurstellende productieprestaties van de mijnen van Langlois en Midden-Tennessee en de commerciële productie in de Myra Falls-mijn, die iets later dan oorspronkelijk aan het begin van het jaar was voorzien, en het effect van de opschorting van de ertswinning aan het einde van het jaar om de tekortkomingen aan te pakken die werden vastgesteld in de bestellingen voor de naleving van de voorschriften van het Ministerie van Energie, Mijnen en Aardoliebronnen in Brits-Columbia.

Markten

Aan het begin van het jaar opende de zinkprijs zich aan USD 3.316 per ton en bereikte in februari 2018 een hoogtepunt van USD 3.596 per ton. In de loop van het jaar trok de zinkprijs zich terug met een dieptepunt van USD 2.283 per ton in augustus 2018. De zinkprijs bedroeg gemiddeld USD 2,922 per ton in 2018, een stijging van 1% ten opzichte van 2017.

Als gevolg van de verminderde beschikbaarheid van zinkconcentraat werden de jaarlijkse benchmarkvoorwaarden voor de verwerkingslading voor 2018 in april 2018 vastgesteld op ongeveer 15% onder de voorwaarden van USD 172 per dmt in 2018 en bereikten de spotbehandelingsladingen in het eerste halfjaar van 2018 een historisch laag niveau van ongeveer USD 20 per ton, alvorens in het tweede halfjaar van 2018 een aanzienlijk herstel te realiseren. De benchmark verwerkingslonen voor zinkconcentraat 2018 werden verrekend met een basis TC van USD 147 per dmt (droge metrische ton) concentraat.

Veiligheid, Gezondheid en Milieu

"Prevent Harm" is een kernwaarde van Nyrstar. Het bedrijf zet zich in voor het behoud van een veilige werking en het proactief beheren van risico's, onder meer met betrekking tot mensen en het milieu. Bij Nyrstar werken we samen om een werkplek te creëren waar alle risico's effectief worden geïdentificeerd en gecontroleerd en waar iedereen elke dag van zijn werk veilig en gezond naar huis gaat.

In 2018 bleef de Groep aanzienlijke vooruitgang boeken in onze veiligheidsreis "naar een nulvisie". Er hebben zich geen ernstige onomkeerbare verwondingen voorgedaan. De frequentiegraad van de gevallen met tijdverlies of met beperkte taken (DART) voor het bedrijf bereikte een nieuw recordlaagtepunt van 3,7, een verbetering van 7% in vergelijking met een percentage van 3,9 in 2017. De frequentiegraad van de gevallen die minstens een medische behandeling (RIR) vereisen was 6,7, dit is een stijging van 4% ten opzichte van 6,4 in 2017. Belangrijker is dat het aantal dagen dat verloren gaat door LTI's en RW-letsels een nieuw recordlaagtepunt van 202 bereikt. Dit is 20% lager dan het beste van de 255 dagen die in 2017 met miljoenen werkuren verloren gingen.

Er hebben zich tijdens de periode geen milieugebeurtenissen met materiële zakelijke gevolgen of langetermijneffecten op het milieu voorgedaan.

1.3 Bedrijfsresultaten, Financiële Positie en Kasstromen

De **brutowinst van de Groep** voor 2018 van EUR 1.118 miljoen steeg met 4% ten opzichte van 2017, dankzij hogere zinkproductievolumes in de Mining and Metals Processing en licht hogere zink- en goudprijzen, die beide met 1% stegen, gedeeltelijk tenietgedaan door de verslechterende voorwaarden van de benchmark voor zinkbehandelingsladingen en een zwakkere Amerikaanse dollar ten opzichte van de Euro.

De **directe bedrijfskosten** voor 2018 van EUR 1.014 miljoen stegen met 16% ten opzichte van 2017, als gevolg van hogere zinkproductievolumes in de Mining and Metals Processing, hogere elektriciteitsprijzen in de smelters, hogere

mijnbouwkosten als gevolg van de herstart van de activiteiten in Myra Falls en de opleving van de mijnbouwactiviteiten in Midden-Tennessee.

De **onderliggende EBITDA van de Groep** van EUR 99 miljoen in 2018, een daling van 52% ten opzichte van 2017, als gevolg van een verzwakking van de Amerikaanse dollar ten opzichte van de Euro, lagere lood- en zilverblijzen, een daling van 15% van de referentie-zinkbehandelingslading, hogere directe bedrijfskosten per ton zink in zowel de mijnbouw als de metaalverwerking. De onderliggende aanpassingen in 2018 waren in totaal EUR 49 miljoen, bestaande uit EUR 2 miljoen ingebedde derivaten, EUR (22) miljoen herstructureringskosten, EUR (1) miljoen transactiekosten in verband met fusies en overnames en EUR (30) miljoen andere uitgaven voornamelijk in verband met de afschrijving van betalingen in verband met de verkoop van de El Toqui-mijn in Chili, dewelke in 2017 verkocht werden. Deze afschrijving was het gevolg van de insolventie van de koper van de El Toqui-mijn.

De **afschrijvingen, uitputting en afschrijvingskosten** voor 2018 van EUR 162 miljoen stegen met 4% op jaarbasis.

In 2018 heeft de onderneming een niet-contante bijzondere waardevermindering vóór belastingen van EUR 99 miljoen (2017: bijzondere waardevermindering van EUR 126 miljoen) verantwoord. Deze bijzondere waardevermindering heeft volledig betrekking op de bijzondere waardeverminderingen vóór belastingen op de mijnbouwactiva van Nyrstar (EUR 85,9 miljoen) in Langlois en Myra Falls en specifieke afschrijvingen van activa in Metaalverwerking (EUR 11,4 miljoen).

De **netto financiële kosten (inclusief wisselkoersverliezen)** voor 2018 van EUR 151 miljoen daalden met EUR 56 miljoen ten opzichte van 2017, voornamelijk door een netto wisselkoerswinst van EUR 6,5 miljoen in 2018 in vergelijking met een verlies van EUR 59,9 miljoen in 2017. De meest inferieure kost in 2018 van EUR 128,3 miljoen was hoger dan in 2017 (EUR 104,4 miljoen).

Nyrstar heeft voor het jaar eindigend op 31 december 2018 een **belastingkost** opgenomen van EUR 250 miljoen (2017: winstbelastingvoordeel van EUR 37 miljoen), wat een effectief belastingtarief van -68,9% vertegenwoordigt (voor het jaar eindigend op 31 december 2017: -481,3%). Het belastingtarief wordt beïnvloed door de niet-opneming van verliezen van het lopende jaar en door de terugname van eerdere verliezen die voornamelijk betrekking hebben op Nyrstar Sales & Marketing AG, de Amerikaanse Groep en de Canadese Groep, aangezien het niet waarschijnlijk is dat deze fiscale verliezen in de toekomst zullen worden gebruikt, rekening houdend met de verwachte winstprognoses.

Verlies na belastingen van EUR 618 miljoen in 2018, in vergelijking met een nettowinst van EUR 47 miljoen in 2017, voornamelijk als gevolg van de bijzondere waardeverminderingen met betrekking tot de afschrijving van de boekwaarde van Langlois en de Myra Falls mijnen, de gedeeltelijke neerwaartse erkenning van Nyrstar Sales & Marketing AG en Nyrstar US latente belastingvorderingen als gevolg van de verminderde verwachte recupereerbaarheid en de operationele verliezen die in 2018 werden geleden en de gevolgen van de wijzigingen in de controle op de bedrijfsvoering.

De **investeringen** bedroegen EUR 229 miljoen in 2018, een daling van 37% op jaarbasis door een aanzienlijke daling van de Metaalverwerking van EUR 303 miljoen in 2017 naar EUR 126 miljoen in 2018 door de voltooiing van de Port Pirie Herontwikkeling en een stijging van EUR 43 miljoen in de Mining met de herstart van de Myra Falls mijn.

1.4 Liquiditeitspositie en Kapitaalmiddelen

De **nettoschuld** eind 2018 van EUR 1.643 miljoen, exclusief de vooruitbetaling van zinkmetaal, was 49% hoger dan eind 2017 (EUR 1.102 miljoen eind 2017), voornamelijk door de aanzienlijke uitstroom van werkkapitaal in het vierde kwartaal van 2018 als gevolg van de hogere grondstofprijzen, geen nieuwe zilvervoortbetalingen in het tweede semester van 2018, de vermindering van de niet-vastgelegde kredietlijnen van de bancaire tegenpartijen, de verscherpte kredietvoorwaarden bij een aantal leveranciers, de herclassificatie van EUR 82,5 miljoen vooruitbetalingen voor leveringen van zilvermetaal van uitgestelde inkomsten naar leningen en leningen op 31 december 2018, aangezien de Groep niet in staat was om te vereffenen door de fysieke levering van zinkmetaal van eigen productie, de herclassificatie van EUR 50,7 miljoen vooruitbetalingen voor leveringen van zinkmetaal van uitgestelde inkomsten naar leningen en leningen op 31 december 2018, aangezien de Groep niet in staat was om te vereffenen door de fysieke levering van zinkmetaal van eigen productie en de herclassificatie van de eeuwigdurende zekerheden (EUR 174,9 miljoen per 31 december 2018) van eigen vermogen naar leningen en overige financieringsverplichtingen. De nettoschuld inclusief de zinkmetaalvoorschotten en de

Eeuwigdurende zekerheden bedroeg eind 2018 EUR 1.771 miljoen, een stijging met 30% in vergelijking met eind 2017. Het kassaldo eind 2018 bedraagt EUR 239 miljoen, tegenover EUR 68 miljoen eind 2017.

2. Interne Controle en Risk Management

Algemeen

De Raad van Bestuur van Nyrstar is verantwoordelijk voor de beoordeling van de doeltreffendheid van het Risk Management Framework en de interne controles. De Raad van Bestuur is er verantwoordelijk voor dat de aard en de omvang van de risico's tijdig worden geïdentificeerd, in overeenstemming met de strategische doelstellingen en activiteiten van de Groep.

Het Auditcomité speelt een belangrijke rol bij het toezicht op de doeltreffendheid van het Risk Management Framework en is een belangrijk medium om de risico's onder de aandacht van de Raad van Bestuur te brengen. Als een kritisch risico of probleem door de Raad of het management wordt geïdentificeerd, kan het gepast zijn voor alle bestuurders om deel uit te maken van het relevante risicobeheerproces, en als zodanig zal de Raad van Bestuur een subcomité bijeenroepen dat bestaat uit een mix van leden van de Raad van Bestuur en het Senior Management. Elk subcomité onderzoekt de geïdentificeerde kwesties verder en brengt verslag uit aan de Raad van Bestuur. In 2018 heeft de Raad van Bestuur een "speciaal comité" opgericht, bestaande uit de onafhankelijke leden van de Raad van Bestuur en de leden van het uitvoerend managementteam, om de liquiditeitspositie van de onderneming van nabij te volgen en haar bevindingen en aanbevelingen aan de Raad van Bestuur te rapporteren. In 2018 werden geen bijkomende subcomités van dit type bijeengeroepen.

In 2018 werden vier vergaderingen van het Auditcomité gehouden.

Het Nyrstar Risk Management Framework vereist een regelmatige evaluatie van de doeltreffendheid van de interne controles om er zeker van te zijn dat de risico's van de Groep adequaat worden beheerd. Het Risk Management Framework is bedoeld om de doelstellingen van de Groep te bereiken. Een doeltreffend risicobeheer stelt Nyrstar in staat om een passend evenwicht te vinden tussen het realiseren van opportuniteiten en het minimaliseren van de negatieve effecten.

Dit hoofdstuk geeft een overzicht van de belangrijkste kenmerken van de interne controle- en risicobeheerssystemen van de Vennootschap, in overeenstemming met de Belgische Corporate Governance Code en het Belgische Wetboek van Vennootschappen.

Onderdelen van het Risk Management Framework

Het Risk Management Framework is geïntegreerd in het managementproces en focust op de volgende belangrijkste principes.

De vijf belangrijkste principes van het Risk Management Framework zijn:

1. De externe en interne omgeving begrijpen

Het begrijpen van de interne en externe bedrijfsomgeving en het effect hiervan op onze bedrijfsstrategie en plannen. Dit bepaalt de algemene aanvaarding van risico's van de Vennootschap.

2. Consistente methodes voor de identificatie en analyse van risico's, bestaande controles en de doeltreffendheid van controles

Het implementeren van systemen en processen voor een consistente identificatie en analyse van risico's, bestaande controles en doeltreffendheid van controles. Evaluatie of het aanvaarde risiconiveau consistent is met het risiconiveau aanvaardbaar voor het Auditcomité.

3. Risicobehandeling en -beperking

Het gebruik van innovatieve en creatieve ideeën als antwoord op risico's en actie ondernemen waar de Groep wordt blootgesteld aan onaanvaardbare risiconiveaus.

4. *Engagement van belanghebbenden en Communicatie*

Het betrekken van alle Nyrstar-medewerkers en relevante belanghebbenden bij het beheren van risico's en het communiceren de belangrijkste geïdentificeerde risico's en controles.

5. *Monitoring en nazicht*

Regelmatige monitoring en nazicht van ons Risk Management Framework, onze risico's en de doeltreffendheid van controles.

De richtlijn voor het Risk Management Framework werd geschreven om te voldoen aan ISO 31000; 2009. Naleving van deze richtlijn is verplicht binnen Nyrstar.

Kritische Interne Controles

Wat volgt is een samenvatting van de kritische interne controles van Nyrstar:

Organisatorisch Ontwerp

Er is een degelijke organisatorische structuur met duidelijke procedures, afvaardiging en aansprakelijkheid voor zowel de zakelijke kant als voor de ondersteunende en controlerende functies, zoals human resources, de juridische en financiële diensten, interne audit enz.

De organisatiestructuur wordt voortdurend gemonitord, bv. door het staven van de organisatiestructuur aan de industriënormen en de concurrentie. Verantwoordelijkheden worden toegekend aan de bedrijfseenheden, via businessplannen en bijbehorende budgetten die goedgekeurd werden door het management en de Raad van Bestuur binnen de vastgelegde goedkeuringsniveaus en bevoegdheden worden gedelegeerd aan geschikte verantwoordelijke personen gekenmerkt door anciënniteit, ervaring en competenties.

Beleid en Procedures

De Groep heeft een intern beleid en interne procedures opgesteld om de verscheidene risico's voor de Groep te managen. Dit beleid en procedures zijn beschikbaar op de intranetsite van Nyrstar, en werden verdeeld voor toepassing binnen de hele Groep. Elk beleid heeft een eigenaar, die regelmatig herziet en aanpast indien nodig. Introductieopleiding en continue bijscholingsprocessen is goed ingeburgerd en geïmplementeerd doorheen de Groep.

Ethiek

De Raad van Bestuur heeft een Corporate Governance Charter en een gedragscode goedgekeurd, inclusief een kader voor het nemen van ethische beslissingen. Alle medewerkers moeten hun dagelijkse activiteiten en hun zakelijke doelstellingen uitvoeren overeenkomstig de striktste ethische normen en principes. De gedragscode is beschikbaar op www.nyrstar.com en stelt principes op over hoe zaken te doen en zich te gedragen ten aanzien van:

- Onze Mensen
- Onze Gemeenschappen en Omgeving
- Onze Klanten en Leveranciers
- Onze Concurrenten
- Onze Aandeelhouders
- Onze Bedrijfsmiddelen

De Raad van Bestuur controleert regelmatig de naleving van het beleid en de procedures van de Nyrstar Groep.

Klokkenluiden

Nyrstar heeft ook een klokkenluiderprocedure, die de werknemers toelaat om op een vertrouwelijke manier hun bezorgdheid te uiten over onregelmatigheden in financiële rapportering, mogelijke frauduleuze acties, omkoping en andere domeinen waaronder zowel naleving van de Code of Business Conduct als naleving van de wettelijke en reglementaire vereisten

Kwaliteitscontrole

Nyrstar is ISO 9001 gecertificeerd voor het smelten en verfijnen van zink en zinklegeringen, lood en loodlegeringen, zilver, goud en andere bijproducten. Al haar belangrijkste processen en controles die zij omvatten worden geformaliseerd en gepubliceerd op het intranet van de Vennootschap.

Cyberbeveiliging

Het cyberveiligheidskader van Nyrstar omvat de volgende elementen:

- ISO 27001: vereisten voor het opzetten, implementeren, onderhouden en continu verbeteren van een informatiebeveiligingsbeheersysteem.
- NIST Framework: Amerikaanse overheidskaders voor risico's op het gebied van cyberveiligheid voor vrijwillig gebruik door eigenaren en exploitanten van kritieke infrastructuur om cyberrisico's te identificeren, te beoordelen en te beheren en de cyberveiligheid van kritieke infrastructuur te verbeteren.
- Nyrstar Business Systems IT-beveiligingsbeleid voor bedrijfssystemen
- Nyrstar Business Systems risico's en interne controles register
- Voortdurende naleving van de BBPR-verordeningen van de EU

Financiële Rapportering en Budgetcontrole

Nyrstar past een uitgebreide Groepsstandaard voor financiële rapportering toe. De standaard is in overeenstemming met de toepasselijke International Accounting Standards. Deze omvatten International Financial Reporting Standards (IFRS) en de hiermee samenhangende interpretaties die zijn gepubliceerd door de International Accounting Standards Board (IASB) en de IFRS Interpretations Committee (IFRIC) zoals aanvaard binnen de Europese Unie. De doeltreffendheid en naleving van de Groepsstandaard voor financiële rapportering wordt consequent bijgewerkt en gemonitord door het Auditcomité.

Om een geschikte financiële planning en opvolging te verzekeren, wordt de financiële budgetprocedure die de planning, kwantificatie, de implementatie en de validatie van het budget in lijn met de voorspellingen beschrijft, van dichtbij opgevolgd. Nyrstar voert een budgetproces voor de Groep wereldwijd, dat centraal wordt gecoördineerd en dat bestaat uit de volgende stappen:

- 1) De bedrijfsstrategie van de Groep wordt aangepast en gecommuniceerd binnen Nyrstar, dat o.a. de strategische richtlijnen en doelstellingen voor het volgende boekjaar beschrijft.
- 2) De belangrijkste input en veronderstellingen voor het budgetproces voor het volgende boekjaar worden verschaft door de relevante interne belanghebbenden (inclusief verwachte productie, kapitaaluitgaven, metaalprijzen, wisselkoersen en commerciële voorwaarden) en worden opgeladen in het gecentraliseerde budgettering-, planning- en consolidatiesysteem.
- 3) De belangrijkste input en veronderstellingen voor het budget volgen daarna een rigoureuze validatieproces door de relevante interne belanghebbenden en het topmanagement. Het Managementcomité en de Raad van Bestuur keuren het finaal overeengekomen budget goed.
- 4) Het finale budget wordt gecommuniceerd aan de verschillende bedrijfseenheden en afdelingen binnen Nyrstar.

- 5) Het volledige financiële resultaat van de Groep, aangevuld met tussentijdse managementverklaringen per kwartaal, die de belangrijkste financiële resultaten zullen bevatten, wordt tweejaarlijks gecommuniceerd aan de aandeelhouders

Managementcomités

Verschillende managementcomités werden opgericht als controle om de verschillende risico's waaraan Nyrstar wordt blootgesteld te beheren.

Treasury comité

Het treasury comité bestaat uit de Chief Financial Officer, de Group Treasurer en de Group Controller. De rol van het treasury comité is het geven van aanbevelingen voor verbeteringen in het financiële beleid aan de Chief Executive Officer en de Raad van Bestuur. Het let erop dat alle financiële transacties gecontroleerd worden voor ze doorgespeeld worden aan de Chief Executive Officer voor controle en goedkeuring door de Raad van Bestuur.

Het treasury comité vergadert minimaal één keer per kwartaal.

Comité voor Metal Price Risk

Het comité voor Metal Price Risk bestaat uit de Chief Financial Officer, de Group Treasurer, de Group Controller en de Group Manager Financial Planning & Analysis. Het comité voor Metal Price Risk van Nyrstar stelt een beleid en procedures op over hoe Nyrstar zijn blootstelling aan de evoluties van grondstoffenprijzen en wisselkoersen beheert.

Informatie, Communicatie en Financiële Rapportagesystemen

De prestaties van de Groep volgens plan worden intern gemonitord en de relevante stappen worden genomen gedurende het jaar. Dit omvat wekelijkse en maandelijkse rapporteringen over de kritische prestatie-indicatoren voor de lopende periode samen met informatie over kritieke risicogebieden.

De volledige maandelijkse rapporten aan de Raad van Bestuur, met de gedetailleerde geconsolideerde managementverklaringen voor de periode, samen met een samenvattend verslag van de Chief Financial Officer worden maandelijks door de Chief Financial Officer opgesteld en door de Secretaris van de Vennootschap verspreid onder de Raad van Bestuur. Dit omvat updates over gezondheid, veiligheid en milieu, operationele en financiële prestaties, alsmede juridische geschillen en voorwaardelijke risico's.

Monitoring en Nazicht

Het management is verantwoordelijk voor de evaluatie van bestaande controles en de doeltreffendheid van de controle en bepaalt of het niveau van het aanvaarde risico consistent is met het risiconiveau dat goedgekeurd werd door de Raad van Bestuur. Het management grijpt in waar vastgesteld wordt dat de Groep is blootgesteld aan onaanvaardbare risiconiveaus en moedigt alle Nyrstar-medewerkers actief aan om vrijuit risico's en opportuniteiten te communiceren.

Interne audit is een belangrijk element in het algemene proces van de evaluatie van de doeltreffendheid van het Risk Management Framework en interne controles. De interne audits zijn gebaseerd op risicogebaseerde plannen, die goedgekeurd werden door het Auditcomité. De bevindingen van de interne audit worden overgemaakt aan het Auditcomité en het management, waarbij de domeinen voor verbetering geïdentificeerd worden. De vooruitgang van het implementeren van de acties wordt op regelmatige basis gecontroleerd door het Auditcomité. De interne auditfunctie van de Groep wordt intern beheerd. Het Auditcomité superviseert de interne auditfunctie.

De Raad van Bestuur besteedt specifieke aandacht aan het toezicht op risico's en interne controles. Op jaarbasis evalueert de Raad van Bestuur de doeltreffendheid van het risicobeheer en interne controles. Het Auditcomité staat de Raad van Bestuur bij in deze beoordeling. Het Auditcomité controleert ook de verklaringen met betrekking tot interne supervisie en risicomangement, vervat in het jaarverslag van de Vennootschap. Het Auditcomité controleert de specifieke regelingen om

personeel in staat te stellen in vertrouwen bezorgdheden te uiten betreffende onregelmatigheden in financiële verslaggeving en andere gebieden, bv. klokkenluideregelingen.

Om de bovenstaande protocollen te ondersteunen, staan zowel interne bronnen als externe contractanten in voor het uitvoeren van nalevingscontroles en het overhandigen van verslagen aan het Auditcomité.

Andere

De Groep is toegewijd aan voortdurende controle en verbetering van zijn beleid, systemen en procedures.

Financiële en operationele risico's

De voornaamste risico's en onzekerheden waarmee Nyrstar wordt geconfronteerd, samen met de invloed en de procedures die Nyrstar heeft ingevoerd om de risico's te beperken, worden in de onderstaande tabellen weergegeven. Deze risico's hebben voornamelijk betrekking op de Operationele Groep (zie hieronder). Na de voltooiing van de Herstructurering heeft de Vennootschap verschillende financiële en operationele risico's, voornamelijk met betrekking tot de prestaties van de Operationele Groep, waarin de Vennootschap een investering van 2% zal hebben.

FINANCIËLE RISICO'S		
Beschrijving	Impact	Beperking
<p>Commodityprijsrisico</p> <p>De resultaten van Nyrstar hangen in grote mate af van de commodityprijzen en de grondstofprijzen op de markt, die cyclisch en variabel zijn.</p>	<p>De winstgevendheid varieert mee met de schommelingen in de metaalprijzen.</p>	<p>Nyrstar dekt zich typisch in op transactieniveau, wat betekent dat het bedrijf op korte termijn afdekkingstransacties zal uitvoeren om het tijdsrisico tussen de aankoop van grondstoffen en de verkoop van metaal in te dekken en om zijn blootstelling aan de termijnverkoop van metaal aan klanten tegen een vaste prijs in te dekken. Deze indekking tegen metaalrisico's werd in de loop van 2018 uitgevoerd. In maart 2019 sloot Nyrstar al zijn "metal at risk" cash collateralised posities af en is momenteel volledig blootgesteld aan metaalprijzen voor zijn "metal at risk" posities. Van tijd tot tijd, kan Nyrstar ook beslissen om bepaalde strategische metaalprijsafdekkingen aan te gaan om prijzen vast te leggen die als gunstig worden beschouwd en prijszekerheid geven aan de operaties van de Vennootschap die anders moeilijkheden kunnen ondervinden met betrekking tot hun liquiditeit en winstgevendheid binnen een redelijkerwijs mogelijke prijsdaling. In december 2018 beëindigde Nyrstar al zijn strategische metaalafdekkingen om bijkomende liquiditeit te verschaffen aan de activiteiten.</p>

<p>Termijnprijsrisico</p> <p>Nyrstar wordt blootgesteld aan de vorm van de curve van de termijnprijzen voor de onderliggende metaalprijsen.</p>	<p>De schommelingen in de London Metal Exchange-prijs zorgt voor verschillen tussen de gemiddelde prijs die wij betalen voor het metaal en de prijs die wij ervoor krijgen.</p>	<p>Nyrstar doet aan transactionele afdekking, wat betekent dat de onderneming kortetermijnafdekkingstransacties aangaat om het tijdsrisico tussen de aankoop van grondstoffen en de verkoop van metaal te dekken en om haar blootstelling bij termijnverkopen van metaal tegen een vaste prijs aan klanten te dekken.</p> <p>Van tijd tot tijd, kan Nyrstar ook beslissen om bepaalde strategische metaalprijsafdekkingen aan te gaan om prijzen vast te leggen die als gunstig worden beschouwd en prijszekerheid geven aan de operaties van de Vennootschap die anders moeilijkheden kunnen ondervinden met betrekking tot hun liquiditeit en winstgevendheid binnen een redelijkerwijs mogelijke prijsdaling.</p>
<p>Wisselkoersrisico</p> <p>Nyrstar is blootgesteld aan de effecten van schommelingen in de wisselkoersen.</p>	<p>Schommelingen in de koers van de Amerikaanse dollar, de Australische dollar, de Canadese dollar, de Zwitserse frank, en andere valuta waarin de kosten van Nyrstar zijn uitgedrukt ten opzichte van de Euro zouden een negatief effect kunnen hebben op de winstgevendheid en de financiële positie van Nyrstar.</p>	<p>Nyrstar heeft strategische wisselkoersafdekkingen aangegaan om de neerwaartse blootstelling aan wisselkoersschommelingen tussen de Euro en de Amerikaanse dollar, tussen de Euro en de Australische dollar en tussen de Euro en de Canadische dollar te beperken. Nyrstar gaat ook regelmatig afdekkingstransacties op korte termijn aan om de transactionele blootstelling aan valuta te dekken.</p>

<p>Renterisico & Schuldgraadrisico</p> <p>Nyrstar loopt hoofdzakelijk renterisico's op leningen en opgenomen gelden.</p> <p>Nyrstar wordt blootgesteld aan risico's die inherent verbonden zijn met een hogere schuldgraad en naleving van schuldovereenkomsten.</p>	<p>Wijzigingen in rentevoeten kunnen gevolgen hebben voor primaire leningen en opgenomen gelden doordat het niveau van de renteverplichtingen verandert.</p> <p>De schuldenlast van Nyrstar is aanzienlijk toegenomen in 2011 om zijn uitbreiding in de mijnbouw te financieren en later met betrekking tot de uitbreiding van de Port Pirie loodsmelter, bijgevolg is het nu onderworpen aan risico's die inherent verbonden zijn met een hogere schuldgraad en naleving van schuldovereenkomsten.</p> <p>Nyrstar startte een herziening van zijn kapitaalstructuur in oktober 2018 als antwoord op de uitdagende financiële en operationele omstandigheden waarmee de Groep wordt geconfronteerd. De herziening bracht een zeer aanzienlijke bijkomende financieringsbehoefte aan het licht waaraan de Groep niet kan voldoen zonder een aanzienlijke vermindering van de schuldenlast van de Groep.</p>	<p>Het beleid dat Nyrstar voert in verband met het renterisico bestaat erin de impact van negatieve renteschommelingen te beperken door het gebruik van hulpmiddelen voor het beheer van de rentevoet.</p> <p>Schuldovereenkomsten en vereiste marge worden voortdurend door Nyrstar gemonitord.</p> <p>Op basis van de rekeningen van 31 december 2018 heeft Nyrstar bepaalde schuldconvenanten overtreden en heeft het bedrijf de nodige speelruimte nodig.</p> <p>De versterking van de balans omvat ook het beheer van de liquiditeitsruimte, langere looptijden van schulden of de uitgifte van aandelen.</p>
<p>Kredietrisico</p> <p>Nyrstar is blootgesteld aan het risico van wanbetaling door een tegenpartij met betrekking tot de verkoop van goederen en andere transacties.</p>	<p>De kasstroom en de inkomsten van de Groep kunnen beïnvloed worden door wanbetaling.</p>	<p>Nyrstar heeft een kredietbeleid opgesteld met verzoeken tot beperking van kredieten, het gebruik van kredietverbeteringen zoals kredietbrieven, goedkeuringsprocedures, de voortdurende controle van het kredietrisico en opvolgingsprocedures in geval van laattijdigheid.</p>

<p>Liquiditeitsrisico</p> <p>Nyrstar vereist een aanzienlijke hoeveelheid cash geld om zijn schulden te financieren , zijn werkkapitaal, zijn kapitaalinvesteringen en groei strategie te financieren. Liquiditeitsrisico ontstaat uit de mogelijkheid dat Nyrstar niet in staat zal zijn aan haar financiële verplichtingen te voldoen wanneer deze opeisbaar worden.</p>	<p>Nyrstar is mogelijk niet in staat om activiteiten, kapitaalinvesteringen, de groei strategie en de financiële gezondheid van de Vennootschap te financieren.</p>	<p>Het liquiditeitsrisico wordt aangepakt door wat het management beschouwt als een voldoende mate van gespreide financieringsbronnen aan te houden zoals vastgelegd door het management, gedetailleerde periodieke cashflow voorspellingen en het permanent stellen van conservatieve grenzen voor beschikbaar liquiditeitsoverschot als ook het behouden van een continue bereidheid om de financiële markten aan te spreken op een korte termijn. Het omvat tevens een actief management van het werkkapitaal van de business, in lijn met toenemende noden betreffende het werkkapitaal in deze omgeving met hoge metaal prijzen. Als reactie op de liquiditeitstekorten die Nyrstar in het vierde kwartaal van 2018 ondervond, werd een Bijzonder Comité van de Raad van Bestuur opgericht om de liquiditeit en de herziening van de kapitaalstructuur proactief te beheren.</p>
---	---	---

<p>Vertrouwen op andere financieringsmiddelen</p> <p>Nyrstar gebruikt verschillende financieringsmiddelen beschikbaar voor de Vennootschap. Deze omvatten eigen vermogen, obligaties, gecommiteerde en niet-gecommiteerde handels-financieringsfaciliteiten, leningen van gerelateerde partijen alsook voorafbetalingen voor metaal of Eeuwigdurende Effecten en andere bronnen als en wanneer ze beschikbaar zijn voor de Vennootschap.</p>	<p>Verschillende financieringsmiddelen brengen verschillende daaraan gekoppelde risico's met zich mee. Soms kunnen bepaalde financieringsmiddelen onbeschikbaar zijn voor de Vennootschap. Bepaalde financieringsmiddelen, gebruikt door de Vennootschap, vb. Eeuwigdurende Effecten worden verantwoord op basis van de IFRS boekhoudstandaarden die vatbaar zijn voor interpretatie en die vereisen dat de Vennootschap de boekhoudrichtlijnen selecteert en consistent toepast. Als de boekhoudstandaarden of hun interpretatie wijzigen of de interpretatie van bepaalde voorwaarden omvat in de financieringsarrangementen wijzigen, kan van de Vennootschap al dan niet worden verlangd om de boekhoudkundige behandeling te wijzigen van sommige van haar financieringsinstrumenten resulterend in hun herclassificatie in de geconsolideerde verklaring over de financiële positie van de Vennootschap. Dergelijke herclassificaties kunnen een materieel nadelige impact hebben op de mogelijkheid van Nyrstar om te voldoen aan huidige financiële ratio's volgens bepaalde financieringsmiddelen.</p> <p>Voor het jaar geëindigd op 31 december 2018 zijn de Eeuwigdurende Effecten geherclassificeerd als financiële verplichtingen, in tegenstelling tot het volledige eigen vermogen zoals in voorgaande verslagperioden (toelichting 26 van de geconsolideerde jaarrekening van 31 december 2018)</p>	<p>Management heeft de bedoeling om de financieringsbronnen te diversifiëren om het risico te spreiden dat één van de bronnen onbeschikbaar zou worden voor de Vennootschap.</p>
---	---	--

<p>Risico van Verwerkingslonen (VL)</p> <p>De resultaten van Nyrstar blijven nauw verbonden met de niveaus van VL die het aanrekent aan de zinkmijnen voor het raffineren van de zinkconcentraten en aan loodmijnen voor het raffineren van hun loodconcentraat. VL zijn cyclisch van aard.</p>	<p>Een daling in de VL kan een materieel negatief effect hebben op de activiteiten, bedrijfsresultaten en financiële situatie van Nyrstar.</p>	<p>Over de verwerkingslonen wordt op jaarbasis onderhandeld. Daarnaast verwacht men dat de impact van de niveaus van de verwerkingslonen in de toekomst verder zal dalen in lijn met voltooiing van de Port Pirie Herontwikkeling en in lijn met de stijgende Nyrstar mijnproductie.</p>
<p>Energieprijsrisico</p> <p>De vestigingen van Nyrstar, en vooral haar smelters, zijn energie-intensief. De energie-kosten zijn goed voor een aanzienlijk aandeel van de bedrijfskosten. Vooral elektriciteit is goed voor een groot gedeelte van de productiekosten.</p>	<p>Stijgingen in de energie- en in het bijzonder de elektriciteitsprijzen zouden de kosten van Nyrstar aanzienlijk verhogen en de marges verkleinen.</p>	<p>Nyrstar probeert zijn blootstelling aan schommelingen in de energieprijzen op korte termijn te vermijden via termijnaankopen, contracten op lange termijn en deelname in energie-aankopende consortia.</p>

OPERATIONELE RISICO'S		
Beschrijving	Impact	Beperking
<p>Operationele risico's</p> <p>Bij het exploiteren van mijnen, smelterijen en andere productiefaciliteiten is Nyrstar verplicht vergunningen te verkrijgen en na te leven bij de activiteiten.</p> <p>Daarnaast is Nyrstar onderworpen aan tal van risico's en gevaren, die soms buiten de controle van het bedrijf liggen, met inbegrip van: ongebruikelijke of onverwachte geologische of klimaatgebonden gebeurtenissen; natuurrampen, onderbrekingen in de stroomtoevoer; opstopping in transportterminals voor goederen, vakbondsacties of geschillen, burgerlijke onrust, stakingen, werkkraachtbeperkingen; technische defecten, brand, ontploffingen en andere ongevallen; vertragingen en andere problemen met grote investeringsprojecten (zoals het opdrijven van mijnbouwactiva).</p>	<p>De operationele activiteit van Nyrstar zou negatief beïnvloed kunnen worden indien Nyrstar er niet in slaagt de noodzakelijke licenties en vergunningen te verkrijgen, behouden of vernieuwen of indien Nyrstar er niet in slaagt te voldoen aan de voorwaarden van zijn licenties of vergunningen.</p> <p>De impact van deze risico's zou kunnen leiden tot schade aan of vernietiging van eigendommen, verwerkings- of productiefaciliteiten, kan de productie verminderen of stilleggen op die eigendommen of productiefaciliteiten. De risico's kunnen verder leiden tot persoonlijke letsels of overlijden, schade aan het milieu, een onderbreking van de activiteit, geldelijke verliezen en mogelijk wettelijke aansprakelijkheid. Negatieve publiciteit, inclusief deze gegenereerd door niet-gouvernementele organisaties, zou de activiteit van Nyrstar verder kunnen schaden.</p> <p>Nyrstar kan onderworpen worden aan aansprakelijkheden waartegen Nyrstar niet verzekerd is of zich niet kan verzekeren, ook met betrekking tot activiteiten in het verleden. Indien Nyrstar een groot onverzekerd verlies zou lijden, zouden de toekomstige opbrengsten daar aanzienlijk negatief door beïnvloed worden.</p>	<p>Het risicobeheersysteem van Nyrstar voor de evaluatie van risico's op het gebied van veiligheid, milieu, productie en kwaliteit, met inbegrip van de identificatie van maatregelen voor risicocontrole zoals preventief onderhoud, een voorraad kritieke reserveonderdelen en operationele procedures.</p> <p>De projecten Corporate Social Responsibility en Nyrstar Foundation stellen Nyrstar in staat om nauw samen te werken met lokale gemeenschappen om een goede relatie te behouden.</p> <p>Nyrstar heeft momenteel verzekeringsdekking voor de bedrijfsrisico's die gepaard gaan met het smelten van zink en lood en de mijnbouwactiviteiten, met inbegrip van schade aan risico-eigendommen (met inbegrip van bepaalde aspecten van onderbreking van de activiteit met betrekking tot de smelterijen), operationele en productaansprakelijkheid, mariene voorraden en transit en de aansprakelijkheid van bestuurders en leidinggevenden.</p>

<p>Leveringsrisico</p> <p>Nyrstar hangt af van een beperkt aantal leveranciers voor zink- en loodconcentraat. Nyrstar is gedeeltelijk afhankelijk van de toelevering van secundaire basismaterialen voor zink en lood.</p>	<p>Een verstoring in de toevoer zou een materieel negatief effect kunnen hebben op productieniveaus en financiële resultaten van Nyrstar. Onbetrouwbare energielevering voor elk van de mijnbouw- en smeltactiviteiten vereist passende noodtoelevering of zal resulteren in een aanzienlijke kostenopdriving na een grote stroomuitval.</p>	<p>Het management van Nyrstar onderneemt stappen om grondstoffen uit andere bronnen te bemachtigen, haar flexibiliteit te verhogen om het hoofd te bieden aan wijzigende kwaliteiten van grondstoffen en secundaire materialen.</p> <p>Nyrstar controleert voortdurend de wereldwijde energiemarkt. Dit omvat ook het overwegen van alternatieve stroomvoorziening, bv. windenergie bij mijnsites.</p>
<p>Milieu-, gezondheids- en veiligheidsrisico's</p> <p>De activiteiten van Nyrstar zijn onderworpen aan strikte milieu- en gezondheidswetten en –reglementen, die van tijd tot tijd kunnen veranderen. De activiteiten van Nyrstar zijn ook onderworpen aan de klimaatveranderingswetgeving.</p>	<p>Indien Nyrstar deze wetten en reglementen schendt, kan het boetes of straffen oplopen, de activiteiten moeten inperken of stopzetten of onderworpen worden aan aanzienlijk hogere kosten voor de naleving ervan of aanzienlijke kosten voor herstel of rechtzetting.</p>	<p>Veiligheid is één van de kernwaarden van Nyrstar. Momenteel implementeert het een gemeenschappelijke veiligheidsbeleid in alle vestigingen samen met de bijbehorende gezondheids- en veiligheidsaudits. Nyrstar houdt proactief de veranderingen in de milieu-, gezondheids- en veiligheidswetgeving in de gaten.</p>
<p>Risico's met betrekking tot internationale activiteiten</p> <p>De mijnbouw- en smeltactiviteiten van Nyrstar bevinden zich in jurisdicties met variërende politieke, economische, veiligheids- en andere risico's. Daarnaast wordt Nyrstar blootgesteld aan risico's met betrekking tot nationalisme en belastingen door de internationale aard van zijn activiteiten.</p>	<p>Deze risico's omvatten onder meer de vernietiging van eigendom, verwondingen van het personeel en de stopzetting of inperking van de activiteiten, oorlog, terrorisme, kidnapping, burgeronrust en gouvernementele activiteiten die markten beperken of verstoren en de beweging van kapitaal of leveranciers beperken. Politieke ambtenaars kunnen mogelijk bereid zijn tot corruptie of omkoping, wat een schending is van het bedrijfsbeleid en de activiteiten negatief beïnvloed.</p>	<p>Nyrstar voert per land een grondige risicoanalyse uit bij het overwegen van investeringen. Daarnaast probeert Nyrstar zijn zaken en financiën zo te beheren dat in de mate van het mogelijke de politieke, gerechtelijke, regelgevende en economische risico's beperkt worden die van toepassing zijn in de landen waar Nyrstar werkt.</p>

<p>Risico van reserves en hulpbronnen</p> <p>De toekomstige winstgevendheid en de marges van Nyrstar hangen gedeeltelijk af van het vermogen van Nyrstar om toegang te verkrijgen tot minerale reserves met geologische kenmerken die mijnbouw mogelijk maken aan concurrentiële kosten. Dit gebeurt door een succesvolle verkenning en ontwikkeling of door het overnemen van eigendommen met economisch recupereerbare reserves.</p>	<p>Vervangingsreserves kunnen niet voorhanden zijn wanneer vereist, of indien voorhanden, kunnen niet van een kwaliteit zijn die nodig is voor ontginning aan een kost vergelijkbaar met bestaande mijnen.</p>	<p>Nyrstar gebruikt diensten van geschikte en gekwalificeerde experts om de reserves en hulpbronnen, met inbegrip van het ertsgehalte en andere geologische kenmerken volgens de relevante wereldwijde meetstandaarden voor minerale hulpbronnen te bevestigen en te verifiëren.</p>
<p>Projectuitvoeringsrisico</p> <p>De groeistrategie van Nyrstar ligt gedeeltelijk bij de implementatie van de Port Pirie Herontwikkeling en de heropstart van de mijnen in Myra Falls en Middle Tennessee .</p>	<p>Vertragingen, technische problemen of kostenoverschrijdingen in deze projecten kunnen een negatieve impact hebben op de oorspronkelijke business cases die deze projecten rechtvaardigen en kunnen een impact hebben op de financiële positie van Nyrstar.</p>	<p>Deze risico's worden zorgvuldig gemanaged door een toegewijd technisch/projectteam in smelting (inclusief externe middelen waar nodig) en mijnsegment. Alle investeringen beïnvloeden de interne knowhow positief, "off the shelf" technologie of een verschillende aanpak van een bestaande technologie.</p>

3. Belangrijke Gebeurtenissen na de Datum van Afsluiting van het Boekjaar

Zie Toelichting 42 (volgende gebeurtenissen na balansdatum) in de IFRS-jaarrekening van 31 december 2018.

4. Informatie over Omstandigheden die een belangrijke negatieve invloed zouden kunnen hebben op de Ontwikkeling van de Groep

Inleiding

De Vennootschap startte een nazicht van haar balansstructuur (het "Nazicht van de Balansstructuur") in oktober 2018 naar aanleiding van de uitdagende financiële en operationele omstandigheden waarmee de Groep werd geconfronteerd. Deze omstandigheden leidden vervolgens tot de aanzienlijke dalingen in het werkkapitaal en liquiditeit die de Groep in het vierde kwartaal van 2018 en het eerste kwartaal van 2019 ondervond, wat het aantrekken van dringende financiering noodzakelijk maakte om de Vennootschap en de Groep in staat te stellen haar activiteiten voort te zetten. Gecombineerd met de aanzienlijk verminderde Onderliggende EBITDA-prestaties in 2018 en het vervallen van bepaalde schulden in 2019, hebben deze factoren tot de noodzaak geleid om de balansstructuur van de Groep te herzien.

Het Nazicht van de Balansstructuur heeft een zeer aanzienlijke bijkomende financieringsbehoefte aangetoond waaraan de Groep niet kan voldoen zonder een aanzienlijke vermindering van de schuldenlast van de Groep. Als gevolg hiervan moest er in het kader van het Nazicht van de Balansstructuur tussen de financiële schuldeisers van de Groep onderhandeld worden met het oog op het uitwerken van een plan tot afbouw van de schuldenlast en financiering als onderdeel van een uitgebreide herkapitalisatie van de balans. Alternatieven voor een dergelijke herkapitalisatie werden zorgvuldig overwogen,

maar geen enkel alternatief om de financiële problemen aan te pakken was realistisch en dit niet doen, zou een ernstige bedreiging inhouden voor de toekomst van de Vennootschap, haar dochterondernemingen en haar stakeholders.

Dienovereenkomstig kondigde Nyrstar op 15 april 2019 aan dat het een Lock-Up Overeenkomst had gesloten op 14 april 2019 (de "Lock-Up Overeenkomst") met vertegenwoordigers van de belangrijkste groepen van financiële crediteuren. De Lock-Up Overeenkomst bepaalt de voorwaarden voor de herkapitalisatie van de Groep (de "Herkapitalisatievoorwaarden"). In het kader van de Lock-Up Overeenkomst zijn de uitvoering van de herkapitalisatievoorwaarden onderworpen aan verschillende opschortende voorwaarden, waaronder diverse door derden te verlenen goedkeuringen.

De Herkapitalisatievoorwaarden omvatten, onder meer een verkoop door de Groep van alle dochterondernemingen van Nyrstar NV ("Operationele Groep") aan de marktwaarde op het moment van de verkoop (d.w.z. preherstructurering) aan een nieuw opgerichte Engelse dochtervennootschap van de Vennootschap ("NewCo") en één of meerdere *schemes of arrangement* onder de "Companies Act 2006" van het Verenigd Koninkrijk. Na de implementatie van de Herkapitalisatievoorwaarden zal aan Trafigura Group Pte. Ltd., (samen met haar dochterondernemingen, "Trafigura") 98% van het uitstaande aandelenkapitaal van NewCo worden uitgegeven en zal zij bijgevolg eigenaar worden van 98% van het kapitaal van de Operationele Groep, waarbij Nyrstar NV het saldo van 2% zal aanhouden. Als gevolg van de herkapitalisatie zal Trafigura Group Pte. Ltd. een uiteindelijke moedervernootschap van de Operationele Groep worden.

Steun voor de Lock-Up Overeenkomst

De Lock-Up Overeenkomst werd aanvankelijk gesloten door de Groep (en de relevante dochtervennootschappen) met kredietverstrekkers die representatief zijn voor elk van de belangrijkste groepen van financiële schuldeisers van de Groep, die nauw betrokken zijn geweest bij de besprekingen over de voorgestelde voorwaarden van de herkapitalisatie. Vervolgens zijn vele andere schuldeisers tot de Lock-Up Overeenkomst toegetreden.

De Lock-Up Overeenkomst werd ondertekend door obligatiehouders die in totaal meer dan 93% vertegenwoordigen van de EUR 500 miljoen 6,875% niet-gesubordineerde obligaties van de Groep met vervaldag in 2024, EUR 340 miljoen 8,5% niet-gesubordineerde obligaties met vervaldag in 2019 en EUR 115 miljoen converteerbare obligaties met vervaldag in 2022 (samen de "Obligaties" en houders van de Obligaties zijnde de "Obligatiehouders").

De Lock-Up Overeenkomst werd onderhandeld en goedgekeurd in volledige samenwerking met het coördinatiecomité van de bancaire kredietverstrekkers van de Groep (het "Bank Coördinatiecomité"), dat de volgende faciliteiten van de Groep vertegenwoordigt die zijn aangegaan door de dochtervennootschap van de Vennootschap, Nyrstar Sales & Marketing AG ("NSM") (de "Bankfaciliteiten"):

- De EUR 600 miljoen *revolving structured commodity trade finance facility* overeenkomst, oorspronkelijk gedateerd op 28 januari 2010, tussen onder andere NSM en Deutsche Bank AG, Amsterdam Branch, als *Facility Agent* en *Security Agent* ("SCTF").
- Bepaalde niet-gewaarborgde bankfaciliteiten (samen de "Niet-gewaarborgde Faciliteiten"), met een totale uitstaande hoofdsom op het relevante tijdstip van ongeveer EUR 238 miljoen, bestaande uit:
 - de Vooruitbetalingsovereenkomst (Prepayment Agreement) van 24 april 2018 met Politus B.V. als koper (de "Politus Prepayment")
 - de *Common Terms* Overeenkomst van 5 september 2014 met Hydra Limited (de "Hydra Prepayment")
 - bepaalde niet-gewaarborgde bilaterale vooruitbetalings- en werkkapitaalfaciliteiten (samen de "bilaterale faciliteiten")

Het Bank Coördinatiecomité heeft zijn formele goedkeuring verleend door toe te treden tot de Lock-Up Overeenkomst, parallel aan de goedkeuringsprocedure voor de Obligatiehouders.

De Lock-Up Overeenkomst wordt ook volledig ondersteund door Trafigura, ook in haar hoedanigheid van kredietverstrekker onder de USD 650 miljoen Kaderovereenkomst voor Handelskredietfinanciering van 6 december 2018 (zoals gewijzigd) (de

"TFFA") aan NSM, als overbruggingskredietverstrekker (zie hieronder) en als toekomstig meerderheidsaandeelhouder van de Operationele Groep overeenkomstig de Herkapitalisatievoorwaarden.

Werking van de Lock-Up Overeenkomst, Standstill en implementatie van de Herkapitalisatievoorwaarden

De Lock-Up Overeenkomst verplicht, overeenkomstig haar bepalingen en onder bepaalde voorwaarden, elk van de partijen tot het nemen van alle maatregelen en het verlenen van alle goedkeuringen die nodig zijn om de Herkapitalisatievoorwaarden te implementeren.

De verplichtingen van de partijen onder de Lock-Up Overeenkomst eindigen automatisch op het eerste van:

- Implementatie van de Herkapitalisatievoorwaarden
- De Long Stop datum voor de Herstructurering van 30 augustus 2019, die kan worden verlengd tot 30 september 2019 met de toestemming van Nyrstar, Trafigura, het Bank Coördinatiecomité en een representatieve groep van Obligatiehouders

De Lock-Up Overeenkomst verplicht de partijen ertoe om snel de stappen te ondernemen die nodig zijn om de Herkapitalisatievoorwaarden te implementeren.

Op datum van dit verslag hebben de relevante meerderheden van alle groepen van schuldeisers de vereiste steun verleend voor de implementatie van de Herkapitalisatievoorwaarden. Gedurende de periode waarin de Lock-Up Overeenkomst van kracht is, zijn de partijen, vanaf het moment van toetreding tot de Lock-Up Overeenkomst, overeengekomen dat bepaalde bedragen die anders opeisbaar zouden worden onder de schuldfaciliteiten van de Groep, zullen worden opgeschort en uitgesteld. Deze bedragen omvatten elke hoofdsom of rentebetaling onder de Obligaties en de Niet-gewaarborgde Faciliteiten, inclusief alle vervallen coupons of rente.

Er wordt gehoopt dat, in het belang van de Groep, de implementatie van de Herkapitalisatievoorwaarden op een volledig consensuele basis door alle schuldeisers van de Groep kan gebeuren. De Herkapitalisatievoorwaarden voorzien echter ook in één of meerdere *schemes of arrangement* tussen schuldeisers onder de "Companies Act 2006" van het Verenigd Koninkrijk.. Dergelijke *schemes of arrangement* laten toedat de Herkapitalisatievoorwaarden worden geïmplementeerd indien goedkeuringen door de nodige meerderheden van schuldeisers worden behaald (zijnde 75% in waarde en een meerderheid in aantal van de schuldeisers die stemmen in elke klasse binnen de *scheme*, welke allemaal zijn behaald. De vestiging van NewCo in het Verenigd Koninkrijk maakt mede de scheme procedure in het Verenigd Koninkrijk mogelijk en wordt daardoor vereist door de schuldeisers. Op de datum van dit verslag verwacht de Groep dat de implementatie van de Herkapitalisatievoorwaarden op een volledige consensuele basis zal gebeuren, behalve voor *schemes of arrangement* van NewCo met betrekking tot de Obligaties en *schemes of arrangement* van Politus B.V. met betrekking tot de schuldeisers van Politus, die op haar beurt een schuldeiser van NSM is.

Implementatie van de Herkapitalisatievoorwaarden zal de voortzetting van de activiteiten van de Operationele Groep verzekeren in het belang van alle stakeholders; het niet implementeren van de Herkapitalisatievoorwaarden zal hoogstwaarschijnlijk leiden tot insolventie van de Groep en de Vennootschap, waarvan verwacht wordt dat dit zal resulteren in aanzienlijke schade voor de klanten, leveranciers en 4.100 medewerkers van de Groep, een zeer aanzienlijk waardeverlies voor de financiële stakeholders, en een volledig verlies voor de aandeelhouders.

De Herkapitalisatievoorwaarden zijn hieronder samengevat.

USD 250 miljoen Overbruggingsfinancieringsfaciliteit in combinatie met de Lock-Up Overeenkomst

Samen met het aangaan van de Lock-Up Overeenkomst heeft Trafigura tot USD 250 miljoen verstrekt via een toegezegde termijnkredietfaciliteit aan NSM (de "Overbruggingsfinancieringsfaciliteit") om de liquiditeitspositie van de Groep te versterken en om te voorzien in haar tussentijdse financieringsbehoeften voorafgaand aan de voltooiing van de Herkapitalisatievoorwaarden. Onder de Lock-Up Overeenkomst, is de Overbruggingsfinancieringsfaciliteit en de navolgende financiering onderworpen aan bepaalde voorwaarden.

De Overbruggingsfinancieringsfaciliteit geniet van bepaalde zekerheden op activa en aandelen en heeft een vervaldatum op 30 augustus 2019 (tenzij uitgebreid door een overeenkomst tussen alle partijen van de Overbruggingsfinancieringsfaciliteit) en een rentevoet van LIBOR plus een marge van 5% per jaar. De zekerheden op activa en aandelen van de Overbruggingsfinancieringsfaciliteit omvatten garanties van Nyrstar NV, NSM en de voornaamste operationele vennootschappen van de Groep in de VS, Canada en België, een pandrecht op de aandelen van NewCo en aandelenpanden en activa als zekerheid voor de belangrijkste werkmaatschappijen van de Groep in de VS, Canada en België.

De nodige goedkeuringen van de Obligatiehouder zijn gevraagd en verleend door de toezeggende Obligatiehouders onder de Lock-Up Overeenkomst om het aangaan van en het vestigen van de zekerheidsrechten onder de Overbruggingsfinancieringsfaciliteit mogelijk te maken. Al deze toestemmingen werden met succes verkregen van de Obligatiehouders, zoals aangekondigd op 18 april 2019, en aan alle opschortende voorwaarden van de Overbruggingsfinancieringsfaciliteit is voldaan.

Belangrijkste Herkapitalisatievoorwaarden - Trafigura

Onder de overeengekomen Herkapitalisatievoorwaarden:

- Trafigura zal de eigenaar worden van 98% van de aandelen van de Operationele Groep door een aandelenuitgifte door NewCo
- Overdracht van de Bankfaciliteiten naar de Operationele Groep onder voorwaarden en voor de bedragen die hieronder worden beschreven en gegarandeerd door Trafigura
- Uitgifte door Trafigura van effecten en voor de bedragen die hieronder worden beschreven (zie "Belangrijkste Herkapitalisatievoorwaarden – toelichting") aan Obligatiehouders als tegenprestatie voor de kwijtschelding of overdracht van Obligaties
- Financiering door Trafigura van de USD 250 miljoen Overbruggingsfinancieringsfaciliteit
- Overdracht van de Operationele Groep door Trafigura van de USD 650 miljoen TFFA
- Voorzien door Trafigura in de verdere financieringsvereisten van de Operationele Groep (zie "Belangrijkste herkapitalisatievoorwaarden - eigen vermogen")
- Behoud van 2% van het aandelenkapitaal van de Operationele Groep (indirect) door de Vennootschap

Belangrijkste Herkapitalisatievoorwaarden – bankfaciliteiten

SCTF (zoals hierboven gedefinieerd)

- De SCTF zal worden overgedragen naar de Operationele Groep voor de volgende bedragen (de "Overgedragen SCTF"):
 - 100% van het uitstaand bedrag in hoofdsom op het ogenblik van de overdracht voor de kredietverstrekkers die pro rata deelnemen (tot maximum EUR 100 miljoen) aan de Nieuwe Revolving Facility (zie hieronder)
 - 85% van het uitstaand bedrag in hoofdsom op het ogenblik van de overdracht voor de kredietverstrekkers die niet pro rata deelnemen aan de Nieuwe Revolving Facility
- De Overgedragen SCTF zal gelijk worden verdeeld tussen een wentelkrediet (*revolving borrowing base*) faciliteit en een termijnkredietfaciliteit met een bullet vervaldatum en zal genieten van uitgebreide zekerheden op de activa over de Europese dochtervennootschappen van de Operationele Groep en van een corporate garantie van Trafigura, naast de bestaande zekerheden op leenbasis (*borrowing base*) op bepaalde voorraden en vorderingen van de Operationele Groep.

- De Overgedragen SCTF zal een vervaldatum op 5 jaar hebben en een rentemarge van LIBOR / EURIBOR + 1% per jaar

Niet-gewaarborgde Faciliteiten

- De Politus Prepayment, de Hydra Prepayment en de Bilaterale Faciliteiten zullen worden gewijzigd en overgedragen naar de Operationele Groep voor de totale bedragen zoals hieronder uiteengezet (de "Overgedragen Niet-gewaarborgde Faciliteiten") (de exacte toewijzing per faciliteit varieert volgens het akkoord uiteengezet in de Lock-up Agreement bereikt tussen die faciliteiten):
 - 47,5% van het uitstaande bedrag in hoofdsom voor de kredietverstrekkers die pro rata deelnemen (tot maximum EUR 60 miljoen) aan de Nieuwe Revolving Facility
 - 35% van het uitstaande bedrag in hoofdsom voor de kredietverstrekkers die niet pro rata deelnemen aan de Nieuwe Revolving Facility
- De Overgedragen Niet-gewaarborgde Faciliteiten zullen een vervaldatum op 5 jaar hebben en een rentemarge van LIBOR + 1,5% per jaar
- De Overgedragen Niet-gewaarborgde Faciliteiten zullen genieten van een corporate garantie van Trafigura

Nieuwe Revolving Facility na de voltooiing van de Herstructurering

- Tot €160 miljoen nieuwe wentelkredietfaciliteit (de "Nieuwe Revolving Facility") die kredietverstrekkers onder de SCTF en de Niet-gewaarborgde Faciliteiten in de hierboven beschreven verhoudingen ter beschikking stellen
- De Nieuwe Revolving Facility zal een vervaldatum op 4 jaar hebben en een rentemarge van LIBOR / EURIBOR + 1,25% per jaar
- De Nieuwe Revolving Facility zal hetzelfde zekerheden- en waarborgpakket hebben als de Overgedragen SCTF, met uitzondering van het hebben van een tweederangs zekerheid over de voorraden en vorderingen tot zekerheid van de leenbasis (*borrowing base*), die, na kwijting van de leenbasis (*borrowing base*) tranche van de Overgedragen SCTF, van gelijke rang (*pari passu*) zal zijn met de zekerheden voor de termijnkrediet tranche van de Overgedragen SCTF

Belangrijkste Herkapitalisatievoorwaarden - Obligaties

De Obligaties zullen op gelijke wijze met elkaar worden behandeld waarbij elke Obligatiehouder zijn pro rata aandeel in de hieronder vermelde vergoeding ontvangt:

- €262,5 miljoen eeuwigdurende herinstelbare achtergestelde effecten met renteverhoging (Perpetual Resettable Step-up Subordinated Securities) uitgegeven door Trafigura Group Ptd Ltd.
 - Vervaldatum: geen vaste vervaldatum
 - Interest: 7,5% per jaar met een verhoging van de marge van 3% toegepast na 5 jaar
 - Andere bepalingen en voorwaarden op basis van Trafigura's eeuwigdurende effecten uitgegeven onder een aanbiedingsmemorandum dd. 15 maart 2017
- €80,6 miljoen (USD equivalent) gewaarborgde niet-achtergestelde obligaties (Guaranteed Senior Notes) uitgegeven door Trafigura Funding S.A. onder het EUR 3 miljard Medium Term Note Programma (en geconsolideerd met de USD 400 miljoen obligaties uitgegeven op 19 maart 2018)
 - Vervaldatum: 19 maart 2023

- Rente: 5,250% per jaar
- Gegarandeerd door Trafigura Group Pte. Ltd., Trafigura Trading LLC en Trafigura Pte Ltd
- €225 miljoen (USD equivalent) gegarandeerd zero-coupon instrument gelinkt aan grondstoffenprijzen (Guaranteed Zero Coupon Commodity Price Linked instrument) uitgegeven door een nieuwe dochtervennootschap van Trafigura
 - Vervaldatum: 7 jaar volgend op de Uitgiftedatum
 - Vervroegde Terugbetaling: driemaandelijks berekend op basis van 5% van 250.000 ton vermenigvuldigd met de overschrijding van de gemiddelde zinkprijs in dat kwartaal boven USD2.500/t tot maximaal USD 2,900/t plus 10% van 250.000 ton vermenigvuldigd met elke overschrijding van de gemiddelde zinkprijs tijdens het kwartaal boven USD2.900/t
 - Alle betalingen zijn gegarandeerd door Trafigura Group Pte. Ltd., Trafigura Trading LLC en Trafigura Pte Ltd
- Bovendien zal elke Obligatiehouder die toetreedt tot de Lock-Up Overeenkomst op of vóór 7 mei 2019 (11.59 pm Londense tijd) (en op voorwaarde van naleving van bepaalde andere voorwaarden) een vergoeding in contanten ontvangen van 150 basispunten van het bedrag in hoofdsom van zijn Obligaties bij de implementatie van de Herkapitalisatievoorwaarden

Belangrijkste Herkapitalisatievoorwaarden - TFFA

Onder de Herkapitalisatievoorwaarden zullen alle zekerheden en garantiesverstrekkers die de TFFA ondersteunen, worden vrijgegeven en gekweten worden. De termijn zal verlengd worden naar een nieuwe vervaldatum op vijf jaar.

Belangrijkste Herkapitalisatievoorwaarden – Overbruggingsfinancieringsfaciliteit

Onder de Herkapitalisatievoorwaarden, zullen alle zekerheden en garantieverstrekkers die de Overbruggingsfinancieringsfaciliteit ondersteunen, vrijgegeven en gekweten worden. De faciliteit zal geconverteerd worden in een niet-gewaarborgde intragroepsschuld op vraag (*on-demand*) zonder vaste vervaldatum en zal, naar keuze van Trafigura, omgezet worden in kapitaal of achtergesteld worden.

Belangrijkste Herkapitalisatievoorwaarden - Onaangetaste Faciliteiten

Bestaande schuld- en werkkapitaalfaciliteiten die hierboven niet specifiek worden vermeld, blijven onaangetast door de Herkapitalisatievoorwaarden en blijven van kracht overeenkomstig hun bestaande voorwaarden gedurende de looptijd van de Lock-Up Overeenkomst en na de effectieve datum van de implementatie. Dit bevat de AUD 291 miljoen (per 31 december 2018) eeuwigdurende effecten uitgegeven door Nyrstar Port Pirie Pty Ltd, die niet aangetast worden door de Lock-up Overeenkomst en in verband waarmee de Vennootschap constructieve besprekingen met de Zuid-Australische overheid blijft voeren.

Belangrijkste herkapitalisatievoorwaarden - Aandelenkapitaal

De Herkapitalisatievoorwaarden voorzien in een verkoop van de Operationele Groep door Nyrstar NV aan Newco, waarna aan Trafigura 98% van het uitstaand aandelenkapitaal van Newco zal worden uitgegeven. Nyrstar NV zal een holdingvennootschap blijven, die 2% van het kapitaal van de Operationele Groep zal aanhouden in het belang van de bestaande aandeelhouders van Nyrstar NV, kwijtgescholden van verplichtingen onder de bestaande financiële schulden en verplichtingen onder garanties van de moedervennootschap voor commerciële overeenkomsten (of gevrijwaard door NewCo voor zover deze garantieverplichtingen niet worden kwijtgescholden) De Operationele Groep zal ook bepaalde financiering verstrekken voor de voortgezette operationele kosten van Nyrstar NV. onder een kredietfaciliteit van beperkt verhaal. Deze zal naar verwachting EUR 5 miljoen omvatten met betrekking tot de dagdagelijkse operationele kosten, die onderworpen zijn aan verschillende vereisten voor het opnemen van een lening. Deze kredietfaciliteit van beperkt verhaal en bepaalde daarmee verband houdende overeenkomsten waarbij NewCo en Trafigura bijkomende steun verlenen aan de

Vennootschap (onder meer met betrekking tot de hierboven vermelde vrijgegeven garanties en schadeloosstelling) nadat de herkapitalisatievoorwaarden zijn geïmplementeerd, worden overeengekomen. De besprekingen zijn in een vergevorderd stadium en, hoewel de Vennootschap verwacht deze documenten spoedig te kunnen goedkeuren, blijft er materiële onzekerheid bestaan met betrekking tot dergelijke overeenkomsten totdat zij daadwerkelijk zijn overeengekomen en uitgevoerd.

In het belang van alle belanghebbenden van de Groep, met inbegrip van de aandeelhouders van Nyrstar NV, heeft de Vennootschap besloten om vrijwillig de procedure van artikel 524 van het Wetboek van Vennootschappen toe te passen: (a) de Bridge Finance Facility, en (b) (i) de verkoop door de Vennootschap van de Operationele Groep en alle vorderingen van de Operationele Groep op Nyrstar NV door de Operationele Groep aan reële marktwaarde op het moment van de overdracht aan NewCo, en (ii) de daaropvolgende overdracht van het meerderheidsbelang in NewCo aan Trafigura, door de uitgifte door NewCo van een meerderheidsbelang van 98% van het kapitaal van NewCo aan Trafigura (de resterende 2% wordt rechtstreeks aan Nyrstar NV uitgegeven), in verband met de inwerkingtreding van bepaalde andere stappen met betrekking tot de tenuitvoerlegging van de Herstructurering. De onafhankelijke deskundige die tijdens dit proces wordt aangesteld, zal ook de vergoeding beoordelen waartegen Nyrstar NV de Operationele Groep aan NewCo zal verkopen.

Na de voltooiing van de Herstructurering zal het belangrijkste actief van Nyrstar NV dat na de voltooiing van de Herstructurering op de balans wordt opgenomen, naar verwachting de waarde zijn van de 2% investering van Nyrstar NV in de NewCo.

Andere gebeurtenissen na jaareinde:

- In januari 2019 was Nyrstar het slachtoffer van een cyberaanval. Bepaalde IT systemen, waaronder email, werden geïmpacteerd. De cyberaanval werd meteen ingedijkt en opgelost. De operationele en financiële impact van de cyberaanval op Nyrstar's metaalbewerking en mijnbouw activiteiten was niet significant.
- In maart 2019 heeft Nyrstar het merendeel van zijn metal risk afdekkingen stopgezet ten einde de liquiditeit van de Vennootschap te verbeteren. De verbeterde liquiditeit is het resultaat van het feit dat de metal at risk afdekkingen onderpand in speciën vereisten als gevolg van een verlies van kredietlijnen bij de tegenpartij (Toelichting 35 (d)). Nyrstar is op dit moment volledig blootgesteld aan de metaalprijsen voor zijn metal at risk.
- Op 29 april 2019 heeft Nyrstar Port Pirie Pty Ltd de houder van de Eeuwigdurende Effecten geïnformeerd dat het verkozen heeft om de Distribution Amount (intrest/honoraria) op de Eeuwigdurende Effecten in speciën uit te betalen voor de periode 27 november 2018 tot 27 mei 2019 (zijnde AUD 13,2 miljoen); alsook dat het 29.125 Eeuwigdurende Effecten met een waarde van AUD 29,1 miljoen terugkoopt. Dit is het vooropgesteld aantal Eeuwigdurende Effecten voor de desbetreffende periode als onderdeel van de financieringsovereenkomst met de staat van Zuid Australië. Nyrstar zal de som van beide bedragen, zijnde AUD 42,3 miljoen (EUR 26,1 miljoen) betalen op 27 mei 2019.

5. Onderzoek en Ontwikkeling

De Groep blijft onderzoeks- en ontwikkelingsactiviteiten doen via verschillende activiteiten op verschillende sites van de Groep. Dit onderzoek en ontwikkeling concentreert zich voornamelijk op de productie van verschillende non-commodity producten uit legeringen van hoge kwaliteit en bijproducten met hoge marge in Nyrstar's Metaalverwerkende activiteiten.

6. Financiële Risico's en Informatie over het gebruik door de Groep van Financiële Instrumenten voor zover relevant voor de evaluatie van de Activa, Passiva, Financiële Positie en Resultaten

Zie hiervoor Toelichting 3 (Belangrijke grondslagen voor financiële verslaggeving), Toelichting 5 (Financieel risicomanagement) en Toelichting 35 (Financiële instrumenten) in de IFRS jaarrekening.

7. Niet-financiële informatie in overeenstemming met Artikel 119 §2 van het Belgische Wetboek van Vennootschappen

Inleiding

De niet-financiële informatie die in dit deel wordt gepresenteerd, is opgesteld in overeenstemming met artikel 119 § 2 van het Wetboek van Vennootschappen en met inachtneming van de richtlijnen voor informatieverschaffing in de Sustainability Accounting Standards Board (SASB) Sustainability Accounting Standard for Metals & Mining. De informatie is in eerste instantie bedoeld voor beleggers, maar andere geïnteresseerde groepen van belanghebbenden, zoals werknemers, lokale gemeenschappen, niet-gouvernementele organisaties (NGO's), klanten en regelgevers zullen deze waarschijnlijk ook nuttig vinden. Er zijn aanvullende mechanismen om te rapporteren over duurzaamheidsprestaties en om met bepaalde belanghebbenden in gesprek te gaan over zaken die voor hen van specifiek belang zijn.

Bedrijfsmodel

Een beschrijving van het bedrijfsmodel van Nyrstar inclusief hoofdproducten, productieprocessen en marktkenmerken is beschikbaar op de website van Nyrstar (www.nyrstar.com).

Materialiteitsanalyse

Deze niet-financiële verklaring bevat toelichtingen en informatie over milieu, mensenrechten, corruptiebestrijding, sociale en personeel gerelateerde aangelegenheden van materieel belang voor het bedrijf en zijn belanghebbenden. Bij het bepalen van wat belangrijk is om te rapporteren, houden wij rekening met de wettelijke vereisten en openbaarmakingsverbintenissen die Nyrstar is aangegaan, evenals met de mogelijkheid dat het onderwerp een impact kan hebben op onze financiële of operationele prestaties. De materialiteitsbeoordeling wordt verder geleid door de onderwerpen die door de Sustainability Accounting Standards Board (SASB) zijn geïdentificeerd in het kader van de Sustainability Accounting Standard for Metals & Mining. Hoewel de SASB-normen zijn ontworpen voor gebruik door bedrijven die 10-K dossiers indienen bij de Amerikaanse Securities and Exchange Commission (SEC) en daarom niet rechtstreeks van toepassing zijn op Nyrstar, zijn wij van mening dat de sectorspecifieke beoordeling die door SASB is uitgevoerd, een goed beeld geeft van de materiële kwesties waarmee een metaal- en mijnbouworganisatie van onze omvang, ons operationele profiel en onze wereldwijde voetafdruk te maken heeft. De relevantie van de SASB-onderwerpen voor Nyrstar werd gevalideerd door ze te vergelijken met de resultaten van de kwalitatieve en kwantitatieve risicobeoordelingen die werden uitgevoerd in het kader van het Nyrstar Enterprise Risk Management Framework, met de inhoud van functionele rapporten over milieu, gezondheid en veiligheid, relaties met de gemeenschap en andere duurzaamheidskwesties die gedurende het jaar werden opgesteld, en met de feedback van onze stakeholders. De onderwerpen die door SASB en door onze risicobeoordelingen op een hoger niveau zijn geïdentificeerd, vertegenwoordigen in grote mate structurele risico's die inherent zijn aan wat we doen en daarom verandert de lijst van materiële kwesties die openbaarmaking in onze jaar- en duurzaamheidsrapportage vereisen, niet aanzienlijk van jaar tot jaar. De specifieke risico's die deze onderwerpen op een site- of bedrijfseenheidniveau vertegenwoordigen, zijn echter vaak dynamischer. Voor zover relevant voor de financiële en operationele prestaties van Nyrstar, streven wij ernaar om in onze rapportering rekening te houden met de impact van structurele verschuivingen op lange termijn en met de impact van lokale en dynamische risicoblootstellingen.

Bestuur

Inleiding

Nyrstar zet zich in voor ethische en transparante bedrijfspraktijken in overeenstemming met ons Corporate Governance Charter, onze Zakelijke Gedragscode en ons Anti-corruptiebeleid. Onze bestuursstructuren bieden duidelijke verantwoordelijkheden vanaf de activiteiten tot aan de Raad van Bestuur. Het Comité Veiligheid, Gezondheid, Milieu en Gemeenschap (SHEC) van de Raad van Bestuur heeft het specifieke mandaat om de SHEC-prestaties van Nyrstar en de doeltreffendheid van het SHEC-controlekader te controleren. Verdere details over de bestuursstructuren en processen van Nyrstar zijn te vinden in de Corporate Governance Verklaring en op de Nyrstar-website.

Beheer van niet-financiële risico's

Het risico wordt beheerd door een risicomanagementbenadering die is afgestemd op de ISO 31000-norm voor risicomanagement. Het ERM-kader specificeert een gemeenschappelijke aanpak en proces voor de beoordeling, prioritering en beheersing van risico's binnen de Groep. Risicobeheer en due diligence-processen voor veiligheid en gezondheid, milieu en gemeenschap (SHEC) zijn afgestemd op het ERM-kader en onze functionele leiders zijn er verantwoordelijk voor dat het beleid, de plannen en de programma's die binnen hun verantwoordelijkheidsgebied worden ontwikkeld, bijdragen tot de verwezenlijking van de bedrijfsstrategie en de doelstellingen van Nyrstar op het gebied van risicobeheer. De beoordeling en controle van niet-financiële risico's wordt verder ondersteund door het Nyrstar SHEC Management Framework, bestaande uit een reeks beleidslijnen, standaarden, procedures en richtlijnen gericht op de belangrijkste SHEC-onderwerpen en gevaren die relevant zijn voor de organisatie. Meer informatie over het SHEC Framework is beschikbaar op de Nyrstar-website.

De bewaking van niet-financiële risico's wordt verder ondersteund door onze Group Assurance-programma's voor veiligheid en gezondheid, milieu en bedrijfsrisico's. Onder deze programma's werden alle Nyrstar-activiteiten in 2018 gecontroleerd op Nyrstar-normen voor kritieke veiligheidsrisico's. Daarnaast is een nieuw auditproces gestart dat zekerheid biedt over de naleving van milieuregelgeving, kritieke milieurisico's en fysieke condities en werd het geïmplementeerd bij de helft van de operaties (resterende sites staan gepland voor 2019). De uitkomsten van de audits vormen de basis voor behandelplannen om vastgestelde tekortkomingen en tekortkomingen van de prestaties in risicobeheerprocessen aan te pakken.

Responsible Sourcing

Responsible sourcing vertegenwoordigt een snel evoluerend duurzaamheidsonderwerp dat wordt aangedreven door een bredere publieke belangstelling voor de sociale en ecologische voetafdruk van goederen en diensten. Voor Nyrstar heeft het belangrijkste aspect van verantwoord inkopen betrekking op de inkoop van mineralenconcentraten en andere grondstoffen voor onze smelters. Het 'feed book' van mijnen van derden die mineralenconcentraten aan onze smelters leveren, bestaat doorgaans uit 50 of meer wereldwijd opererende activiteiten. Het begrijpen van de waardeketens die betrokken zijn bij het leveren van deze materialen en ervoor zorgen dat ESG-gerelateerde risico's (environmental, social en governance) worden beheerd, wordt steeds belangrijker voor Nyrstar.

In overeenstemming met het maatschappelijk belang zijn er verschillende initiatieven voor verantwoorde inkoop gestart door toezichthouders, brancheorganisaties, niet-gouvernementele organisaties en andere partijen. Hoewel ze variëren qua reikwijdte en aanpak, vereisen deze initiatieven over het algemeen dat bedrijven due diligence-processen voor toeleveringsketen implementeren en rapporteren over vastgestelde risico's die verband houden met specifieke ESG-onderwerpen. Het meest relevant voor Nyrstar, is dat de London Metal Exchange (LME) bezig is met het proces om verantwoorde inkoopvereisten in te voeren voor merken die bij de beurs worden vermeld. Op grond van deze vereisten zou Nyrstar de jaarlijkse risicobeoordelingen van zijn toeleveringsketen moeten voltooien en deze bij de LME moeten indienen.

Als eerste stap naar de integratie van milieu- en sociale overwegingen in onze activiteiten op het gebied van grondstoffeninkoop is een begin gemaakt met het in kaart brengen van de bestaande deelnemers en activiteiten in de toeleveringsketen. Dit zal als input dienen voor een beoordeling van de risico's in de toeleveringsketen en de ontwikkeling van processen om in contact te treden met grondstoffenleveranciers rond sociale en milieueffecten. We verwachten dat dit werk in 2019 verder zal gaan en goed zal zijn afgestemd op de vereisten van de LME en andere externe belangengroepen.

Er zijn in 2018 geen incidenten gemeld met betrekking tot de impact op het milieu, de maatschappij en het bestuur in de toeleveringsketen van Nyrstar.

Environmental Stewardship

Naleving van milieuwetten en -voorschriften

Naleving van wet- en regelgeving is een kernprioriteit voor de activiteiten van Nyrstar en een noodzaak om onze exploitatievergunning te behouden. De naleving van wet- en regelgeving wordt beheerd volgens de ISO 14001-gecertificeerde milieubeheersystemen die in de meeste van onze sites worden geïmplementeerd. Basisprocedures voor

naleving, zoals wettelijke registers en tijdschema's voor naleving, worden ook opgelegd door de Nyrstar-normen en milieuvergunningen worden beheerd via ons online risico- en nalevingssysteem.

Milieuprestaties en naleving van wet- en regelgeving worden gemonitord door verschillende processen die op bedrijfs- en siteniveau worden geïmplementeerd. Dit omvat de rapportage van milieu non-conformiteiten via ons online incidentbeheersysteem. De belangrijkste maatstaf voor naleving van wet- en regelgeving wordt 'meldingsplichtige niet-naleving' genoemd en wordt gedefinieerd als een geval van niet-naleving dat moet worden gemeld aan de regelgevende instanties. In 2018 hebben zich in totaal 43 meldingsplichtige gevallen van niet-naleving voorgedaan in onze activiteiten in vergelijking met de 50 gevallen die in 2017 zijn geregistreerd. 29 van deze incidenten met niet-naleving hebben plaatsgevonden in de mijn van Myra Falls en in de smelterij in Balen / Overpelt, meestal met overschrijding van de lozingslimieten voor afvalwater. Alle incidenten zijn onderzocht en er zijn corrigerende maatregelen genomen om herhaling te voorkomen, zoals vereist volgens de Nyrstar-normen.

In 2018 werd één milieuboete betaald voor een bedrag van US \$ 2.000, voor het vrijkomen van verontreinigd regenwater in de mijn van Langlois in 2017.

Emissies van energie en broeikasgassen

Emissies van energie en broeikasgassen (BKG) vormen een van de meest materiële duurzaamheidsrisico's van Nyrstar. Dit is vooral het geval voor onze smelterijen die grote hoeveelheden elektriciteit verbruiken en dus gevoelig zijn voor de energieprijzen en de regelgeving op het gebied van CO₂-uitstoot. Om deze risico's te beperken, werken we voortdurend aan het verbeteren van onze energie-efficiëntie en het verminderen van de CO₂-voetafdruk van de stroom die we gebruiken.

Aangekochte elektriciteit is onze belangrijkste energiebron, goed voor driekwart van het totale energieverbruik. Op dit moment richten de strategieën voor de aankoop van energie die door Nyrstar worden toegepast, zich niet specifiek op de inkoop van koolstofarme elektriciteit. In plaats daarvan zijn we actief in gesprek met derden om de mogelijkheden te onderzoeken voor de installatie van koolstofarme energietechnologieën zoals wind- en zonne-energie bij onze activiteiten. In 2018 resulteerden deze inspanningen in de bouw van een zonnepark van 44 MW op teruggewonnen stortplaatsen in onze smelterij in Budel in Nederland.

Met betrekking tot de uitstoot van broeikasgassen en de handel in koolstof zijn momenteel vier Nyrstar-operaties onderworpen aan koolstofbeprijzingsmechanismen. Dit omvat onze drie Europese smelterijen (Auby, Balen en Budel) die opereren onder het EU Emissions Trading System (ETS) en de Myra Falls-mijn in British Columbia, Canada, die onderhevig is aan een CO₂-belasting op fossiele brandstoffen. De directe emissies (scope 1) die door deze activiteiten worden geproduceerd, vertegenwoordigen ongeveer 20% van Nyrstar's totale voetafdruk van directe BKG-emissies. In 2018 overschreden de gratis emissierechten die aan onze Europese smelterijen waren toegewezen de broeikasgasemissies van de fabrieken; daarom was geen aankoop van emissierechten noodzakelijk. Voor Myra Falls heeft de CO₂-belasting op brandstoffen een relatief beperkte financiële impact op Nyrstar, aangezien het grootste deel van de stroom die door de activiteiten wordt verbruikt, wordt opgewekt uit eigen waterkrachtcentrales van Nyrstar. In de toekomst verwachten we dat er in de meeste, zo niet alle, andere operationele jurisdicties koolstofheffingsmechanismen zullen worden geïntroduceerd, aangezien landen actie ondernemen om de verbintenissen na te komen die zijn aangegaan in het Akkoord van Parijs van 2015 van de Verenigde Naties. De tijdlijnen en indelingen van dergelijke mechanismen, en dus hun impact op Nyrstar, zijn echter moeilijk te voorspellen. Wij werken actief samen met overheden om het overheidsbeleid en de wetgeving inzake energieprijzen en CO₂-emissies te helpen informeren.

Naast risico's als gevolg van toenemende regelgeving en koolstofprijzen, kunnen extreme weersomstandigheden, beschikbaarheid van water en andere fysieke gevolgen van de klimaatverandering ook onze activiteiten beïnvloeden. In samenwerking met technische experts en externe belanghebbenden proberen we te begrijpen hoe deze veranderingen ons kunnen beïnvloeden en om geschikte reactie- en aanpassingsstrategieën te ontwikkelen. Modellering van klimaatverandering is bijvoorbeeld opgenomen in de planning voor de sluiting van mijnen en in de planning van noodhulpprogramma's. Hoewel site-specifieke studies van deze soort zijn voltooid in verschillende van onze operaties, moeten we een model maken van de potentiële effecten op ons complete netwerk van locaties, leveranciers en

transportroutes die kunnen worden veroorzaakt door stijgende zeespiegels, extreme weersomstandigheden, droogte, overstromingen en andere fysieke risico's van klimaatverandering.

Meer informatie over energie- en klimaatveranderingskwesaties vindt u in het duurzaamheidsverslag van Nyrstar en in onze jaarlijkse bijdrage aan het CDP (www.cdp.net).

Watergebruik en ontladingen

Het afgelopen decennium is waterschaarste consequent gerangschikt als een van de meest impactvolle risico's wereldwijd met potentieel verwoestende effecten op de menselijke gezondheid en economische activiteit. Voor Nyrstar kan een afname van de beschikbare kwaliteit en kwantiteit van zoet water van invloed zijn op onze activiteiten door middel van leveringsbeperkingen, hogere kosten voor het opnemen van water, investeringen in waterzuiveringstechnologieën en / of verminderde productievolumes. Gezien het belang van water voor lokale gemeenschappen en andere belanghebbenden, is een verantwoord beheer van de schaarse watervoorraden ook van essentieel belang voor onze sociale vergunning om te werken.

Op dit moment is de Nyrstar-activiteit met de grootste risico's voor watervoorziening de smelterij van Port Pirie in Zuid-Australië. Het verkrijgen van zoet water door openbare waterbedrijven, deze risico's hebben invloed op de activiteiten door hoge watergebruikskosten, waardoor effectief waterbeheer een hoofdprioriteit voor de site is. Op de langere termijn verwachten we dat watergerelateerde risico's toenemen in belang ingevolge toenemende concurrentie voor schaarse waterbronnen en omdat regelgeving de internalisering van kosten voor wateronttrekking en -gebruik afdwingt.

Wij streven ernaar ons watergebruik tot een minimum te beperken, de kwaliteit van de zoetwaterbronnen niet te beïnvloeden en te zorgen voor een eerlijk, rechtvaardig en duurzaam gebruik van deze bronnen in samenwerking met andere gebruikers en belanghebbenden. Beperkende maatregelen om deze doelstellingen te bereiken zijn gericht op het afleiden van schoon water uit gebieden en activiteiten die van invloed kunnen zijn op de kwaliteit ervan, verbetering van de efficiëntie van watergebruik, maximalisering van mogelijkheden voor waterrecycling en behandeling van aangetast water voordat het wordt teruggevoerd naar de natuur. Op locaties met complexere of significantere waterrisico's, zoals in Port Pirie, worden de waterbeheerstrategieën en -activiteiten gestuurd door geïntegreerde waterbeheersplannen. De plannen bieden een holistische en alomvattende aanpak van het beheer van watervoorraden op alle locaties en stellen een proces waarbij de onttrekking, het gebruik en de lozingen van water regelmatig worden beoordeeld en geëvalueerd op mogelijke verbeteringen.

Wat de waterkwaliteit betreft, zijn de belangrijkste aspecten die relevant zijn voor onze activiteiten zure-rotsafvoer in verschillende mijnen en lozing van metalen in het effluent van onze smelterijen. De afvoer van effluent van onze sites wordt strikt gereguleerd en gehandhaafd door middel van vergunningen en andere wetgeving. De naleving van de reglementaire vereisten wordt gecontroleerd door middel van uitgebreide watermonitoringsplannen die voorzien in regelmatige bemonstering en analyse van het water dat naar het milieu wordt teruggevoerd. Bovendien hebben de meeste van onze sites waterzuiveringsinstallaties voor de zuivering van afvalwater vóór de lozing. Andere waterkwaliteitscontroles omvatten de scheiding van schoon water, b.v. door het gebruik van omleidingsstructuren, om uitstromende hoeveelheden tot een minimum te beperken, hergebruik en recycling van beïnvloed water binnen onze productieprocessen, implementatie van operationele en onderhoudsroutines om de integriteit van waterzuiveringsinstallaties en andere belangrijke controleapparatuur te waarborgen, en regelmatige audits om na te gaan of de vastgestelde controles worden geïmplementeerd en werken zoals bedoeld.

In 2018 werden 26 afvalwater gerelateerde incidenten met inbreuken op de wettelijke vereisten gedocumenteerd bij onze operaties. Hoewel niet in overeenstemming was met de prestaties die we van onze activiteiten verwachten, waren de meeste inbreuken van geringe aard en geen van de incidenten wordt verwacht een aanzienlijke impact te hebben op het milieu of de bedrijfsresultaten van Nyrstar.

Emissies naar lucht

Onze mijnbouw- en smeltactiviteiten produceren luchtmissies die de gezondheid van de mens en het milieu kunnen beïnvloeden. Voor Nyrstar hangen emissie gerelateerde risico's grotendeels samen met de steeds strenger wordende

regelgeving die investeringen in zuiveringstechnologieën vereist (financieel risico) en de impact op de gemeenschap die de reputatie van het bedrijf en onze sociale licentie om te opereren beïnvloeden.

Onze aanpak van het beheer van emissies naar de lucht is gericht op: investeren in apparatuur voor de beheersing van de emissies in de lucht; handhaving van procesbeheersing en de integriteit van essentiële emissiebeheersingsmaatregelen; en het aangaan van gesprekken met de belangrijkste belanghebbenden om te begrijpen hoe zij kunnen worden beïnvloed door de emissies van onze activiteiten. Daarnaast houden we actief toezicht op ontwikkelingen in de regelgeving, de publieke opinie en onderzoek om er zeker van te zijn dat we op de hoogte zijn van eventuele nieuwe problemen die gevolgen kunnen hebben voor onze activiteiten.

Vanuit het perspectief van de Groep worden de emissies in de lucht gedomineerd door emissies van de smeltactiviteiten waarbij de mijnen slechts een klein deel van onze uitstoot-voetafdruk vertegenwoordigen. Bij onze smelterijen zijn zwaveloxide (SO₂) en roetdeeltjes die zink, lood, cadmium en andere metalen bevatten de belangrijkste emissiecomponenten. De emissies worden strikt gereguleerd door vergunningsvereisten en andere wetten en voorschriften. De strikte juridische handhaving in combinatie met de hoge zichtbaarheid en het publieke bewustzijn van luchtkwaliteitsproblemen vereisen dat we met een hoog niveau van controle werken en de best beschikbare technologieën voor emissiebehandeling gebruiken.

Vanuit een materialiteitsperspectief is de emissie van loodhoudend door onze loodsmelterij in Port Pirie bijzonder belangrijk. Dit geldt zowel voor onze exploitatievergunning als voor de gezondheid en het welzijn van de lokale gemeenschap. Terwijl we voldeden aan de wettelijke limieten, voldeden de emissies van de Port Pirie-smelter in 2018 niet aan onze verwachtingen en werden gekenmerkt door verschillende emissie-evenementen die loodhoudend stof bijdroegen aan de lokale gemeenschap. Gerichte acties in de tweede helft van het jaar, waaronder het tijdelijk stilleggen van belangrijke productie-eenheden, zijn succesvol geweest in het verminderen van de emissies en we verwachten dat deze acties in 2019 verdere verbeteringen zullen opleveren. De emissieprestaties zullen ook profiteren van de voortgezette opvoering van de nieuwe en minder vervuilende technologie geïnstalleerd als onderdeel van het Herontwikkelingsproject en de uitfasering van oude installaties en apparatuur.

In 2018 zijn zeven incidenten met betrekking tot emissies in de lucht geregistreerd die gemeld moeten worden (zie naleving van de milieuwet- en regelgeving hierboven) en die betrekking hebben op emissies in de lucht. Een van de incidenten, waarbij niet-conforme emissies van zwaveldioxide uit de smelter in Clarksville plaatsvonden, resulteerde in een burgerlijke boete van \$ 181.000 waarvoor momenteel bezwaar wordt aangetekend.

Veiligheid van de residudammen

Onze activiteiten genereren aanzienlijke hoeveelheden afval. In onze mijnen is de belangrijkste afvalstroom residuen bestaande uit fijn gemalen mineralen, water en kleine hoeveelheden proceschemicaliën uit de concentratie van gewonnen erts. Het grootste deel van het afval van residuen wordt geplaatst in kunstmatige opslagfaciliteiten die typisch één of meerdere dammen of taluds omvatten. Nyrstar is verantwoordelijk voor acht tailing-opslagfaciliteiten (TSF's), waarvan er vier operationeel zijn, drie niet-operationeel en momenteel worden teruggevorderd, en één faciliteit waarvoor de terugwinning is voltooid.

Het falen van een residudam kan rampzalige gevolgen hebben voor het milieu, de omliggende gemeenschappen en de financiële positie van Nyrstar; Daarom is het handhaven van de veiligheid en integriteit van onze residudammen van het grootste belang voor onze exploitatievergunning, aandeelhouderswaarde en voor de gemeenschappen en ecosystemen rond onze sites. Een verantwoord beheer van de residubekkens is daarom een topprioriteit voor het bedrijf en we doen er alles aan om de veiligheid van onze residubekkens te waarborgen.

Systemen en procedures voor een veilig beheer van de TSF's zijn op alle locaties aanwezig. Centraal hierbij staan de Operating, Maintenance and Surveillance (OMS) handleidingen die de dagelijkse operationele en monitoringsprocessen beschrijven die door het personeel van de site worden geïmplementeerd om te voldoen aan wettelijke vereisten en parameters voor faciliteit ontwerp. Bovendien wordt elke operatie ondersteund door een gekwalificeerde externe ingenieur (Engineer of Record) die verantwoordelijk is voor het ontwerp van de residufaciliteiten. De Engineers of Record (EoR)

bieden ook permanente ondersteuning bij de exploitatie, het onderhoud en de bouw van de faciliteit en voeren jaarlijkse inspecties van de veiligheid van de dam en prestatiebeoordelingen uit.

Om de veiligheid van de opslagfaciliteiten voor residuen van Nyrstar verder te verzekeren en te bevorderen, werd in 2018 een Independent Tailings Review Board (ITRB) opgericht. Het doel van deze Board is om Nyrstar onafhankelijke deskundige input en advies te geven over het ontwerp, de constructie, het operationele beheer en uiteindelijke sluiting van de TSF's van het bedrijf. De ITRB is samengesteld uit drie onafhankelijke experts en rapporteert aan ons hoofdkantoor. In 2018 werden ITRB-vergaderingen voltooid in Langlois, Myra Falls, East Tennessee Mines en Mid Tennessee Mines. De bevindingen en aanbevelingen die in de ITRB-vergaderingen zijn geïdentificeerd, worden aangepakt via formele reactieplannen die regelmatig door het management van de locatie en het bedrijf worden beoordeeld. Het ITRB komt jaarlijks bijeen in elke mijn.

Er hebben zich in 2018 geen incidenten voorgedaan met betrekking tot de veiligheid van de dammen waarbij de opslagfaciliteiten voor residuen van Nyrstar betrokken waren.

Landgebruik en biodiversiteit

Mijnbouw- en metaalverwerkingsactiviteiten vereisen grote stukken land en kunnen een impact hebben op de biodiversiteit, ecosystemen en levering van ecosystemendiensten. De effecten kunnen het gevolg zijn van het opruimen en verstoren van de bodem, lozing van afvalwater in waterlichamen en uitstoot van verontreinigende stoffen in de atmosfeer, alsmede van toegenomen transportactiviteiten en andere indirecte oorzaken. Het beheren van wettelijke vereisten en het voldoen aan de verwachtingen van de gemeenschap met betrekking tot landgebruik en de bescherming van ecosystemen is essentieel voor de exploitatievergunning van Nyrstar.

Contextueel bevinden alle behalve één van de operationele sites van Nyrstar zich naast of in de buurt van (binnen 10 kilometer) van beschermde gebieden of gebieden met een hoge biodiversiteitswaarde. Onze Europese smelters bevinden zich bijvoorbeeld in de buurt van gebieden die worden beschermd door het Natura 2000-systeem van de Europese Unie en de mijn van Myra Falls bevindt zich in het Strathcona Provincial Park in British Columbia, Canada. Verder bevinden acht van onze operaties zich binnen of in de buurt van habitats voor bedreigde diersoorten.

We werken proactief om de ecologische voetafdruk van onze activiteiten te minimaliseren, kwetsbare habitats te beschermen en biodiversiteitswaarden en landschapsfuncties te behouden op de locaties waar we actief zijn. De werkzaamheden worden in grote lijnen geleid door wettelijke eisen en de resultaten van milieueffectrapportages die zijn uitgevoerd als onderdeel van vergunningaanvragen voor nieuwe activiteiten of ontwikkelingen op het gebied van land. De biodiversiteitsverplichtingen, risico's en kansen die onder deze processen zijn geïdentificeerd, zijn verwerkt in beslissingen over het gebruik van land, water en andere natuurlijke hulpbronnen, operationele controles en programma's voor milieumonitoring. In het algemeen worden deze beslissingen en beheerscontroles ontwikkeld om verlies aan biodiversiteitswaarden te vermijden, waar mogelijk, of om de gevolgen die redelijkerwijs niet kunnen worden vermeden te verminderen en te herstellen.

Wij streven naar een geleidelijke rehabilitatie van grond die niet langer nodig is voor productiedoeleinden en om gebieden na de voltooiing van de werkzaamheden volledig te saneren. Om deze verbintenis te ondersteunen, houden alle mijnen van Nyrstar sluitingsplannen bij die het beoogde gebruik na sluiting van de grond, de belangrijkste sluitingsconcepten en de geschatte sluitingskosten beschrijven. De sluitingsplannen helpen ervoor te zorgen dat rehabilitatieaspecten in de operationele planning worden meegenomen en dat er voldoende middelen worden toegewezen voor de sluiting en het toezicht na de sluiting. Onze smelterijen worden beschouwd als een 'going concern' met een oneindige levensduur en beschikken niet over gedocumenteerde sluitings- en saneringsplannen.

Aan het einde van 2018 bedroeg de totale voetafdruk van verstoorde grond van Nyrstar 1475 hectare (ha). Er werden in 2018 geen landaanwinningsactiviteiten afgerond die hebben geleid tot een aanzienlijke vermindering van de hoeveelheid verstoorde gronden.

Maatschappelijke verantwoordelijkheid

Arbeidsverhoudingen

Wij verbinden ons ertoe de rechten van onze werknemers te respecteren in overeenstemming met de Verklaring van de Internationale Arbeidsorganisatie over fundamentele beginselen en rechten op het werk. Ter ondersteuning van deze verbintenis erkennen en respecteren wij de beginselen van vrijheid van vereniging en collectieve onderhandelingen. Eind 2018 viel 57% van ons wereldwijde personeelsbestand onder collectieve arbeidsovereenkomsten.

In 2018 hebben er bij onze activiteiten geen stakingen, uitsluitingen of stakingen met werkonderbrekingen plaatsgevonden.

Diversiteit

In overeenstemming met de diversiteitsvereisten bepaald door het Belgische Wetboek van Vennootschappen, is een derde van de leden van de Raad van Bestuur van Nyrstar van het andere geslacht.

Wij geloven in het behoud van een divers personeelsbestand met medewerkers van verschillende geslachten, leeftijden, culturen en professionele achtergronden. Echter, vooralsnog is deze overtuiging niet geformaliseerd in een diversiteitsbeleid dat van toepassing is onder het niveau van de Raad van Bestuur. Eind 2018 maakten vrouwen 7% uit van het totale personeelsbestand van Nyrstar. Dit is vergelijkbaar met 2016 en 2017.

Gezondheid en veiligheid van werknemers

Veiligheid en gezondheid zijn kernwaarden van Nyrstar. Onze Towards Zero-visie is dat elke medewerker elke dag veilig en gezond naar huis terugkeert. Wij geloven dat elke werk gerelateerde ziekte en letsel te voorkomen is en we stellen onze medewerkers in staat om de visie om te zetten in realiteit. De Towards Zero-visie wordt ondersteund door een uitgebreide gezondheids- en veiligheidsstrategie, opgebouwd rond vier pijlers: preventie van dodelijke slachtoffers; Gedragsveiligheid; Gezondheids- en veiligheidsbeheersystemen; en gezondheid op het werk. Alles wat we doen om de veiligheid en gezondheid van onze mensen te verbeteren, past in een van deze aandachtsgebieden.

In 2018 hebben we bijzondere nadruk gelegd op de preventie van handletsel, die een groot deel van onze totale verwondingen veroorzaakt. Een speciaal handbeschermingspreventieprogramma, getiteld Omdat sommige gereedschappen niet kunnen worden vervangen, werd geïntroduceerd bij alle operaties met als doel het elimineren van onveilige omstandigheden die bijdragen aan handletsel, het verbeteren van gereedschappen en persoonlijke beschermingsmiddelen en het veranderen van risicogedrag dat relevant is voor handletsel. We zijn ook doorggegaan met de implementatie van het procesveiligheidsbeheersysteem dat in 2017 is gestart en versterkte controles met betrekking tot waterstofexplosierisico's bij onze smelterijen.

De veiligheidsprestaties van Nyrstar in 2018 vormden een nieuwe stap naar onze visie van nul schade. Er zijn geen doden gemeld en het aantal ongevallen met werkverlet verbeterde met 27% tot een nieuw recordlaagtepunt van 1,4. Het totale aantal dagen afwezigheid van werk, onder beperkte taken of met alternatieve taken (DARTs) als gevolg van letsels op de werkplek daalde met 19% in vergelijking met 2017 en de frequentiegraad in verband met dit soort voorvallen verbeterde ook (met 5%). De registreerbare frequentie van letselschade verslechterde licht van 6,4 in 2017 tot 6,8 in 2018. Wat de gezondheid op het werk betreft, bleef het gemelde aantal nieuwe gevallen van beroepsziekten met 27 gevallen vergelijkbaar met 2017.

Gemeenschapsrelaties

Het behoud van het vertrouwen en de voortdurende steun van de lokale gemeenschappen waarin we actief zijn, is van cruciaal belang voor de levensvatbaarheid en het succes van onze Vennootschap. Zonder deze ondersteuning lopen we het risico van operationele verstoringen, vertragingen in de vergunnings- en goedkeuringsprocessen en het risico dat we de toegang tot het land en de geologische hulpbronnen die we nodig hebben om te opereren, wordt belemmerd. Onze sociale licentie om te werken is onlosmakelijk verbonden aan de manier waarop we met onze gemeenschappen omgaan en aan ons vermogen om milieu- en sociale effecten te beheersen die gegenereerd kunnen worden door onze activiteiten.

We engageren ons actief met de lokale gemeenschappen die een belang hebben in of die beïnvloed kunnen worden door onze activiteiten. Het inzicht in de verwachtingen van de gemeenschap die uit deze engagementactiviteiten voortvloeien, is verwerkt in de dagelijkse besluitvorming en operationele activiteiten. Bovendien hebben alle Nyrstar-operaties processen opgezet voor het registreren van feedback van de gemeenschap, zowel positief als negatief. In 2018 werden in totaal 76 klachten van de gemeenschap ontvangen, in vergelijking met de 71 geregistreerde klachten in 2017. Een aanzienlijk deel van de klachten had betrekking op de emissie van zwaveldioxide door een opnieuw zure installatie in Port Pirie. De exploitatie van deze installatie werd in de loop van het jaar afgebouwd ten gunste van een nieuwe zuur installatie die werd geïnstalleerd als onderdeel van het herontwikkelingsproject. Hoewel de nieuwe zuurinstallatie nog steeds wordt bijgesteld na ingebruikname, verwachten we dat de effecten van zwavemissies in de gemeenschap in 2019 aanzienlijk zullen verbeteren.

Een operationele vertraging als gevolg van niet-technische factoren deed zich in 2018 voor in verband met het verlenen van vergunningen voor het opnieuw starten van de Myra Falls-mijn in British Columbia, Canada. Hoewel zij ook technische vertragingen ondervonden, met name wat betreft de reparatie van het schacht- en hijssysteem voor de belangrijkste ondergrondse mijn, was het ongeveer drie maanden langer dan oorspronkelijk gepland nodig om de herstartactiviteiten mogelijk te maken, wat een directe impact had op het herstartprojectschema. De vergunningsvertragingen waren voornamelijk geassocieerd met uitgebreide evaluaties door de overheid en betrokkenheid bij lokale inheemse gemeenschappen en andere belanghebbenden.

Geen gemeenschapsgeschillen werden ervaren in 2018 en er was geen hervestiging van gemeenschappen op sites van Nyrstar in 2018.

Beveiliging en mensenrechten

De activiteiten van Nyrstar zijn strategisch gericht op stabiele rechtsgebieden met een laag risico voor gewapende conflicten en veiligheid gerelateerde schendingen van de mensenrechten. Niettegenstaande de operationele contexten van onze activiteiten en het lage politieke risico dat dit met zich meebrengt, is de bescherming van de mensenrechten een kernoverweging voor Nyrstar en streven wij ernaar de fundamentele mensenrechten te respecteren waar we ook actief zijn.

Onze benadering van mensenrechten is gebaseerd op de Nyrstar-waarden en onze Zakelijke Gedragscode. Het kader voor ethische besluitvorming opgenomen in de gedragscode helpt ervoor te zorgen dat mensenrechten in belangrijke bedrijfsprocessen worden beschouwd, zoals risicobeoordelingen, inkoop en contractbeheer en in onze omgang met werknemers, gemeenschappen en andere belanghebbenden. Om mensenrechten te respecteren, moeten we ook met aannemers en leveranciers samenwerken om ervoor te zorgen dat ze zich houden aan dezelfde mensenrechtennormen waar we onszelf verantwoordelijk voor houden. We erkennen dat verdere inspanningen nodig zijn om de mensenrechtenvoorwaarden in onze toeleveringsketen systematisch te beoordelen en te beheren en zijn van plan om hier in 2019 mee aan de slag te gaan (zie het gedeelte Verantwoorde inkoop hierboven).

De Canadese mijnen van Nyrstar, Myra Falls en Langlois, bevinden zich in gebieden die door inheemse volkeren worden beschouwd als traditionele gebieden. Hoewel deze beweringen niet zijn vastgelegd in verdragen, erkennen en respecteren we de rechten, culturen en belangen van inheemse volkeren en zoeken we naar mogelijkheden om met hen in contact te treden met betrekking tot ons gebruik van het land. Onze betrokkenheid bij inheemse volkeren wordt geleid door de General Manager bij elk van de operaties.

Geen schendingen van de mensenrechten werden gemeld in 2018.

Sustainability Scorecard

Tabel 1. Samenvatting van niet-financiële kernprestatie-indicatoren (KPI's)

Onderwerp	Metric	2016	2017	2018
Milieuregelgeving	Meldingsplichtige niet-nalevingsincidenten	35	50	43
	Aantal milieuboetes	10	2	1
	Waarde van milieuboetes (US\$)	\$896,092	\$23,088	\$2,000
Luchtkwaliteit	Incidenten van niet-naleving in verband met luchtemissievergunningen of wetgeving	8	13	7
	Naleving van de licentielimiet voor lood in lucht bij Port Pirie	✓	✓	✓
Waterkwaliteit	Incidenten van niet-naleving in verband met waterkwaliteitsvergunningen of -wetgeving	22	30	26
Landgebruik en biodiversiteit	Voetafdruk van verstoord land (ha)	1,476	1,475	1,475
Arbeidsverhoudingen	Aandeel personeelsbestand gedekt door collectieve arbeidsovereenkomsten (%)	60%	57%	57%
	Aantal stakingen en uitsluitingen	0	2	0
	Duur van stakingen en uitsluitingen (dagen)	0	2	0
Gezondheid en veiligheid op het werk	Werk gerelateerde sterfgevallen	1	0	0
	Lost time injury frequency rate (LTIFR)	1.8	2.0	1.4
	Recordable injury frequency rate (RIFR)	7.2	6.4	6.8
	Aantal verloren dagen, onder beperkte Dienst en met taakoverdracht (DARTs)	265	259	209
	Dagen weg, beperkte Dienst en frequentiedistributie (DARTFR)	5.2	3.9	3.7
	Aantal gevallen van beroepsziekte	N/A	24	27
	Waarde van veiligheidsboetes (US\$)	\$134,000	\$71,934	\$92,000
Relaties met de gemeenschap	Aantal niet-technische vertragingen	0	0	1
	Duur van niet-technische vertragingen (dagen)	0	0	90
	Gemeenschapsklachten	55	71	76

8. Auditcomité

Het Auditcomité bestaat uit drie niet-uitvoerende leden van de Raad van Bestuur, waarvan twee leden onafhankelijk zijn en één niet-onafhankelijk. De leden van het Auditcomité hebben voldoende expertise in financiële zaken om hun functies te vervullen. De Voorzitter van het Auditcomité is bekwaam op het gebied van boekhouding en audits, zoals wordt aangetoond door haar eerdere functie als Chief Financial Officer bij BP's Aviation Fuels.

9. Informatie die gevolgen kan hebben bij openbare overname-aanbiedingen

De Vennootschap verschaft, voor zover noodzakelijk, de volgende informatie in overeenstemming met artikel 34 van het Koninklijk Besluit van 14 november 2007:

- (i) Op datum van dit verslag, bedraagt het aandelenkapitaal van de Vennootschap EUR 114.134.760,97 en is volledig volgestort. Het wordt vertegenwoordigd door 109.873.001 aandelen, die elk een fractiewaarde vertegenwoordigen van EUR 1,04 of één 109.873.001^{ste} van het maatschappelijk kapitaal. De aandelen van de Vennootschap hebben geen nominale waarde.

- (ii) Behalve vermeld in de toepasselijke Belgische wetgeving betreffende de bekendmaking van belangrijke deelnemingen en de statuten van de Vennootschap bestaan er geen beperkingen op de overdracht van aandelen.
- (iii) Er zijn geen aandeelhouders met bijzondere zeggenschapsrechten.
- (iv) De toekenningen aan werknemers in het kader van het Nyrstar Long Term Incentive Plan zullen toegekend worden bij bepaling door het benoemings- en remuneratiecomité.
- (v) Elke aandeelhouder van Nyrstar heeft recht op één stem per aandeel. De stemrechten kunnen opgeschort worden zoals bepaald in de statuten van de Vennootschap en de toepasselijke wetten en artikelen.
- (vi) Er zijn geen overeenkomsten tussen aandeelhouders waarvan de Vennootschap op de hoogte is en die kunnen leiden tot beperkingen op de overdracht van effecten en/of het uitoefenen van stemrechten.
- (vii) De regels wat betreft de aanstelling en vervanging van leden van de raad en wijzigingen in de statuten worden beschreven in de statuten van de Vennootschap en het Corporate Governance Charter van de Vennootschap.
- (viii) De bevoegdheden van de Raad van Bestuur, in het bijzonder met betrekking tot de bevoegdheid om aandelen uit te geven of in te kopen, worden beschreven in de statuten van de Vennootschap. De Raad van Bestuur werd niet gemachtigd om eigen aandelen in te kopen "om dreigende en ernstige gevaren voor de Vennootschap te vermijden", d.w.z. om zich tegen een vijandig overnamebod te weren. De statuten van de Vennootschap voorzien in geen enkel andere specifiek beschermingsmechanisme tegen een openbaar overnamebod.
- (ix) Op datum van dit verslag, is de Vennootschap een partij bij de volgende significante overeenkomsten die, bij verandering in het bewind van de Vennootschap of ten gevolge van een overnamebod, van kracht kunnen worden of, onder bepaalde voorwaarden, in voorkomend geval, gewijzigd of beëindigd kunnen worden door de andere betrokken partijen, of aan de daarbij betrokken partijen (of met betrekking tot obligaties, de uiteindelijke houder) een recht toekennen om de terugbetaling van uitstaande schulden van de Vennootschap onder zulke overeenkomsten te versnellen:
- 5,00% ongedekte senior converteerbare obligaties met vervaldag in 2022;
 - Indenture met betrekking tot de 6,875% High Yield Bonds met vervaldag in 2024;
 - Indenture met betrekking tot de 8,500% High Yield Bonds met vervaldag in 2019;
 - Multivaluta gestructureerde wentelfaciliteit (Revolving Structured Commodity Trade Finance Credit Facility);
 - De zinc prepayment overeenkomst door Deutsche Bank AG, oorspronkelijk gedateerd 24 April 2018;
 - Nyrstar's toegezegde bilaterale kredietfaciliteit van EUR 130 miljoen met KBC Bank;
 - Nyrstar's silver prepay overeenkomst met JPMorgan Chase Bank, National Association;
 - Nyrstar's silver prepay met Goldman Sachs;
 - Silver forward purchase overeenkomst (Hydra);
 - Common terms deed met de Treasurer van Zuid-Australië;
 - Garantiefaciliteiten van Nyrstar ten belope van EUR 28 miljoen bij BNP Paribas Fortis,
 - diverse ISDA-raamovereenkomsten en bijbehorende bevestigingen; en

- bilaterale kredietfaciliteit van EUR 16 miljoen van Nyrstar toegezegd met KBC Bank.

(x) De overeenkomst met de gedelegeerd bestuurder bepaalt dat zijn overeenkomst met Nyrstar bij een controlewijziging zal worden beëindigd. In dat geval heeft de gedelegeerd bestuurder recht op een ontslagvergoeding die gelijk is aan twaalf maanden van het jaarlijkse basissalaris (met inbegrip van een eventuele contractuele opzegtermijn). Daarnaast bevatten de aandelenplannen van de Vennootschap ook bepalingen ter bescherming tegen overnames.

Er werd geen overnamebod uitgebracht door derden met betrekking tot het eigen vermogen van de Vennootschap tijdens het vorige boekjaar en het lopende boekjaar.

* * *

Gedaan te Zurich op 26 mei 2019.

Namens de Raad van Bestuur,

A handwritten signature in dark ink, appearing to be 'MK', written over a horizontal line.

Martyn Konig
Bestuurder

A handwritten signature in dark ink, appearing to be 'H. Rode', written over a horizontal line.

Hilmar Rode
Bestuurder

VERKLARING VAN DE VERANTWOORDELIJKE PERSONEN

De ondergetekenden, Hilmar Rode, Chief Executive Officer en Roman Matej, Interim Chief Financial Officer, verklaren dat voor zover hen bekend:

a) de geconsolideerde jaarrekening, die zijn opgesteld overeenkomstig de toepasselijke standaarden, een getrouw beeld geven van het vermogen, de financiële toestand en van de resultaten van de emittent en de geconsolideerde dochterondernemingen;

b) enige belangrijke transacties met verbonden partijen en hun impact op de geconsolideerde jaarrekening werden meegedeeld in de financiële informatie;

c) het jaarverslag een getrouw overzicht geeft van de ontwikkeling en de resultaten van het bedrijf en van de positie van de emittent en de in de consolidatie opgenomen dochterondernemingen, alsmede een beschrijving van de voornaamste risico's en onzekerheden waarmee zij geconfronteerd worden.

Zurich, 26 mei 2019

A handwritten signature in blue ink, appearing to read "H. Rode".

Hilmar Rode
Chief Executive Officer

A handwritten signature in blue ink, appearing to read "R. Matej".

Roman Matej
Interim Chief Financial Officer

Nyrstar Geconsolideerde Jaarrekening

31 december 2018

GECONSOLIDEERDE WINST-EN VERLIESREKENING

Miljoen EUR	Toelichting	2018	2017
Voortgezette bedrijfsactiviteiten			
Opbrengsten uit contracten met klanten	8	3.812,3	3.530,5
Grondstoffen		(2.644,7)	(2.405,9)
Transportkosten		(50,0)	(50,3)
Brutowinst		1.117,6	1.074,3
Overige baten		10,1	13,3
Personeelskosten	12	(336,4)	(318,2)
Energiekosten		(280,1)	(249,9)
Verbruiksgoederen en hulpstoffen		(157,4)	(126,7)
Kosten van uitbesteding en adviesdiensten		(173,8)	(146,1)
Overige lasten	15	(107,2)	(35,5)
Afschrijvingskosten	16	(162,5)	(155,8)
Aan fusie en overname gerelateerde transactiekosten	11	(1,4)	(0,2)
Herstructureringskosten	29	(22,0)	(4,1)
Bijzondere waardeverminderingen	17	(99,0)	0,0
Terugname van waardeverminderingen	17	-	126,1
Winst op verkoop van dochterondernemingen		0,0	2,6
Resultaat uit operationele activiteiten		(212,1)	179,8
Financieringsbaten	13	12,3	4,2
Financieringslasten	13	(170,1)	(151,4)
Netto verlies uit wisselkoersverschillen	13	6,5	(59,9)
Netto financiële lasten		(151,3)	(207,1)
Verlies voor belastingen		(363,4)	(27,3)
Belastingen	14	(250,4)	36,9
(Verlies) / winst over het boekjaar uit voortgezette bedrijfsactiviteiten		(613,8)	9,6
Beëindigde bedrijfsactiviteiten			
(Verlies) / winst uit beëindigde bedrijfsactiviteiten na belastingen	10	(4,4)	36,9
(Verlies) / winst over het boekjaar uit voortgezette bedrijfsactiviteiten		(618,2)	46,5
Toerekenbaar aan:			
Aandeelhouders van de moedermaatschappij		(618,2)	46,5
Minderheidsbelang		-	-
(Verlies) / winst per aandeel voor de (verlies) / winst uit voortgezette bedrijfsactiviteiten tijdens de periode (uitgedrukt in EUR per aandeel)			
gewoon	34	(5,60)	0,10
verwaterd	34	(5,60)	0,10

De bijgaande toelichtingen maken integraal deel uit van deze geconsolideerde jaarrekening.

GECONSOLIDEERD OVERZICHT VAN HET TOTAALRESULTAAT

Miljoen EUR	Toelichting	2018	2017
(Verlies) / winst over het boekjaar		(618,2)	46,5
<i>Voortgezette bedrijfsactiviteiten</i>			
Andere elementen van het totaalresultaat			
Posten die kunnen worden geherklasseerd naar de winst- en verliesrekening:			
Valuta omrekeningsverschillen	27	(22,7)	(18,2)
Overboekingen naar de winst-en-verliesrekening		-	0,8
Winsten / (verliezen) op afdekkingsinstrumenten in een kasstroomafdekking	27	37,3	(5,6)
Overboekingen naar de winst-en-verliesrekening	27	(18,9)	(14,7)
Belastingen	14,27	(6,6)	1,0
Overboekingen naar de winst-en-verliesrekening		-	-
Posten die niet zullen worden geherklasseerd naar de winst- en verliesrekening:			
Herwaarderings (verlies) of / winst op toegezegde-pensioenregelingen	30	7,0	(5,2)
Belastingen	14	(1,8)	(0,8)
Wijziging in de reële waarde van investeringen in aandelen	19,27	0,6	(0,2)
Andere elementen van het totaalresultaat over het boekjaar uit voortgezette bedrijfsactiviteiten, na belastingen		(5,1)	(42,9)
<i>Beëindigde bedrijfsactiviteiten</i>			
Posten die kunnen worden geherklasseerd naar de winst- en verliesrekening:			
Valuta omrekeningsverschillen		-	(2,5)
Overboekingen naar de winst-en-verliesrekening	9	-	(28,2)
Andere elementen van het totaalresultaat over het boekjaar uit beëindigde bedrijfsactiviteiten, na belastingen		-	(30,7)
Andere elementen van het totaalresultaat over het boekjaar, na belastingen		(5,1)	(73,6)
Totaalresultaat voor het boekjaar		(623,3)	(27,1)
Toerekenbaar aan:			
Aandeelhouders van de moedermaatschappij		(623,3)	(27,1)
Minderheidsbelang		-	-
Totaalresultaat voor het boekjaar		(623,3)	(27,1)

De bijgaande toelichtingen maken integraal deel uit van deze geconsolideerde jaarrekening.

GECONSOLIDEERDE STATEN VAN FINANCIËLE POSITIE

Miljoen EUR	Toelichting	per	
		31 dec 2018	31 dec 2017
Materiële vaste activa	16	1.621,2	1.690,3
Immateriële activa		5,3	3,3
Investerings in volgens de vermogensmutatiemethode verwerkte deelnemingen	18	1,9	3,4
Investerings in aandelen	19	19,8	19,8
Uitgestelde belastingvorderingen	14	93,7	332,1
Overige financiële activa	20	131,8	163,8
Overige activa	22	0,6	0,7
Totaal vaste activa		1.874,3	2.213,4
Vorraden	21	768,5	965,1
Handels- en overige vorderingen	23	196,7	223,5
Vooruitbetalingen en uitgestelde uitgaven		17,1	32,3
Actuele belastingvorderingen		11,7	6,4
Overige financiële activa	20	60,8	42,0
Overige activa	22	2,1	0,7
Geldmiddelen en kasequivalenten	24	239,0	68,4
Totaal vlottende activa		1.295,9	1.338,4
Totale activa		3.170,2	3.551,8
Aandelenkapitaal en uitgiftepremies	25	2.255,3	2.250,7
Eeuwigdurende effecten	26	-	186,3
Reserves	27	(171,6)	(161,3)
Overgedragen verliezen		(2.234,6)	(1.615,9)
Totaal eigen vermogen toerekenbaar aan houders van eigendomsinstrumenten van de moedermaatschappij		(150,9)	659,8
Totaal eigen vermogen		(150,9)	659,8
Leningen	28	780,5	948,4
Uitgestelde belastingverplichtingen	14	68,4	67,7
Voorzieningen	29	158,2	156,8
Personeelsbeloningen	30	66,0	73,5
Overige financiële verplichtingen	20	117,1	15,6
Uitgestelde opbrengsten	32	17,5	79,1
Totaal langlopende verplichtingen		1.207,7	1.341,1
Handelsschulden en overige schulden	31	457,3	654,0
Fiscale schulden		0,9	0,4
Leningen	28	1.101,9	221,6
Voorzieningen	29	34,5	19,1
Personeelsbeloningen	30	28,9	36,6
Overige financiële verplichtingen	20	84,5	151,5
Uitgestelde opbrengsten	32	404,3	465,6
Overige verplichtingen	22	1,1	2,1
Totaal kortlopende verplichtingen		2.113,4	1.550,9
Totale verplichtingen		3.321,1	2.892,0
Totaal eigen vermogen en verplichtingen		3.170,2	3.551,8

*De bedragen uit het voorgaande jaar werden geherclassificeerd zodat hun presentatie consistent is met deze van dit jaar (toelichting 2,21)

De bijgaande toelichtingen maken integraal deel uit van deze geconsolideerde jaarrekening.

GECONSOLIDEERD MUTATIEOVERZICHT VAN HET EIGEN VERMOGEN

Miljoen EUR		Geplaatst kapitaal	Uitgifte- premies	Eeuwigdu- rende effecten	Reserves	Overgedra- gen verliezen	Totaalbedrag toerekenbaar aan aandeelhouders	Totaal eigen vermogen
Per 1 jan 2018		1.040,2	1.210,5	186,3	(161,3)	(1.615,9)	659,8	659,8
Aanpassing als gevolg van de initiële toepassing van IFRS 9		-	-	-	-	(0,2)	(0,2)	(0,2)
Verlies over het boekjaar		-	-	-	-	(618,2)	(618,2)	(618,2)
Andere elementen van het totaalresultaat		-	-	-	(10,3)	5,2	(5,1)	(5,1)
Totaalresultaat		-	-	-	(10,3)	(613,0)	(623,3)	(623,3)
Kapitaalverhoging	25	0,9	3,7	-	-	-	4,6	4,6
Herclassificatie van eeuwigdurende effecten naar leningen en opgenomen gelden		-	-	(186,3)	-	-	(186,3)	(186,3)
Uitkering op eeuwigdurende effecten	26	-	-	-	-	(11,4)	(11,4)	(11,4)
Op aandelen gebaseerde betalingen		-	-	-	-	5,9	5,9	5,9
Per 31 dec 2018		1.041,1	1.214,2	-	(171,6)	(2.234,6)	(150,9)	(150,9)

Miljoen EUR		Geplaatst kapitaal	Uitgifte- premies	Eeuwigdu- rende effecten	Reserves	Overgedra- gen verliezen	Totaalbedrag toerekenbaar aan aandeelhouders	Totaal eigen vermogen
Per 1 jan 2017		1.024,1	1.129,0	131,6	(93,7)	(1.647,1)	543,9	543,9
Winst over het boekjaar		-	-	-	-	46,5	46,5	46,5
Andere elementen van het totaalresultaat		-	-	-	(67,6)	(6,0)	(73,6)	(73,6)
Totaalresultaat		-	-	-	(67,6)	40,5	(27,1)	(27,1)
Kapitaalverhoging		16,1	81,5	-	-	-	97,6	97,6
Uitgifte van eeuwigdurende effecten	26	-	-	54,7	-	-	54,7	54,7
Uitkering op eeuwigdurende effecten	26	-	-	-	-	(7,4)	(7,4)	(7,4)
Op aandelen gebaseerde betalingen		-	-	-	-	(1,9)	(1,9)	(1,9)
Per 31 dec 2017		1.040,2	1.210,5	186,3	(161,3)	(1.615,9)	659,8	659,8

De bijgaande toelichtingen maken integraal deel uit van deze geconsolideerde jaarrekening.

GECONSOLIDEERD KASSTROOMOVERZICHT

Miljoen EUR	Toelichting	2018	2017
(Verlies) / winst over het boekjaar		(618,2)	46,5
Gecorrigeerd voor:			
Afschrijvingskosten	15,16	162,5	156,6
Belastingkosten / (inkomsten)	14	250,4	(38,5)
Netto financiële lasten	13	151,3	209,4
(Terugname van) bijzondere waardeverminderingen (netto)	17	99,0	(142,2)
In eigenvermogensinstrumenten afgewikkelde, op aandelen gebaseerde betalingen		6,1	2,5
Niet-geldelijke aflossingen van zink vooruitbetaling	20 (g)	(24,7)	(79,4)
Overige niet-monetaire elementen		18,6	(21,7)
Winst op de verkoop dochterondernemingen	9	-	(31,8)
Winst op de verkoop van materiële vaste activa	16	(2,2)	(1,0)
Betaalde belastingen		(11,0)	(12,6)
Kasstroom van operationele activiteiten voor wijzigingen in werkkapitaal		31,8	87,8
Wijziging in voorraden		228,4	(346,8)
Wijziging in handels- en overige vorderingen		23,4	31,4
Wijziging in vooruitbetalingen en uitgestelde uitgaven		(6,9)	(1,7)
Wijziging in uitgestelde opbrengsten		(147,4)	179,1
Wijziging in handelsschulden en overige schulden		(165,4)	79,6
Wijziging in overige activa en overige verplichtingen		18,6	18,2
Wijziging in voorzieningen en personeelsbeloningen		(0,8)	(9,2)
Kasstroom uit / (gebruikt in) operationele activiteiten		(18,3)	38,4
Verwerving van materiële vaste activa	16	(243,9)	(368,0)
Verwerving van immateriële activa		(0,9)	(1,9)
Ontvangsten uit de verkoop van materiële vaste activa		2,8	2,7
Ontvangsten uit de verkoop van immateriële activa		-	0,9
Ontvangsten uit de verkoop van dochterondernemingen	9	6,7	32,1
Ontvangen rente		2,7	2,3
Kasstroom gebruikt in investeringsactiviteiten		(232,6)	(331,9)
Kapitaalverhoging	25	-	97,6
Uitgifte van eeuwigdurende effecten	26	-	54,7
Uitkering op eeuwigdurende effecten	26	(11,4)	(7,4)
Uitgifte van leningen		166,5	552,7
Aflossingen van leningen		(41,3)	(224,0)
Wijziging in SCTF-kredietfaciliteit	28	380,2	(115,1)
Ontvangsten uit zink vooruitbetaling	20 (g)	70,7	-
Betaalde rente		(148,3)	(115,7)
Kasstroom uit financieringsactiviteiten		416,4	242,8
Netto toename/ (afname) van geldmiddelen		165,5	(50,7)
Geldmiddelen aan het begin van het jaar	10,24	68,4	129,4
Valutaschommelingen		5,1	(10,3)
Geldmiddelen aan het einde van het jaar	10,24	239,0	68,4

De bijgaande toelichtingen maken integraal deel uit van deze geconsolideerde jaarrekening.

1 Algemene informatie

Nyrstar NV (de "vennootschap") is een geïntegreerd mijnbouw- en metaalbedrijf met een leiderspositie op de markt voor zink en lood en stijgende resultaten voor andere basis- en edelmetalen. Nyrstar heeft mijnbouw-, smelt- en andere activiteiten in Europa, Australië, Canada en de Verenigde Staten. De vennootschap is opgericht en gevestigd in België en heeft haar hoofdkantoor in Zwitserland. Het adres van de maatschappelijke zetel van de vennootschap is Zinkstraat 1, 2490 Balen. Nyrstar staat genoteerd op Euronext Brussel onder het symbool NYR. Meer informatie kan u vinden op de website van Nyrstar: www.nyrstar.com.

De geconsolideerde jaarrekening van de vennootschap per en voor het jaar dat werd afgesloten op 31 december 2018 omvat de vennootschap en haar dochterondernemingen (gezamenlijk "Nyrstar" of de "Groep" en individueel "Groepsentiteiten" genoemd) en het belang van de Groep in geassocieerde deelnemingen en entiteiten waarover gezamenlijk de zeggenschap wordt uitgeoefend.

De geconsolideerde jaarrekening werd op 26 mei 2019 door de Raad van Bestuur van Nyrstar NV goedgekeurd voor publicatie.

2 Grondslagen en belangrijkste beginselen inzake verslaggeving

(a) Overeenstemmingsverklaring

De geconsolideerde jaarrekening van Nyrstar is opgesteld in overeenstemming met International Financial Reporting Standards zoals aanvaard binnen de Europese Unie. Deze omvatten International Financial Reporting Standards ("IFRS") en de hiermee samenhangende interpretaties die zijn gepubliceerd door de International Accounting Standards Board (IASB) en het International Financial Reporting Interpretations Committee (IFRIC), van kracht op de verslagdatum en aanvaard door de Europese Unie. De geconsolideerde jaarrekening werd opgesteld op een andere basis dan deze van continuïteit.

De conclusie van de bestuurders dat de geconsolideerde jaarrekening van de Groep over het jaar eindigend op 31 december 2018 zijn opgesteld op een andere basis dan deze continuïteit heeft de waarderingsgrondslagen als beschreven in toelichting 3 "Belangrijke grondslagen voor financiële verslaggeving" niet gewijzigd, maar resulteerde in belangrijke beoordelingen door het management in hun toepassing, waaronder:

- De realiseerbare waarde van een actief of kasstroomgenererende eenheid als beschreven in toelichting 3 (h) "Bijzondere waardeverminderingen van niet-financiële activa" komt overeen met hun reële waarde min verkoopkosten.
- De operationele entiteiten van de Groep worden niet voorgesteld als beëindigde bedrijfsactiviteiten of groepen activa die worden aangehouden voor verkoop op 31 december 2018. Op 31 december 2018 was de Groep niet gebonden door een plan om de operationele entiteiten te verkopen en dergelijke verkoop was niet hoogst waarschijnlijk op 31 december 2018. Het is pas na balansdatum dat de Herstructurering (met inbegrip van de verkoop aan Trafigura) werd ontwikkeld en het meest waarschijnlijk scenario werd. Krachtens IFRS 5: "Vaste activa aangehouden voor verkoop en beëindigde bedrijfsactiviteiten", paragraaf 12, werden de operationele entiteiten dus niet geclassificeerd als activa aangehouden voor verkoop en beëindigde bedrijfsactiviteiten op 31 december 2018 (toelichting 4)
- De waarderingsbasis van financiële verplichtingen tegen geamortiseerde kostprijs bleef ongewijzigd ondanks het feit dat de reële waarden lager waren op 31 december 2018 (toelichting 3(c)(ii))
- Leningen en opgenomen gelden (toelichting 28) alsook de zinkvoortuitbetaling (toelichting 20), opgenomen als overige financiële verplichtingen, werden voorgesteld op basis van de contractuele vervaldagen op 31 december 2018, ook al zal het verwachte resultaat van de Herstructurering uitmonden in een volledige of gedeeltelijke uitdoving van deze verplichtingen van de Groep.

(We verwijzen naar toelichting 4 voor details over de onderliggende rationaal)

(b) Waarderingsgrondslagen

De geconsolideerde jaarrekening is opgesteld op basis van de historische kostprijs, met uitzondering van afgeleide financiële instrumenten (toelichting 20), financiële instrumenten tegen reële waarde met verwerking van waardeveranderingen in de winst of verliesrekening (toelichting 20), en investeringen in aandelen (toelichting 19).

(c) Functionele en presentatievaluta

Posten opgenomen in de jaarrekening van elk van de ondernemingen van de Groep worden gewaardeerd in de valuta van de economische omgeving waarin de onderneming haar voornaamste activiteiten uitoefent (de "functionele" valuta). De geconsolideerde jaarrekening wordt gepresenteerd in EUR, de functionele en presentatievaluta van de vennootschap. Alle financiële informatie is afgerond op het dichtstbijzijnde honderdduizendtal in EUR.

(d) Toepassingen van schattingen en oordelen

Het opstellen van de jaarrekening in overeenstemming met IFRS vereist de toepassing van bepaalde belangrijke boekhoudkundige schattingen. Ook dient het management bij de toepassing van de grondslagen voor financiële verslaggeving bepaalde beoordelingen te maken. De schattingen en onderliggende veronderstellingen worden voortdurend geëvalueerd. Herzieningen van schattingen worden opgenomen in de periode waarin de schatting wordt herzien indien de herziening alleen voor die periode gevolgen heeft, of in de periode van herziening en toekomstige perioden indien de herziening gevolgen heeft voor zowel de verslagperiode als toekomstige perioden. Belangrijke schattingen en veronderstellingen worden beschreven in toelichting 4.

(e) Standaarden, wijzigingen en interpretaties

Nieuwe en gewijzigde standaarden en interpretaties

IFRS 15 - Opbrengsten van contracten met klanten - van kracht voor de jaareinden die starten op of na 1 januari 2018

Op 1 januari 2018 paste de Groep IFRS 15 'Opbrengsten van contracten met klanten' toe. IFRS 15 stelt een alomvattend kader vast om te bepalen of, hoeveel en wanneer ontvangsten moeten worden opgenomen. IFRS 15 verving IAS 18 'Opbrengsten', IAS 11 'Onderhanden projecten in opdracht van derden' en aanverwante interpretaties. De Groep heeft IFRS 15 toegepast, gebruik makend van de gewijzigde retroactieve benadering (zonder praktische oplossingen), waarbij het effect van eerste toepassing wordt getoond op 1 januari 2018. IFRS 15 gebruikt de termen 'contract activa' en 'contract passiva' hetgeen algemeen gekend is als 'verkrege opbrengsten' en 'uitgestelde opbrengsten'. De Standaard verbiedt een vennootschap niet om alternatieve omschrijvingen te gebruiken in de staat van financiële positie. De Groep heeft ervoor gekozen om de terminologie, zoals gebruikt in IFRS 15, niet te gebruiken en aldus de termen 'verkrege opbrengsten' en 'uitgestelde opbrengsten' te behouden. De voor 2017 voorgestelde informatie werd niet gecorrigeerd - d.w.z. dat ze wordt voorgesteld, zoals voordien gerapporteerd krachtens IAS 18, IAS 11 en aanverwante interpretaties.

Overeenkomstig IFRS 15 wordt een opbrengst opgenomen wanneer een klant de controle verwerft over de goederen en diensten. De opbrengsten van de Groep vloeien hoofdzakelijk voort uit de verkoop van grondstoffen, waarbij de opname afhankelijk is van de contractuele verkoopvoorwaarden, ook gekend als de internationale commerciële voorwaarden (International Commercial terms of Incoterms). Daar het tijdstip van de overdracht van de risico's en voordelen samenvalt met de overdracht van een controle, worden de timing en het bedrag van de opgenomen opbrengsten voor de meeste verkopen niet materieel beïnvloed.

Opbrengsten van contracten met klanten worden opgenomen wanneer de controle over de goederen of diensten wordt overgedragen aan de klant tegen een bedrag dat de vergoeding weergeeft waarop de groep, volgens haar, recht heeft in ruil voor de activiteit van de groep. De reële waarde van de geraamde vergoeding wordt toegerekend aan al de prestatieverplichtingen op basis van de afzonderlijke verkoopprijzen en wordt erkend hetzij op een gegeven moment in de tijd, hetzij na verloop van tijd.

IFRS 15 had geen significante impact op de financiële resultaten van 2018.

IFRS 9 - Financiële instrumenten - van kracht voor de jaareinden die starten op of na 1 januari 2018

IFRS 9 Financiële instrumenten vervangt IAS 39 Financiële instrumenten: Opname en waardering voor jaarperioden die starten op of na 1 januari 2018. IFRS 9 brengt de drie aspecten met betrekking tot de verantwoording van financiële instrumenten samen: classificatie en waardering; bijzondere waardeverminderingen; en hedge accounting.

De Groep paste IFRS 9 prospectief toe en werd voor het eerst toegepast op 1 januari 2018. De Groep heeft de vergelijkende informatie niet gecorrigeerd. Deze wordt nog steeds gerapporteerd krachtens IAS 39. Verschillen die voortvloeien uit de toepassing van IFRS 9 werden rechtstreeks opgenomen onder ingehouden winst en overige componenten van het eigen vermogen.

(a) Classificatie en waardering

Krachtens IFRS 9 worden schuldinstrumenten vervolgens gewaardeerd tegen reële waarde met verwerking van waardeveranderingen in winst of verlies, tegen geamortiseerde kostprijs, of tegen reële waarde met verwerking van waardeveranderingen in de overige onderdelen van het totaalresultaat. De classificatie is gebaseerd op twee criteria: het bedrijfsmodel van de Groep voor het beheer van de activa; en de vraag of de contractuele kasstromen "uitsluitend aflossingen en rentebetalingen op de uitstaande hoofdsom betreffen". Het bedrijfsmodel van de Groep werd beoordeeld vanaf de datum van eerste toepassing, 1 januari 2018. De beoordeling of de contractuele kasstromen op schuldinstrumenten uitsluitend aflossingen en rentebetalingen op het uitstaande hoofdsombedrag betreffen, was gebaseerd op de feiten en omstandigheden op de initiële datum toen de activa werden opgenomen.

De classificatie- en waarderingsvereisten van IFRS 9 hadden geen significante impact op de Groep. De Groep blijft alle financiële activa die voordien tegen reële waarde werden aangehouden, tegen reële waarde waarderen krachtens IAS 39.

Hierna volgen de wijzigingen in de classificatie van de financiële activa van de Groep:

- Handels- en overige vorderingen geclassificeerd als Leningen en vorderingen per 31 december 2017 (EUR 200,6 miljoen) worden aangehouden om contractuele kasstromen te innen en kasstromen te creëren die uitsluitend aflossingen en rentebetalingen op de uitstaande hoofdsom betreffen. Deze worden geclassificeerd als Schuldinstrumenten tegen geamortiseerde kostprijs startend op 1 januari 2018.
- Beleggingen in genoteerde aandelen geclassificeerd als Voor verkoop beschikbare financiële activa per 31 december 2017 (EUR 19,8 miljoen) worden geclassificeerd en gewaardeerd als Financiële activa, aangezien de Groep heeft geopteerd deze te waarderen tegen reële waarde met verwerking van waardeveranderingen in de overige onderdelen van het totaalresultaat.
- Liquide middelen die per 31 december 2017 als 'Leningen en Vorderingen' werden geclassificeerd (EUR 68,4 miljoen), worden vanaf 1 januari 2018 verwerkt en gepresenteerd tegen 'geamortiseerde kostprijs'.
- Geldmiddelen niet beschikbaar voor vrij gebruik werden per 31 december 2017 gepresenteerd als 'Leningen en vorderingen' (EUR 113,0 miljoen) worden vanaf 1 januari 2018 verwerkt en getoond tegen 'geamortiseerde kostprijs'.
- De overheidsoplichting (toelichting 20d) die per 31 december 2017 als 'Aangehouden tot einde looptijd' werden geclassificeerd (EUR 5,1 miljoen), worden vanaf 1 januari 2018 tegen geamortiseerde kostprijs verwerkt en gepresenteerd.
- Handelsvorderingen die voorlopige prijszettingen bevatten, voorheen als 'Leningen en vorderingen' verwerkt, worden aangehouden om contractuele kasstromen te verzamelen en geven aanleiding tot kasstromen die enkel betalingen van hoofdsom en interest vertegenwoordigen. Ze worden vanaf 1 januari 2018 gepresenteerd tegen 'Reële waarde' door de resultatenrekening (Toelichting 8b en Toelichting 35).

De Groep heeft geen enkele financiële verplichting tegen reële waarde met verwerking van waardeveranderingen in de winst- en verliesrekening opgenomen. Er zijn geen wijzigingen in de classificatie en waardering van de financiële verplichtingen van de Groep.

(b) Bijzondere waardeverminderingen

Door de toepassing van IFRS 9 werd de verantwoording van waardevermindervingsverliezen van financiële activa gewijzigd door het model gebaseerd op opgelopen verliezen te vervangen door een model gebaseerd op verwachte kredietverliezen. IFRS 9 vereist dat de Groep een voorziening voor verwachte verliezen opneemt voor alle schuldinstrumenten die niet worden aangehouden tegen reële waarde met verwerking van waardeveranderingen in winst of verlies en contractuele activa.

Elke rapporteringsdatum worden de bijzondere waardeverminderingen geanalyseerd aan de hand van een voorzieningsmatrix om de verwachte kredietverliezen te berekenen. De voorzieningstarieven zijn gebaseerd op achterstallige dagen voor groepen van verschillende klantensegmenten met gelijkaardige verliespatronen (d.w.z. per geografische regio, producttype, klantentype en -rating, en afdekking door kredietbrieven of andere vormen van kredietverzekering). De berekening weerspiegelt het kansgewogen resultaat, de tijdswaarde van geld en redelijke en gefundeerde informatie van historische gebeurtenissen beschikbaar op de rapporteringsdatum, de actuele voorwaarden en de verwachte economische omstandigheden.

De voorzieningsmatrix is initieel gebaseerd op de historische wanbetalingen waargenomen bij de Groep. De Groep zal de matrix kalibreren om het historische kredietverlies aan te passen met toekomstgerichte informatie.

De impact van de implementatie van het model op basis van verwachte kredietverliezen op de Groep bedraagt EUR 0,2 miljoen.

(c) Hedge accounting

De Groep heeft de vereisten van IFRS 9 inzake hedge accounting prospectief toegepast. Op datum van de eerste toepassing kwamen alle bestaande afdekkingsrelaties in aanmerking om te worden behandeld als voortdurende afdekkingsrelaties. Vóór toepassing van IFRS 9 merkte de Groep de verandering in de reële waarde van alle termijncontracten aan in haar kasstroomafdekkingsrelaties.

IFRIC-interpretatie 22 Transacties in vreemde valuta en vooruitbetalingen

De Interpretatie verduidelijkt dat, bij de bepaling van de wisselkoers die moet worden gebruikt bij de eerste opname van de gerelateerde activa, uitgaven of inkomsten (of een deel daarvan) bij de verwijdering van een niet-monetair actief of een niet-monetaire verplichting met betrekking tot vooruitbetalingen, de transactiedatum de datum is waarop een entiteit voor het eerst het niet-monetair actief of de niet-monetaire verplichting voortvloeiende uit de vooruitbetaling voor het eerst opneemt. Als er verschillende betalingen of ontvangsten vooraf zijn, dan moet de entiteit de datum van de transacties bepalen voor elke betaling of ontvangst van de vooruitbetaling. Deze interpretatie heeft geen enkele impact op de geconsolideerde jaarrekening van de Groep.

Wijzigingen in IAS 40 Overdrachten van vastgoedbeleggingen

De wijzigingen verduidelijken wanneer een entiteit eigendom zou moeten overdragen, met inbegrip van eigendom onder constructie of ontwikkeling, naar of van vastgoedbeleggingen. De wijzigingen verklaren dat een verandering in het gebruik heeft plaatsgevonden wanneer het vastgoed beantwoordt of niet langer beantwoordt aan de definitie van vastgoedbelegging en die verandering door bewijzen gestaafd wordt. Een verandering in intentie alleen is niet voldoende om een overdracht te ondersteunen. Deze wijzigingen hebben geen enkele impact op de geconsolideerde jaarrekening van de Groep.

Wijzigingen in IFRS 2 Classificatie en waarderingen van op aandelen gebaseerde betalingstransacties

De IASB heeft wijzigingen in IFRS 2 Op aandelen gebaseerde betalingen gepubliceerd die betrekking hebben op drie belangrijke gebieden: de effecten van voorwaarden voor onvoorwaardelijke toezegging op de waardering van een op

aandelen gebaseerde betalingstransactie die wordt afgewikkeld in geldmiddelen; de classificatie van een op aandelen gebaseerde betalingstransactie die netto wordt afgewikkeld na inhouding van bronbelasting; en de verwerking van een op aandelen gebaseerde betalingstransactie wanneer door een wijziging van de voorwaarden de afwikkeling in eigenvermogensinstrumenten zal plaatsvinden in plaats van in geldmiddelen. Entiteiten worden verzocht om bij toepassing de wijzigingen te verwerken zonder vorige perioden te corrigeren, maar retroactieve toepassing is wel toegestaan als ze geldt voor alle drie de wijzigingen en voldaan is aan andere criteria. De grondslagen voor waardering van de Groep voor in geldmiddelen afgewikkelde op aandelen gebaseerde betalingen zijn consistent met het model dat wordt verduidelijkt in de wijzigingen. Bovendien heeft de Groep geen op aandelen gebaseerde betalingstransactie die netto wordt afgewikkeld na inhouding van bronbelasting en heeft ze geen enkele wijziging aangebracht aan de voorwaarden van haar op aandelen gebaseerde betaling. Daarom hebben deze wijzigingen geen enkele impact op de geconsolideerde jaarrekening van de Groep.

Wijzigingen in IFRS 4 Toepassing van IFRS 9 Financiële instrumenten met IFRS 4 Verzekeringscontracten

De wijzigingen hebben betrekking op bekommernissen die voortvloeien uit het niet gelijktijdig invoeren van de nieuwe standaard voor financiële instrumenten, IFRS 9 en IFRS 17 'Verzekeringscontracten', die IFRS 4 vervangt. De wijzigingen bieden entiteiten die verzekeringscontracten uitgeven twee keuzemogelijkheden: tijdelijke vrijstelling van de toepassing van IFRS 9 en de 'overlay'-benadering. Deze wijzigingen zijn niet van toepassing op de Groep.

Standaarden uitgegeven, maar nog niet van kracht

IFRS 16 - Leaseovereenkomsten - van kracht voor de jaareinden die starten op of na 1 januari 2019

IFRS 16 werd gepubliceerd in januari 2016 en vervangt IAS 17: Leaseovereenkomsten, IFRIC 4: Vaststelling of een overeenkomst een leaseovereenkomst bevat, SIC-15: Operationele leases – Stimulansen en SIC 27: Evaluatie van de economische realiteit van transacties, rekening houdend met de juridische vorm van een leaseovereenkomst. In IFRS 16 worden de beginselen omschreven voor de opname, waardering, presentatie en toelichting van leaseovereenkomsten en verplicht leasenemers om alle leaseovereenkomsten op eenzelfde wijze op de balans te rapporteren, gelijkaardig aan de opname van financiële leases volgens IAS 17. De standaard omvat twee vrijstellingen voor de opname voor leasenemers; leaseovereenkomsten van activa met lage waarde (bijvoorbeeld pc's) en kortlopende leaseovereenkomsten (d.w.z. leaseovereenkomsten met een leaseperiode van 12 maanden of minder). Op de aanvangsdatum van een leaseovereenkomst neemt een leasener een verplichting op om leasebetalingen te verrichten (d.w.z. de leaseverplichting) en een actief dat het recht vertegenwoordigt om het onderliggende actief gedurende de leaseperiode te gebruiken (d.w.z. het actief met gebruiksrecht). Leasenemers moeten de rentelasten op de leaseverplichting en de afschrijvingskosten op het actief afzonderlijk erkennen.

Leasenemers zijn ook verplicht om de leaseverplichting te herwaarderen wanneer zich bepaalde gebeurtenissen voordoen (bijvoorbeeld een wijziging in de leaseperiode of een wijziging in toekomstige leasebetalingen als gevolg van een wijziging aan een index of rentevoet die wordt gebruikt om de betalingen te bepalen). De leasener zal in het algemeen het bedrag van de herwaardering van de leaseverplichting opnemen alsook een aanpassing doorvoeren ten opzichte van het actief dat het gebruiksrecht vertegenwoordigt.

Voor de leasegever blijft de financiële verslaggeving volgens IFRS 16 in wezen ongewijzigd ten opzichte van de huidige financiële verslaggeving volgens IAS 17. Leasegevers blijven alle leaseovereenkomsten classificeren volgens hetzelfde classificatieprincipe als in IAS 17 en maken een onderscheid tussen twee soorten leaseovereenkomsten: operationele en financiële leases.

Volgens IFRS 16, die van kracht is voor jaarperioden die starten op of na 1 januari 2019, moeten leasenemers en leasegevers uitgebreidere informatie verstrekken dan op grond van IAS 17 vereist is.

De Groep zal IFRS 16 eerst op 1 januari 2019 toepassen op basis van de gewijzigde retroactieve benadering. Daardoor zal het cumulatief effect van de toepassing van IFRS worden opgenomen als een herziening van het beginsaldo van het niet

uitgekeerde resultaat op 1 januari 2019, zonder correctie van de vergelijkende informatie. De Groep zal opteren voor de toepassing van de Standaard op contracten die voorheen geïdentificeerd waren als leaseovereenkomsten onder de toepassing van IAS 17 en IFRIC 4. De Groep zal daarom de Standaard niet toepassen op contracten die voorheen niet geïdentificeerd waren als leaseovereenkomsten onder de toepassing van IAS 17 en IFRIC 4.

De Groep zal opteren om de door de standaard voorgestelde vrijstellingen te gebruiken op kotetermijnleaseovereenkomsten en leaseovereenkomsten waarvoor het onderliggende actief van lage waarde is, namelijk minder dan EUR 5.000 of equivalent. De Groep zal ook de praktische mogelijkheid benutten om de leasecomponenten niet te scheiden van de niet-leasecomponenten en in plaats daarvan beide als één leasecomponent te verantwoorden.

De toepassing van IFRS 16 op 1 januari 2019 zal naar verwachting leiden tot de opname van een actief met gebruiksrecht en een leaseverplichting tussen EUR 90 en EUR 100 miljoen.

Door de toepassing van IFRS 16 zal de operationele winst van de Groep verbeteren, terwijl de rentelasten zullen stijgen. Dit komt door de wijziging in de verantwoording voor leasekosten die onder IAS 17 werden geclassificeerd als operationele leaseovereenkomsten.

IFRIC 23 "Onzekerheid over fiscale behandelingen van inkomsten" - effectief voor de jaareinden die starten op of na 1 januari 2019

In 2017 heeft de International Accounting Standards Board (IASB) IFRIC 23 "Onzekerheid over fiscale behandelingen van inkomsten" gepubliceerd, die werd ontwikkeld door het IFRS Interpretations Committee om de boekhoudkundige verwerking van onzekerheid bij winstbelastingen te verduidelijken. De interpretatie is van toepassing op jaarlijkse verslagperiodes die starten op of na 1 januari 2019. Zie toelichting 14(f) voor meer informatie.

De Groep heeft geen enkele andere wijzigingen, standaarden of interpretaties (die werden uitgegeven, maar nog niet van kracht zijn) vervoegd toegepast. Verwacht wordt dat, waar van toepassing, deze standaarden en wijzigingen zullen worden toegepast op elke respectievelijke datum van inwerkingtreding.

Correctie van onjuiste verklaringen in het vorige jaar

Tijdens de voorbereiding van haar overgang naar IFRS 16 heeft de Groep haar leasingcontracten uitgebreid onder de loep genomen en gemerkt dat de voorwaarden van twee leaseovereenkomsten met een totale waarde van EUR 40 miljoen niet werden opgenomen in de operationele leaseverplichtingen per 31 december 2017 (toelichting 37).

In 2017 boekte de Groep EUR 22,1 miljoen vooruitbetalingen aan leveranciers van goederen of diensten die nog niet ontvangen werden als Handelsschulden in plaats van Vooruitbetalingen betaald aan leveranciers (toelichting 31).

De Groep corrigeerde ook haar verklaringen in verband met transacties met verbonden partijen aangezien de EUR 14,6 miljoen Overige financiële verplichtingen werd opgenomen als Leningen met verbonden partijen (toelichting 35 en 39). Daarnaast was EUR 59,3 miljoen uitgestelde opbrengsten gerapporteerd onder toelichting 32 Uitgestelde opbrengsten niet opgenomen als Schulden aan verbonden partijen per 31 december 2017. Daarom werd het saldo van "Schulden aan Dochterondernemingen en geassocieerde deelnemingen van Trafigura BV" per 31 december 2017 gecorrigeerd van EUR 71,9 miljoen naar EUR 145,8 miljoen en werden de leningen van verbonden partijen verminderd van 14,6 miljoen tot nul. (toelichting 39).

Bovenstaande lijst met onjuiste verklaringen werd gecorrigeerd in de Jaarrekening 2018 door bovenvermeld saldo te herwerken. Geen enkele correctie zou een impact hebben gehad op het gerapporteerde Verlies over het jaar dat eindigt op 31 december 2017.

(f) Alternatieve Prestatiemaatstaven

De Groep maakt ook gebruik van zogenaamde "Alternatieve Prestatiemaatstaven" ("APM") in de jaarrekening en de toelichtingen. Een APM is een financiële maatstaf van de historische of toekomstige financiële prestatie, de financiële positie of de kasstromen, anders dan een financiële maatstaf als gedefinieerd in het toepasselijke financiële verslaggevingskader

(IFRS). Een glossarium met een beschrijving hiervan is beschikbaar op www.nyrstar.com. Ze worden consistent gebruikt van jaar tot jaar en wanneer een wijziging nodig is, worden de vergelijkende cijfers toegelicht en gereconcilieerd met de IFRS-maatstaven (toelichting 7).

3 Belangrijke grondslagen voor financiële verslaggeving

De hieronder beschreven grondslagen voor financiële verslaggeving zijn voor alle in deze geconsolideerde jaarrekening gepresenteerde perioden consistent toegepast en zijn door de Groepsentiteiten consistent toegepast voor de boekjaren eindigend op 31 december 2018 en 2017.

(a) Grondslagen voor consolidatie

Dochterondernemingen

Dochterondernemingen zijn alle ondernemingen waarover de Groep zeggenschap heeft. De Groep heeft zeggenschap over een andere entiteit wanneer zij is blootgesteld aan, of rechten heeft op variabele opbrengsten uit hoofde van haar betrokkenheid met de entiteit en over de mogelijkheid beschikt deze opbrengsten te beïnvloeden door haar macht over de entiteit. Wanneer de onderneming minder dan de meerderheid van de stemrechten bezit, heeft zij macht over een andere entiteit wanneer de stemrechten voldoende zijn om haar in de praktijk in staat te stellen de relevante activiteiten van de andere entiteit eenzijdig aan te sturen. De Groep houdt rekening met alle relevante feiten en omstandigheden wanneer zij beoordeelt of de stemrechten van de Groep in de andere entiteit voldoende zijn om haar macht te geven. De Groep herbeoordeelt of zij wel of geen zeggenschap over een andere entiteit heeft indien de feiten en omstandigheden erop wijzen dat één of meer dan de drie elementen van zeggenschap zijn veranderd. Dochterondernemingen worden geconsolideerd vanaf de datum waarop de zeggenschap is overdragen aan de Groep tot de datum waarop de zeggenschap eindigt.

Bedrijfscombinaties

In deze geconsolideerde jaarrekening zijn dochterondernemingen opgenomen volgens de overnamemethode. De activa, verplichtingen en voorwaardelijke verplichtingen van de overgenomen onderneming zijn gewaardeerd tegen de reële waarde op de datum van overname. De voorlopige reële waardes toegekend op een verslagdatum worden definitief bepaald binnen de twaalf maanden na de overnamedatum. De overnamekosten zijn gewaardeerd tegen de reële waarde van de opgegeven activa, geplaatste aandelen of aangegane verplichtingen op de datum van overname, vermeerderd met de kosten die direct zijn toe te rekenen aan de overname. De kosten in verband met de overname worden aangerekend in de periode waarin de kosten werden gemaakt en de diensten werden ontvangen.

Het overschot van de overnamekosten boven Nyrstars aandeel in de reële waarde van de netto activa van de overgenomen onderneming is opgenomen als goodwill. Indien Nyrstars aandeel in de reële waarde van de netto activa de overnamekosten overschrijdt, wordt het overschot onmiddellijk in de winst-en-verliesrekening opgenomen.

Investerings in geassocieerde deelnemingen en gezamenlijke overeenkomsten

Geassocieerde deelnemingen zijn die ondernemingen waarvoor geldt dat de Groep significante invloed van betekenis heeft. Significante invloed van betekenis is de macht om deel te nemen aan de besluitvorming met betrekking tot het financiële en operationele beleid van de deelneming, maar betreft geen zeggenschap of gezamenlijke zeggenschap over dit beleid. Er wordt verondersteld een significante invloed te bestaan als de Groep tussen 20 en 50 procent van het stemrecht van een andere entiteit bezit, maar die invloed kan ook bestaan op basis van andere feiten en omstandigheden. Gezamenlijke overeenkomsten zijn overeenkomsten waarover de Groep gezamenlijke zeggenschap heeft, hetgeen is vastgelegd in een overeenkomst en waarbij unanieme toestemming is vereist voor besluiten over de relevante activiteiten. Geassocieerde deelnemingen en joint ventures worden opgenomen volgens de vermogensmutatie-methode (deelnemingen die worden verwerkt volgens de vermogensmutatie-methode) en worden aanvankelijk opgenomen tegen kostprijs. De investering van de Groep omvat goodwill die bij overname is vastgesteld na aftrek van geaccumuleerde bijzondere waardeverminderingen.

De geconsolideerde jaarrekening omvat het aandeel van de Groep in de inkomsten en uitgaven en vermogensmutaties van deelnemingen die volgens de vermogensmutatie-methode worden verwerkt, na correcties om de grondslagen voor financiële verslaggeving af te stemmen op die van de Groep, vanaf de datum waarop de significante invloed van betekenis of de gezamenlijke zeggenschap aanvangt tot aan het moment waarop de significante invloed van betekenis of de gezamenlijke zeggenschap eindigt.

Wanneer het aandeel van de Groep in de verliezen groter is dan de waarde van een belang in een deelneming die volgens de vermogensmutatie-methode wordt verwerkt, wordt de boekwaarde van dat belang (inclusief lange termijn investeringen) afgeboekt tot nul en worden verdere verliezen niet meer in aanmerking genomen, behalve voor zover de Groep een verplichting is aangegaan of betalingen heeft verricht namens de deelneming.

Wanneer een groep gezamenlijke bedrijfsactiviteiten onderneemt, boekt de Groep als 'joint operator', met betrekking tot haar belangen in de gezamenlijke bedrijfsactiviteit: (a) haar activa, waaronder haar deel van eventuele gezamenlijk aangehouden activa; (b) haar verplichtingen, waaronder haar deel van eventuele gezamenlijk aangegane verplichtingen; (c) haar opbrengsten uit de verkoop van haar aandeel van de productie voortvloeiend uit de gezamenlijke bedrijfsactiviteit; (d) haar deel van de opbrengsten uit de verkoop van de productie van de gezamenlijke bedrijfsactiviteit; en (e) haar uitgaven, waaronder haar deel van eventuele gezamenlijk opgelopen uitgaven. De boekhoudkundige verwerking van de activa, verplichtingen, opbrengsten en uitgaven wordt door de Groep verzorgd overeenkomstig haar grondslagen voor financiële verslaggeving en de IFRS's die van toepassing zijn op de betreffende activa, verplichtingen, opbrengsten en uitgaven.

Minderheidsbelangen

Minderheidsbelangen in de netto activa (exclusief goodwill) van geconsolideerde dochterondernemingen worden afzonderlijk getoond binnen het eigen vermogen van de Groep. Minderheidsbelangen bestaan uit de waarde van deze belangen op de datum van de oorspronkelijke bedrijfscombinatie (zie hieronder) en het minderheidsaandeel in de wijzigingen van het eigen vermogen vanaf de datum van de combinatie.

Eliminatie van transacties bij consolidatie

De geconsolideerde jaarrekening omvat de geconsolideerde financiële informatie van de groepsondernemingen van Nyrstar. Alle intragroepsaldi en transacties met geconsolideerde bedrijven zijn geëlimineerd. Niet-gerealiseerde winsten/ - verliezen voortvloeiende uit transacties met volgens de vermogensmutatie-methode verwerkte deelnemingen, worden geëlimineerd volgens het belang dat de Groep in de deelneming heeft. De Groep brengt ook verslag uit over de eliminatie van de niet-gerealiseerde winst op intragroepstransacties tussen de mijnbouw- en de smeltingsactiviteiten. Deze transacties hebben betrekking op de verkopen van het mijnbouw- aan het smeltingssegment die niet extern werden gerealiseerd.

(b) Vreemde valuta

Transacties in vreemde valuta

Transacties in vreemde valuta worden in de verslagperiode opgenomen in de functionele valuta van elke onderneming tegen de op de transactiedatum geldende wisselkoers. De transactiedatum is de datum waarop de transactie voor het eerst in aanmerking komt voor opname. Om praktische redenen wordt bij sommige Groepsondernemingen een koers toegepast die de werkelijke koers op de transactiedatum benadert, bijvoorbeeld een gemiddelde koers voor de week of de maand waarin de transacties zich voordoen.

Vervolgens worden in vreemde valuta gewaardeerde monetaire activa en verplichtingen omgerekend tegen de koers op balansdatum.

Niet-monetaire posten in buitenlandse valuta, die worden gewaardeerd tegen historische kostprijs, worden omgerekend tegen de wisselkoersen op datum van de initiële transacties. Niet-monetaire posten in buitenlandse valuta die worden gewaardeerd tegen reële waarde, worden omgerekend tegen de wisselkoersen op de datum waarop de reële waarde wordt bepaald.

Winsten en verliezen als gevolg van de verrekening van transacties in vreemde valuta en als gevolg van de omrekening van in vreemde valuta gewaardeerde monetaire activa en verplichtingen, worden in de winst-en-verliesrekening opgenomen.

Buitenlandse activiteiten

Elke Nyrstar activiteit met een andere functionele valuta dan de EUR worden als volgt omgerekend in de presentatievaluta gepresenteerd in de winst- en verliesrekening en de staat van financiële positie:

- Activa en verplichtingen worden omgerekend tegen de koers aan het eind van de verslagperiode;
- Opbrengsten en kosten worden omgerekend tegen een koers die de geldende wisselkoers op de transactiedatum benadert en
- Alle resulterende valuta omrekeningsverschillen worden in een afzonderlijke component van het eigen vermogen opgenomen.

Valuta omrekeningsverschillen die ontstaan uit de omrekening van de netto-investering in buitenlandse activiteiten worden bij vervreemding gerealiseerd en overgeboekt naar de winst-en-verliesrekening.

(c) Financiële instrumenten (toelichting 35)

(i) Financiële activa

Eerste opname en waardering

Financiële activa worden bij de eerste opname achtereenvolgens gewaardeerd tegen geamortiseerde kostprijs, tegen reële waarde met verwerking van waardeveranderingen in de niet-gerealiseerde resultaten (OCI), tegen reële waarde met verwerking van waardeveranderingen in winst of verlies. De classificatie van financiële activa bij de eerste opname hangt af van de eigenschappen van de contractuele kasstromen van het financieel actief en het businessmodel van de Groep om ze beheren.

Een financieel actief wordt geclassificeerd en gewaardeerd tegen geamortiseerde kostprijs of tegen reële waarde via OCI als het actief kasstromen doet ontstaan die "uitsluitend aflossingen en rentebetalingen (SPPI)" op het uitstaande hoofdsombedrag betreffen. Deze beoordeling wordt de SPPI-test genoemd en wordt uitgevoerd per instrument.

Het businessmodel van de Groep om financiële activa te beheren, beschrijft hoe ze haar financiële activa beheert om kasstromen te genereren. Het businessmodel bepaalt of de kasstromen zullen voortvloeien, hetzij uit het ontvangen van contractuele kasstromen, hetzij het verkopen van de financiële activa, hetzij uit beide.

Aan- of verkopen van financiële activa die moeten worden geleverd binnen een tijds kader dat wettelijk of bij conventie op de markt is vastgesteld (vorderingen volgens standaard marktconventies) worden opgenomen op de handelsdatum, d.w.z. de datum waarop de Groep zich ertoe verbindt het actief te kopen of te verkopen.

Waardering na de eerste opname

Ten behoeve van de waardering na de eerste opname, worden financiële ondergebracht in vier categorieën:

- Financiële activa tegen geamortiseerde kostprijs (schuldinstrumenten)
- Financiële activa tegen reële waarde via OCI met recycling van cumulatieve winsten en verliezen (schuldinstrumenten)
- Financiële activa aangemerkt als reële waarde via OCI zonder recycling van cumulatieve winst en verlies bij verwijdering (eigenvermogensinstrumenten)
- Financiële activa tegen reële waarde met verwerking van waardeveranderingen in winst of verlies.

Financiële activa tegen geamortiseerde kostprijs (schuldinstrumenten)

Deze categorie is de meest relevante voor de Groep. De Groep waardeert financiële kostprijs tegen geamortiseerde kostprijs als aan de volgende voorwaarden is voldaan:

- Het financieel actief wordt aangehouden binnen een businessmodel met als doel financiële activa aan te houden om de contractuele kasstromen te innen, en
- De contractuele bepalingen van het financieel actief leiden op bepaalde data tot kasstromen die uitsluitend aflossingen en rentebetalingen op het uitstaande hoofdsombedrag betreffen.

Financiële activa tegen geamortiseerde kostprijs worden vervolgens gewaardeerd volgens de effectieve- rentemethode ('EIR') en worden getest op bijzondere waardeverminderingen. Winsten en verliezen worden opgenomen in de winst- en verliesrekening wanneer het actief niet langer wordt opgenomen, aangepast of onderhevig is aan een bijzondere waardevermindering.

De financiële activa tegen geamortiseerde kostprijs van de Groep omvatten handelsvorderingen, geldmiddelen & kasequivalenten, *restricted cash* en Overheidsobligaties die aldus gepresenteerd worden.

Financiële activa aangemerkt als reële waarde via OCI (eigenvermogensinstrumenten)

Bij de eerste opname kan de Groep ervoor kiezen om haar aandeleninvesteringen onherroepelijk te classificeren als eigenvermogensinstrumenten die worden aangemerkt als gewaardeerd tegen reële waarde via OCI wanneer zij voldoen aan de definitie van eigen vermogen volgens IAS 32 Financiële instrumenten: presentatie en niet aangehouden voor handelsdoeleinden. De classificatie wordt vastgesteld op instrumentbasis.

Winsten en verliezen op deze financiële activa worden nooit gerecycleerd naar de winst- en verliesrekening. Dividenden worden opgenomen als overige inkomsten in de winst- en verliesrekening wanneer het recht op betaling is vastgesteld, behalve wanneer de Groep dergelijke opbrengsten geniet als recuperatie van een deel van de kostprijs van het financieel actief. In dat geval worden de winsten opgenomen in niet-gerealiseerde resultaten. Eigenvermogensinstrumenten die zijn aangemerkt als gewaardeerd tegen reële waarde via niet-gerealiseerde resultaten, worden niet onderworpen aan een beoordeling van bijzondere waardevermindering.

De Groep heeft er onherroepelijk voor gekozen haar eigenvermogensinstrumenten onder deze categorie te classificeren.

Financiële activa tegen reële waarde met verwerking van waardeveranderingen in winst of verlies.

Financiële activa tegen reële waarde met verwerking van waardeveranderingen in de winst- en verliesrekening omvatten financiële activa aangehouden voor handelsdoeleinden, hiervoor aangewezen financiële activa aangemerkt bij de eerste opname, of financiële activa die verplicht moeten worden gewaardeerd tegen reële waarde. Financiële activa worden geclassificeerd als aangehouden voor handelsdoeleinden als ze worden verworven met het doel deze op korte termijn te verkopen of terug te kopen. Derivaten, inclusief afzonderlijke in een contract besloten derivaten, worden ook geclassificeerd als aangehouden voor handelsdoeleinden tenzij ze zijn aangemerkt als effectieve afdekkingsinstrumenten. Financiële activa met kasstromen die niet uitsluitend aflossingen en rentebetalingen betreffen, worden geclassificeerd en gewaardeerd tegen reële waarde met waardeveranderingen in de winst- en verliesrekening, ongeacht het businessmodel. Ondanks de classificatiecriteria voor schuldinstrumenten die worden geclassificeerd tegen geamortiseerde kostprijs of tegen reële waarde via OCI, zoals hierboven beschreven, kunnen schuldinstrumenten bij eerste opname ook worden aangemerkt als waardering tegen reële waarde via de winst- en verliesrekening, indien dit een boekhoudkundige mismatch elimineert of aanzienlijk vermindert.

Financiële activa tegen reële waarde met verwerking van waardeveranderingen in de winst- en verliesrekening worden gewaardeerd tegen reële waarde, waarbij de netto wijzigingen in de reële waarde worden verwerkt in de winst- en verliesrekening.

Deze categorie omvat afgeleide instrumenten.

Verwijdering

Een financieel actief (of, waar van toepassing, een deel van een financieel actief of deel van een groep gelijkaardige financiële activa) wordt niet langer opgenomen (d.w.z. verwijderd uit de balans) wanneer:

- De rechten om kasstromen van het actief te ontvangen zijn verlopen; of
- De Groep haar rechten om kasstromen uit het actief te ontvangen zijn overgedragen of wanneer de Groep de verplichting op zich heeft genomen om de ontvangen kasstromen volledig en zonder noemenswaardige vertraging te betalen aan een derde partij in het kader van een 'pass-through'-regeling en (a) de Groep nagenoeg alle risico's en voordelen van het actief heeft overgedragen, of (b) de Groep nagenoeg alle risico's en voordelen niet heeft overgedragen, noch behouden, maar de controle over het actief heeft overgedragen.

Wanneer Groep haar rechten om kasstromen van een actief te ontvangen heeft overgedragen of een 'pass-through'-regeling is aangegaan, evalueert de Groep in welke mate ze de risico's en voordelen van eigendom heeft behouden. Wanneer niet alle wezenlijke risico's en voordelen van het actief zijn overgedragen of behouden, noch de controle over het actief is overgedragen, blijft de Groep het overgedragen actief opnemen in de mate van haar doorlopende betrokkenheid. In dat geval neemt de Groep ook een bijbehorende verplichting op. Het overgedragen actief en de bijbehorende verplichting worden gewaardeerd op een basis die de rechten en verplichtingen weerspiegelt die de Groep heeft behouden.

Bijzondere waardevermindering van financiële activa

De Groep boekt een voorziening voor verwachte kredietverliezen (ECL's) voor alle schuldinstrumenten die niet tegen reële waarde via de winst- en verliesrekening worden aangehouden.

(ii) Financiële verplichtingen

Eerste opname en waardering

Financiële verplichtingen worden bij de eerste opname geclassificeerd als financiële verplichtingen tegen reële waarde met verwerking van waardeveranderingen in de winst- en verliesrekening, leningen en opgenomen gelden, overige schulden, of derivaten die zijn aangewezen als afdekkingsinstrumenten in een effectieve afdekking, al naargelang het geval.

Alle financiële verplichtingen worden initieel opgenomen tegen reële waarde en, in het geval van leningen en opgenomen gelden, na aftrek van direct toewijsbare transactiekosten.

De leningen en opgenomen gelden omvatten converteerbare obligaties die, naar keuze van de houder, kunnen worden omgezet in aandelen en het aantal uit te geven is bepaald. De vreemdvermogenscomponent van een samengesteld financieel instrument wordt initieel opgenomen tegen de reële waarde van een gelijkaardige verplichting die geen eigenvermogenscomponent heeft. De eigenvermogenscomponent wordt initieel opgenomen als het verschil tussen de reële waarde van het samengestelde financiële instrument in zijn geheel en de reële waarde van de vreemdvermogenscomponent, en wordt opgenomen in het eigen vermogen na aftrek van de inkomstenbelasting. Rechtstreeks toerekenbare transactiekosten worden toegewezen aan de verplichting en de eigenvermogenscomponenten in verhouding tot hun initiële boekwaarden.

De financiële verplichtingen van de Groep omvatten handels- en overige vorderingen, leningen en opgenomen gelden, met inbegrip van bankkredieten, en afgeleide financiële instrumenten.

Waardering na de eerste opname

De waardering van financiële verplichtingen hangt af van hun classificatie, zoals hierna beschreven:

Financiële verplichtingen tegen reële waarde in de reële waarde met verwerking van waardeveranderingen in de winst- en verliesrekening

Financiële verplichtingen tegen reële waarde met verwerking van waardeveranderingen in de winst- en verliesrekening omvatten financiële verplichtingen aangehouden voor handelsdoeleinden en financiële verplichtingen aangemerkt bij de eerste opname tegen reële waarde met verwerking van waardeveranderingen in de winst- en verliesrekening. Financiële verplichtingen worden geclassificeerd als 'aangehouden voor handelsdoeleinden' als ze worden opgelopen met het doel deze op korte termijn terug te kopen. Deze categorie bevat ook afgeleide financiële instrumenten die de Groep heeft verworven en die niet zijn aangemerkt als afdekkingsinstrumenten in afdekkingstransacties als gedefinieerd door IFRS 9. Aparte in een contract besloten derivaten, worden ook geclassificeerd als aangehouden voor handelsdoeleinden tenzij ze zijn aangemerkt als effectieve afdekkingsinstrumenten.

Winsten of verliezen op verplichtingen aangehouden voor handelsdoeleinden worden wordt opgenomen in de winst- en verliesrekening. Financiële verplichtingen aangemerkt bij de eerste opname tegen reële waarde met verwerking van waardeveranderingen in de winst- en verliesrekening worden aangewezen op de datum van eerste opname en enkel als aan de criteria van IFRS 9 is voldaan.

Leningen en opgenomen gelden

Deze categorie is de meest relevante voor de Groep. Na de eerste opname worden rentedragende leningen en opgenomen gelden vervolgens gewaardeerd tegen de geamortiseerde kostprijs door middel van de effectieve-rentemethode (EIR). Winsten en verliezen worden opgenomen in de winst- en verliesrekening wanneer de verplichtingen niet meer in de balans worden opgenomen alsmede via het effectieverente-amortisatieproces.

De geamortiseerde kostprijs wordt berekend rekening houdend met kortingen of premies op verwervingen en vergoedingen en kosten die integraal deel uitmaken van de effectieve-rentemethode. De effectieverente-amortisatie wordt opgenomen als financieringskosten in de winst- en verliesrekening.

Deze categorie is over het algemeen van toepassing op rentedragende leningen en opgenomen gelden en ook op bepaalde vooruitbetalingsovereenkomsten voor grondstoffen die niet in aanmerking komen voor opname onder de aankoop-, verkoop- of gebruiksvereisten van Nyrstar.

Wat de converteerbare obligaties betreft, wordt de eigenvermogenscomponent van een samengesteld financieel instrument na de eerste opname niet geherwaardeerd, terwijl de vreemdvermogenscomponent van een samengesteld financieel instrument wordt gewaardeerd tegen geamortiseerde kostprijs aan de hand van de effectieve-rentemethode.

Verwijdering

Een financiële verplichting wordt verwijderd uit de balans zodra aan de prestatie ingevolge de verplichting is voldaan, deze is opgeheven of is verlopen. Wanneer een bestaande financiële verplichting wordt vervangen door een andere van dezelfde kredietverlener tegen substantieel andere voorwaarden, of de voorwaarden van de bestaande verplichting aanzienlijk worden gewijzigd, wordt een dergelijke vervanging of wijziging behandeld als het niet langer opnemen van de oorspronkelijke verplichting op de balans en de opname van de nieuwe verplichting. Het verschil in de respectievelijke boekwaarden wordt opgenomen in de winst- en verliesrekening.

Na conversie van de converteerbare obligaties op de vervaldag, zal de Groep de vreemdvermogenscomponent verwijderen en deze opnemen als eigenvermogenscomponent. Er wordt bij de conversie op de vervaldag geen winst of verlies geboekt. Na conversie van de converteerbare obligaties vóór de vervaldag zal de Groep op de conversiedatum de boekwaarde van de verplichting boeken onder eigen vermogen, zoals berekend na opbouw van de financiële kosten op continue basis.

(iii) Financiële instrumenten compenseren

Financiële activa en verplichtingen worden gecompenseerd en het nettobedrag wordt gerapporteerd in de geconsolideerde balans wanneer er een afdwingbaar wettelijk recht bestaat om de geboekte bedragen te compenseren en de intentie bestaat om op netto basis af te wikkelen of om de activa te realiseren en tegelijkertijd de verplichtingen af te wikkelen.

(iv) Afgeleide financiële instrumenten en hedge accounting

Grondstoffen worden afgedekt, door gebruik te maken van metaaltermijncontracten, om de Groep minder bloot te stellen aan schommelingen in de prijzen van deze basismaterialen met betrekking tot de i) niet-opgenomen vaste verplichtingen ontstaan uit termijnverkoopcontracten tegen vaste prijs en ii) toekomstige volatiliteit in kasstromen uit de aankoop van ingesloten metaal in concentraten en andere grondstoffen en de verkoop van metaal.

Eerste opname en navolgende waardering

De Groep maakt gebruik van afgeleide financiële instrumenten, zoals valutatermijncontracten en commoditytermijncontracten, om respectievelijk haar wisselkoersrisico en commodityprijrisico af te dekken. Derivaten worden initieel opgenomen tegen de reële waarde op de datum waarop de derivatencontracten worden afgesloten en worden vervolgens geherwaardeerd tegen reële waarde. Derivaten worden opgenomen als een financieel actief als de reële waarde positief is en als financiële verplichting passief als de reële waarde negatief is.

Ten behoeve van hedge accounting worden afdekkingen geclassificeerd als:

- Reëlewaardeafdekkingen wanneer de blootstelling wordt afgedekt aan wijzigingen in de reële waarde van een opgenomen actief of verplichting of een niet-opgenomen vaste verplichting
- Kasstroomafdekkingen wanneer de blootstelling wordt afgedekt aan de variabiliteit van de kasstromen die is toe te rekenen aan, hetzij, een bepaald risico dat verbonden is met een opgenomen actief of verplichting, of een zeer waarschijnlijke verwachte toekomstige transactie of het wisselkoersrisico in een niet-opgenomen vaste verplichting

Bij het afsluiten van een afdekkingsrelatie wordt de afdekkingsrelatie waarop de Groep hedge accounting wil toepassen formeel aangewezen en gedocumenteerd door de Groep, evenals de doelstelling van de Groep ten aanzien van het risicobeheer en haar strategie bij het aangaan van de afdekkingstransactie.

Vóór 1 januari 2018, omvatte de documentatie de identificatie van het afdekkingsinstrument, de aldus afgedekte positie of transactie, de aard van het af te dekken risico en hoe de Groep zal beoordelen in hoeverre het afdekkingsinstrument effectief is bij het compenseren van het risico van veranderingen in reële waarde van de afgeleide positie of aan het afgedekte risico toe te rekenen kasstromen. Van dergelijke afdekkingstransacties wordt verwacht dat ze zeer effectief zullen zijn in het compenseren van wijzigingen in de reële waarde of kasstromen en ze worden voortdurend beoordeeld om te kunnen vaststellen dat ze inderdaad zeer effectief zijn geweest doorheen de verslagperiodes waarvoor ze bedoeld waren.

Vanaf 1 januari 2018 omvat de documentatie de identificatie van het afdekkingsinstrument, de aldus afgedekte positie, de aard van het af te dekken risico en hoe de Groep zal beoordelen in hoeverre het afdekkingsinstrument effectief (met inbegrip van de analyse van bronnen van afdekkingsineffectiviteit en hoe de afdekkingsverhouding wordt bepaald). Een afdekkingsrelatie komt in aanmerking voor hedge accounting als aan de volgende effectiviteitsvereisten is voldaan:

- Er is "een economische relatie" tussen de afgedekte positie en het afdekkingsinstrument.
- Het effect van het kredietrisico "domineert niet de waardeveranderingen" die voortvloeien uit die economische relatie.

De afdekkingsverhouding van de afdekkingsrelatie is gelijk aan die welke resulteert uit de hoeveelheid van de afgedekte positie die de Groep werkelijk afdekt, en de hoeveelheid van het afdekkingsinstrument waarvan de Groep daadwerkelijk gebruikmaakt om die hoeveelheid van de afgedekte positie af te dekken.

Afdekkingen die aan de criteria voor hedge accounting voldoen worden geboekt, zoals hierna beschreven:

Reële waardeafdekkingen

De wijziging in de reële waarde van een afdekkingsinstrument wordt opgenomen in de winst- en verliesrekening als overige lasten. De wijziging in de reële waarde van de afgedekte positie die is toe te rekenen aan het afgedekte risico, wordt geboekt als deel van de boekwaarde van de afgedekte positie en wordt ook opgenomen in de winst- en verliesrekening als overige lasten.

Als de afgedekte positie wordt verwijderd uit de balans, wordt de niet-geamortiseerde reële waarde onmiddellijk geboekt in de winst- en verliesrekening.

Wanneer een niet-opgenomen vaste verplichting wordt aangewezen als een afgedekte positie, wordt de daaropvolgende cumulatieve wijziging in de reële waarde van de vaste verplichting toerekenbaar aan het afgedekte risico, geboekt als een actief of verplichting met een overeenstemmende winst of verlies die is opgenomen in de winst- en verliesrekening. Op het moment dat de verplichting is afgesloten, zal de aanpassing naar de reële waarde worden erkend als een onderdeel van de erkende schuld.

Kasstroomafdekkingen

Het effectieve deel van de winst of verlies op het afdekkingsinstrument wordt opgenomen in niet-gerealiseerde resultaten in de kasstroomafdekkingsreserve, terwijl elk ineffectief deel onmiddellijk wordt opgenomen in de winst- en verliesrekening. De kasstroomafdekkingsreserve wordt aangepast aan de cumulatieve winst of verlies op het afdekkingsinstrument, of, als dit lager is, de cumulatieve wijziging in de reële waarde van de afgedekte positie.

De in de niet-gerealiseerde resultaten gecumuleerde bedragen worden geboekt afhankelijk van de aard van de onderliggende afdekkingstransactie. Als de afdekkingstransactie vervolgens resulteert in de opname van een niet-financiële positie, wordt de in het eigen vermogen gecumuleerde bedrag verwijderd uit de afzonderlijke eigenvermogenscomponent en opgenomen in de initiële kostprijs of andere boekwaarde van het afgedekte actief of de afgedekte verplichting. Dit is geen herclassificatieaanpassing en zal niet worden opgenomen in de niet-gerealiseerde resultaten over de periode. Dit is ook van toepassing wanneer de afgedekte verwachte transactie van een niet-financieel actief of een niet-financiële verplichting een vaste verplichting wordt waarvoor hedge accounting voor reële waarde wordt toegepast.

Voor enige andere kasstroomafdekkingen wordt het gecumuleerde bedrag in niet-gerealiseerde resultaten geherclassificeerd als een herclassificatieaanpassing in dezelfde periode of periodes waarin de afgedekte kasstromen de winst of verlies beïnvloeden.

Derivaten die niet in aanmerking komen voor hedge accounting

Bepaalde derivaten komen niet in aanmerking voor hedge accounting. Wijzigingen in de reële waarde van derivaten die niet in aanmerking komen voor hedge accounting worden onmiddellijk opgenomen in de resultatenrekening. Wanneer een besloten derivaat wordt geïdentificeerd en de risico's en eigenschappen van het derivaat niet beschouwd worden als zijnde nauw verwant met een basiscontract, wordt de reële waarde van het derivaat verwijderd uit de geconsolideerde balans en worden wijzigingen in de reële waarde van de besloten derivaten opgenomen in de resultatenrekening overeenkomstig IFRS 9.

(d) Materiële vaste activa

Opname en waardering

Materiële vaste activa worden gewaardeerd tegen kostprijs verminderd met de geaccumuleerde afschrijvingen en waardeverminderingen. De kostprijs van zelfvervaardigde activa omvat materiaalkosten, directe arbeidskosten en een redelijk deel van de indirecte productiekosten.

De kostprijs van zelfvervaardigde activa en verworven activa omvat schattingen van de sluitings-, ontmantelings- en verwijderingskosten van de activa en de herstellkosten van de locatie waar de activa zich bevinden en het gebied dat erdoor

verstoord wordt. Alle materiële vaste activa worden afgeschreven volgens de lineaire methode en/of de productie-eenheidmethode. Terreinen in eigendom worden niet afgeschreven.

Eens bepaald is dat een ontginningsproject economisch levensvatbaar is, worden andere uitgaven dan deze voor terreinen, gebouwen, machines en installaties geactiveerd onder 'Mijnbouweigendommen en ontwikkeling', samen met eventuele eerdere geactiveerde uitgaven overgedragen van 'Exploratie en evaluatie' (zie toelichting 3 (e)).

De levensduur is gebaseerd op de gebruiksduur van het actief of de resterende economische levensduur van het actief, indien deze korter is. Afschrijvingspercentages, de gebruiksduur en de restwaarde worden regelmatig herzien en opnieuw beoordeeld in het licht van commerciële en technologische ontwikkelingen. Wijzigingen van de geraamde restwaarde of levensduur worden niet met terugwerkende kracht geboekt in de periode waarin ze geïdentificeerd worden.

Afschrijving

Lineaire methode

De verwachte gebruiksduur is de economische levensduur of, als dit korter is, het volgende:

- Gebouwen: tot 40 jaar
- Machines en installaties: 3-25 jaar

Productie-eenheidmethode

- Voor mijnbouweigendommen en ontwikkelingsactiva en bepaalde ontginningsinstallaties worden de economische voordelen van de activa verbruikt volgens een patroon dat gekoppeld is aan het productieniveau. Dergelijke activa worden afgeschreven volgens de productie-eenheidmethode. Activa in het kader van ontginningsactiviteiten waarvoor geen aanzienlijke schommeling van de productie wordt verwacht van het ene jaar op het andere of die een kortere fysieke levensduur hebben dan de mijn in kwestie, worden echter afgeschreven volgens de lineaire methode, zoals hiervoor vermeld.
- Bij de toepassing van de productie-eenheidmethode wordt de afschrijving normaal berekend op basis van de hoeveelheid materiaal die uit de mijn wordt gehaald tijdens de periode, als een percentage van de totale hoeveelheid materiaal die in huidige en toekomstige periodes uit de mijn zal worden gehaald, op basis van bewezen en waarschijnlijke reserves en – voor sommige mijnen – andere minerale hulpbronnen. Dergelijk niet-reservemateriaal kan in bepaalde omstandigheden en ingeval van een hoge mate van verwachting omtrent de economische ontginning, in afschrijvingsberekeningen opgenomen worden.

Wanneer materiële vaste activa bestaan uit onderdelen met een ongelijke gebruiksduur, worden deze als afzonderlijke posten onder de materiële activa opgenomen.

Kritische onderdelen die gekocht zijn voor bepaalde machines in de fabrieken, worden als activa opgenomen en afgeschreven op dezelfde basis als de machines waartoe zij behoren.

Activa in aanbouw

Tijdens de uitvoeringsfase worden zelfvervaardigde activa geclassificeerd als materiële vaste activa in aanbouw binnen materiële vaste activa. Na ingebruikneming worden deze activa geherclassificeerd als materiële vaste activa en afgeschreven over hun gebruiksduur, waarvoor de afschrijving op dat moment aanvangt.

Minerale eigendommen en mijnontwikkelingskosten

De kosten voor de verwerving van minerale reserves en minerale hulpbronnen worden in de balans geactiveerd op het moment dat ze worden gemaakt. Geactiveerde kosten die ontwikkelingskosten vertegenwoordigen, omvatten kosten die verband houden met een opstartperiode waarin de activa beschikbaar worden gemaakt voor gebruik zoals beoogd door het management. Minerale reserves en geactiveerde mijnontwikkelingskosten worden vanaf de start van de productie

afgeschreven volgens de productie-eenheidmethode op basis van de geraamde economisch recupereerbare reserves, en in bepaalde gevallen minerale hulpbronnen waarop ze betrekking hebben. Ze worden afgeschreven wanneer afstand wordt gedaan van het eigendom.

Groot onderhoud

Entiteiten van de groep nemen in de boekwaarde van een gebouw of uitrusting de incrementele kosten op van de vervanging van componenten, als deze kosten werden opgelopen en als het waarschijnlijk is dat de toekomstige economische voordelen die aan het goed verbonden zijn aan de vennootschap ten goede zullen komen. De opgelopen kosten moeten bovendien belangrijk zijn in verhouding tot het actief en de kosten moeten betrouwbaar ingeschat kunnen worden. Bijgevolg worden grote onderhoudskosten geactiveerd en afgeschreven over de periode waarin verwacht wordt dat de voordelen voortkomend uit de kosten zullen toekomen (meestal drie tot vier jaar). Alle andere herstel- en onderhoudskosten worden in de geconsolideerde winst-en-verliesrekening opgenomen gedurende de periode waarin de kosten gemaakt worden.

Exploratie- en evaluatieactiva

Exploratie- en evaluatie-uitgaven houden verband met kosten voor de exploratie en de evaluatie van potentiële minerale reserves en hulpbronnen en omvatten kosten zoals exploratieboringen en staalnames en de kosten voor de voorafgaande haalbaarheidstudies. De exploratie- en evaluatie-uitgaven voor beoogde gebieden, andere dan die welke werden verworven door overname van een andere mijnonderneming, worden erkend als activa op voorwaarde dat een van de volgende voorwaarden vervuld is:

- dergelijke kosten worden verondersteld volledig gerecupereerd te worden door de succesvolle ontwikkeling en exploratie van het beoogde gebied, of door de verkoop ervan of
- de exploratie- en evaluatieactiviteiten in het beoogde gebied hebben nog geen fase bereikt waarin een redelijke evaluatie mogelijk is van het bestaan van economisch recupereerbare reserves, en actieve en aanzienlijke activiteiten met betrekking tot het gebied worden voortgezet of gepland voor de toekomst.

Verworven mineraalrechten omvatten identificeerbare exploratie- en evaluatieactiva, met inbegrip van minerale reserves en minerale hulpbronnen, die verworven worden in het kader van een bedrijfscombinatie en geboekt worden tegen reële waarde op de overnamedatum. De verworven mineraalrechten worden vanaf de start van de ontwikkeling geherclassificeerd als "Mijnbouw-eigendommen en ontwikkeling" en ze worden vanaf de start van de commerciële productie volgens de productie-eenheidmethode afgeschreven, op basis van de geraamde economisch recupereerbare reserves en, in bepaalde omstandigheden, minerale hulpbronnen waarop ze betrekking hebben.

De uitgaven worden overgedragen naar mijnontwikkelingsactiva zodra het tot dusver verrichte werk de toekomstige ontwikkeling van het eigendom ondersteunt en deze ontwikkeling de nodige goedkeuringen krijgt.

(e) Immateriële activa

De software- en aanverwante interne ontwikkelingskosten worden gewaardeerd tegen historische kostprijs, verminderd met de totale afschrijvingen en bijzondere waardeverminderingen. Deze worden meestal gedurende over een periode van vijf jaar afgeschreven.

De emissie-/carbonrechten worden gewaardeerd tegen historische kostprijs, verminderd met bijzondere waardeverminderingen: deze immateriële activa worden niet afgeschreven. Het overeenkomstige saldo is opgenomen in voorzieningen.

(f) Geleasede activa

Leaseovereenkomsten die aan de Groep vrijwel alle aan het eigendom van een actief verbonden risico's en voordelen overdragen, worden geclassificeerd als financiële lease, terwijl overige leaseovereenkomsten worden geclassificeerd als operationele leases. Materiële vaste activa verworven via een financiële lease worden in de balans opgenomen tegen hun

reële waarde bij de aanvang van de lease-overeenkomst, of – indien deze lager is – tegen de contante waarde van de minimale leasebetalingen op het tijdstip van het aangaan van de lease-overeenkomst. Geactiveerde activa in lease worden lineair afgeschreven over de gebruiksduur of, indien dit korter is, de leasetermijn. Leasebetalingen worden opgesplitst in rentelasten en aflossingen van de uitstaande verplichting en dit op basis van de impliciete rentevoet van de lease-overeenkomst.

Leasebetalingen ingevolge operationele leases worden opgenomen in de winst-en-verliesrekening over de verslagperioden waarover de lease termijn loopt.

(g) Voorraden

De Groep heeft de volgende voorraadcategorieën:

- Grondstoffen: concentraten en oxiden
- Onderhanden werk: materiaal in verwerking en tussentijdse voorraden. Er zijn twee soorten tussentijdse voorraden: i) onderhanden werk tussenproducten die worden geproduceerd en verbruikt als feed tijdens het conversieproces in dezelfde smelterij; en ii) residuen en andere tussenproducten die worden geproduceerd in één smelterij en verbruikt of verder verwerkt worden als feed in een andere smelterij.
- Gereed product: voorraden die rechtstreeks verkocht worden op de markt (primair metaal en bijproducten)
- Verbruiksgoederen en hulpstoffen

Voorraden grondstoffen, onderhanden werk en afgewerkte goederen worden gewaardeerd tegen kostprijs, of de tegen netto-opbrengstwaarde indien deze lager is. De kostprijs wordt bepaald op FIFO-basis, gebaseerd op fysiek verbruikte volumes concentraten in het productieproces en omvat directe aankoopkosten, transport, conversiekosten en een redelijk deel vaste en variabele algemene kosten (met inbegrip van afschrijving). Conversiekosten toegerekend aan metaal in verwerking en gereed product zijn gebaseerd op de werkelijke kosten met betrekking tot elke stap van het conversieproces. Conversiekosten en algemene kosten worden niet toegerekend aan tussentijdse voorraden van residuen of bijproducten.

De Groep produceert vijf primaire metalen, namelijk zink, lood, koper, goud en zilver. Bijproducten die hoofdzakelijk bestaan uit cadmium, germanium, gips, indium en zwavelzuur, zijn die producten die worden geproduceerd tijdens het conversieproces in de smelterij, maar die niet het belangrijkste doel zijn van het conversieproces. Bijproducten worden erkend als voorraad gereed product wanneer er een markt bestaat voor het product, de waarde redelijk kan worden geschat en het product geen ander bijkomend proces vergt. Bijproducten worden gewaardeerd tegen kostprijs of, indien lager, de netto-opbrengstwaarde.

Verbruiksgoederen en hulpstoffen worden gewaardeerd tegen kostprijs, rekening houdend met economische veroudering.

De netto-opbrengstwaarde is de geschatte verkoopprijs in het kader van de normale bedrijfsvoering min de geschatte conversiekosten van het gereed product en de verkoopkosten. De geschatte conversiekosten zijn gebaseerd op de verwachte operationele volumes die worden verwerkt in het kader van de normale bedrijfsvoering.

Aangezien de Groep hedge accounting toepast, waarnaar verwezen in toelichting 3c, worden de afgedekte voorraadbestanddelen aangepast door de schommeling van de reële waarde toerekenbaar aan het afgedekte risico. De reële-waardeaanpassing blijft deel uitmaken van de boekwaarde van de voorraad en komt in aanmerking bij de bepaling van de winst als de voorraad verkocht is. Deze impact wordt gecompenseerd door de derivaten gebruikt voor afdekking, die ook aangepast worden aan de reële waarde.

(h) Bijzondere waardeverminderingen

Niet-financiële activa

De boekwaarden van niet-financiële activa van de Groep, behalve voorraden en uitgestelde belastingvorderingen, worden op elke verslagdatum herzien om te bepalen of er aanwijzingen zijn voor bijzondere waardevermindering. Indien dergelijke

aanwijzingen bestaan, wordt er een schatting gemaakt van de realiseerbare waarde van het actief. Voor goodwill en immateriële activa met een onbepaalde gebruiksduur of die nog niet gebruiksklaar zijn, wordt op iedere verslagdatum een schatting gemaakt van de realiseerbare waarde.

De realiseerbare waarde van een actief of kasstroomgenererende eenheid is de reële waarde minus de verkoopkosten, of de bedrijfswaarde indien deze hoger is. De bedrijfswaarde is de contante waarde van de verwachte toekomstige kasstromen uit het gebruik van het actief berekend met behulp van een disconteringsvoet vóór belastingen die rekening houdt met de huidige marktbeoordelingen van de tijdswaarde van geld en de specifieke risico's met betrekking tot het actief. Voor toetsing met betrekking tot bijzondere waardevermindering worden activa samengebracht in de kleinste kasstroomgenererende eenheid die grotendeels onafhankelijk zijn van de inkomende kasstromen van andere activa of groepen activa (de "kastroomgenererende eenheid"). De verkregen goodwill bij een bedrijfscombinatie wordt voor toetsing op bijzondere waardevermindering toegewezen aan de kasstroomgenererende eenheden waarvan verwacht wordt dat zij voordelen zullen halen uit de synergieën van de bedrijfscombinatie.

Er wordt een bijzondere waardevermindering opgenomen wanneer de boekwaarde van een actief, of de kasstroomgenererende eenheid waartoe het actief behoort, hoger is dan de geschatte realiseerbare waarde. Alle bijzondere waardeverminderingen worden in de winst-en-verliesrekening opgenomen. Bijzondere waardeverminderingen opgenomen met betrekking tot kasstroomgenererende eenheden worden eerst in mindering gebracht op de goodwill die aan de kasstroomgenererende eenheden (of groep van eenheden) werd toegewezen en vervolgens evenredig in mindering gebracht op de boekwaarde van de overige activa van de eenheid (of groep van eenheden).

Met betrekking tot goodwill worden geen bijzondere waardeverminderingen teruggenomen. Voor andere activa wordt ten aanzien van in eerdere perioden opgenomen bijzondere waardeverminderingen per verslagdatum beoordeeld of er aanwijzingen zijn dat het verlies is afgenomen of niet meer bestaat. Een bijzondere waardevermindering wordt teruggenomen als de schattingen zijn veranderd aan de hand waarvan de realiseerbare waarde werd bepaald. Een bijzondere waardevermindering wordt alleen teruggenomen voor zover de boekwaarde van het actief niet hoger is dan de boekwaarde zoals die zou zijn bepaald, na aftrek van afschrijving of amortisatie, als geen bijzondere waardevermindering was opgenomen.

(i) Personeelsbeloningen

Kortetermijnpersoneelsbeloningen

Verplichtingen in verband met lonen en salarissen, inclusief niet-monetaire beloningen en vakantiedagen, worden opgenomen met betrekking tot de gepresteerde diensten van werknemers tot de verslagdatum en worden berekend als nominale bedragen op basis van beloningen, lonen en salarissen die de onderneming verwacht te betalen per verslagdatum, inclusief bijbehorende kosten, zoals loonbelasting.

Langetermijnpersoneelsbeloningen anders dan pensioenregelingen

Een verplichting in verband met langetermijnpersoneelsbeloningen wordt opgenomen in de voorziening voor personeelsbeloningen en gewaardeerd op de contante waarde van verwachte toekomstige betalingen die verricht moeten worden met betrekking tot de door werknemers verleende diensten tot de balansdatum. Daarbij wordt rekening gehouden met de verwachte toekomstige loon- en salarisniveaus, inclusief bijbehorende kosten, ervaringen met het vertrek van werknemers en diensttermijnen. Verwachte toekomstige betalingen worden verdisconteerd aan de hand van marktrendementen op de verslagdatum op hoogwaardige bedrijfsobligaties met een looptijd en in valuta die overeenkomen met de geschatte toekomstige kasstromen.

Toegezegde-bijdrageregelingen

Verplichtingen in verband met pensioenregelingen op basis van vaste bijdragen worden als last in de geconsolideerde winst-en-verliesrekening opgenomen wanneer de bijdragen verschuldigd zijn.

Toegezegde-pensioenregelingen

Een verplichting met betrekking tot pensioenregelingen met een te bereiken doel of voor medische hulp wordt in het geconsolideerde overzicht van de financiële positie opgenomen. Deze verplichting wordt gewaardeerd als de contante waarde van de verplichting uit hoofde van de pensioenregeling met een te bereiken doel per balansdatum verminderd met de reële waarde van tot de regeling behorende fondsbeleggingen. Alle surplussen die het gevolg zijn van deze berekeningen worden beperkt tot de contante waarde van enige economische voordelen die beschikbaar zijn in de vorm van terugbetalingen uit de plannen of verminderingen in toekomstige bijdragen aan de plannen ("activaplafond").

De contante waarde van de pensioenaanspraken is gebaseerd op verwachte toekomstige betalingen die voortvloeien uit deelname aan het fonds tot de balansdatum. Deze verplichting wordt jaarlijks berekend door onafhankelijke actuarissen volgens de "projected unit credit"-methode. Verwachte toekomstige betalingen worden verdisconteerd aan de hand van marktrendementen op de balansdatum op hoogwaardige bedrijfsobligaties met een looptijd en in valuta die overeenkomen met de verwachte toekomstige kasstromen. Toekomstige belastingen die worden gefinancierd door de onderneming en die deel uitmaken van de voorziening voor de pensioenregeling met een te bereiken doel worden in aanmerking genomen bij de waardering van het nettoactief of de verplichting.

De kosten met betrekking tot toegezegde-pensioenregelingen worden in drie categorieën onderverdeeld:

- Servicekosten, kost van verstreken diensttijd, winsten en verliezen bij inperkingen en afwikkeling van een plan,
- Kosten of inkomsten netto intresten, en
- Herwaardering.

De Groep neemt de eerste categorie kosten met betrekking tot toegezegde-pensioenregelingen op als personeelskosten', de tweede component bij 'financieringslasten' in de geconsolideerde winst- en verliesrekening. Winsten en verliezen uit inperkingen worden verwerkt als een kost van verstreken diensttijd.

De herwaardering omvat de actuariële winsten en verliezen op toegezegde-pensioenregelingen, het effect van het activaplafond (indien van toepassing) en de opbrengst van de planactiva (met uitzondering van inkomsten uit intresten). Deze worden onmiddellijk geboekt in de staat van financiële positie met een toerekening aan de 'Andere Elementen van het totaalresultaat, tijdens de periode waarin ze zich voordoen. Herwaarderingen opgenomen in de andere elementen van het totaalresultaat, worden niet gerecycleerd. Deze bedragen geboekt in de andere elementen van het totaalresultaat, kunnen binnen het eigen vermogen gereclassificeerd worden. De pensioenkosten van verstreken diensttijd worden onmiddellijk in winst of verlies geboekt tijdens de periode van de aanpassingen van het plan en worden niet meer uitgesteld. De netto intrest wordt berekend door de verdisconteringsvoet toe te passen op de netto verplichting of actief inzake toegezegde pensioenrechten.

Vergoedingen in aandelen

De Groep heeft een *Leveraged Employee Share Ownership Plan* en een Executive Long-Term Incentive Plan (langetermijn incentive regeling voor hogere leidinggevende functionarissen) die, op basis van het oordeel van de Vennootschap, in eigenvermogensinstrumenten of in cash afgewikkelde op aandelen gebaseerde vergoedingsplannen zijn.

De reële waarde van eigenvermogensinstrumenten die als gevolg van de in eigenvermogensinstrumenten afgewikkelde regelingen zijn toegekend, wordt opgenomen als personeelskosten, met een overeenkomstige toename in eigen vermogen. De reële waarde wordt bepaald op datum van toekenning en opgenomen over de periode waarin de in aanmerking komende werknemers onvoorwaardelijk recht krijgen op de aandelen. De als personeelskosten opgenomen waarde is de reële waarde vermenigvuldigd met het aantal toegekende eigenvermogensinstrumenten. Op elke balansdatum wordt het als personeelskosten opgenomen bedrag aangepast aan het geschatte aantal eigenvermogensinstrumenten dat naar verwachting onvoorwaardelijk wordt, behoudens wanneer rechten vervallen alleen vanwege het feit dat de aandelenkoers de vereiste drempel niet heeft bereikt.

Voor in cash afgewikkelde op aandelen gebaseerde betalingstransacties worden de ontvangen diensten en de verplichting gewaardeerd tegen de reële waarde van de verplichting op toekenningsdatum. De initiële waardering van de verplichting wordt opgenomen over de periode waarin de diensten worden verleend. Op elke verslagdatum – en uiteindelijk op de datum van afwikkeling – wordt de reële waarde van de verplichting opnieuw gewaardeerd en worden eventuele wijzigingen in de reële waarde opgenomen in de winst-en-verliesrekening voor de periode.

(j) Voorzieningen

Een voorziening wordt opgenomen wanneer Nyrstar een in rechte afdwingbare of feitelijke verplichting heeft, als gevolg van een gebeurtenis in het verleden, en het waarschijnlijk is dat voor de afwikkeling van de verplichting een uitstroom van middelen nodig is en er een betrouwbare schatting kan worden gemaakt van de omvang van deze verplichting.

Herstel, rehabilitatie en ontmanteling

Er wordt een voorziening geboekt voor de geraamde kosten voor sluiting, reconstructie en milieuherstel. Deze kosten omvatten de ontmanteling en afbraak van infrastructuur, verwijdering van restmateriaal en herstel van verstoorde gebieden in het boekjaar waarin de betreffende milieuverstoring plaatsvindt. Ze zijn gebaseerd op de geraamde toekomstige kasstromen, aangepast voor het risico dat gepaard gaat met de onzekerheid van het bedrag en de timing van de kasstromen, gebruik makend van informatie die beschikbaar is op elke balansdatum. De voorziening wordt verdisconteerd gebruik makend van een actueel op de markt gebaseerd disconteringspercentage vóór belastingen met een risicovrij percentage dat de locatie van de voorziening en een kredietspread specifiek voor de verplichting weergeeft (toelichting 29). De afwikkeling van de verdiscontering wordt erkend als interestlast. Bij het aanleggen van de provisie wordt een overeenstemmend actief bepaald, dat toekomstige economische voordelen inhoudt en afgeschreven wordt op de toekomstige productie van de betreffende activiteiten.

De voorziening wordt jaarlijks herzien voor wijzigingen van de lasten, wetgeving, verdisconteringsvoet of andere wijzigingen die de geraamde kosten of levensduur van de activiteiten beïnvloeden. De boekwaarde van het betreffende actief (of de winst- en verliesrekening als er geen gerelateerd actief bestaat) wordt bijgewerkt volgens wijzigingen van de voorziening die voortkomen uit wijzigingen van de geraamde kasstromen of discontovoeten. De aangepaste boekwaarde van het actief wordt prospectief afgeschreven.

Reorganisatie

Een feitelijke verplichting voor een reorganisatie ontstaat alleen wanneer aan twee voorwaarden wordt voldaan. Ten eerste moet er een formeel bedrijfsplan zijn voor de reorganisatie met vermelding van de activiteit of het gedeelte van de activiteit die erbij betrokken is, de voornaamste betrokken vestigingen, de plaats, functie en geraamd aantal werknemers dat zal moeten afvloeien, de verwachte uitgave en de datum voor de implementatie van het plan. Ten tweede heeft de entiteit een geldige verwachting gewekt bij de betrokkenen dat ze het plan zal uitvoeren, ofwel door het plan te implementeren of door de hoofdlijnen ervan bekend te maken aan wie erbij betrokken is. Voorzieningen voor reorganisatie omvatten enkel incrementele kosten die rechtstreeks verband houden met de reorganisatie.

Andere voorzieningen

Er worden andere voorzieningen aangelegd als de Groep door vroegere gebeurtenissen een actuele verplichting heeft (wettelijk of aangenomen), en het waarschijnlijk is dat er een voorspelbare hoeveelheid middelen zullen moeten afvloeien om aan de verplichting te voldoen. Als het effect materieel is, wordt de voorziening verdisconteerd tot de huidige nettowaarde volgens een gepaste actuele marktgebaseerde verdisconteringsvoet vóór belastingen, en de afwikkeling van de verdiscontering wordt opgenomen als financiële last.

(k) Opbrengsten

Opbrengsten uit contracten met klanten worden erkend wanneer de controle over de goederen of diensten wordt overgedragen aan de klant tegen een bedrag dat de vergoeding weergeeft waarop de groep, volgens haar, recht heeft in ruil voor de activiteit van de groep. De reële waarde van de geraamde vergoeding wordt toegerekend aan al de prestatieverplichtingen op basis van de afzonderlijke verkoopprijzen en wordt erkend hetzij op een gegeven moment in de tijd, hetzij na verloop van tijd.

(i) Rechtstreekse verkoop van grondstoffen

Opbrengsten uit de verkoop van grondstoffen worden erkend wanneer het verzekeringsrisico is overgedragen aan de klant en de grondstoffen geleverd werden aan de vervoerder of op de plaats aangeduid door de klant. Op dit moment behoudt Nyrstar noch de voortdurende bestuurlijke betrokkenheid in de mate die gewoonlijk met eigendom wordt geassocieerd, noch de feitelijke zeggenschap over de grondstoffen, en kunnen de gemaakte of te maken kosten met betrekking tot de verkoop betrouwbaar gewaardeerd worden. Opbrengsten worden geboekt tegen de reële waarde van de te vorderen vergoeding, in de mate dat het waarschijnlijk is dat hieruit economische voordelen zullen voortvloeien voor Nyrstar en dat de opbrengsten betrouwbaar gewaardeerd kunnen worden. De meeste verkoopcontracten zijn gebaseerd op incoterms Ex Works of met verzending, verzekering en transport (CIF). Opbrengsten uit de verkoop van bijproducten worden ook opgenomen onder verkoopopbrengsten. Verkoopopbrengsten worden bruto opgenomen, waarbij de transportkosten worden opgenomen in de brutowinst als een vermindering.

Voor bepaalde grondstoffen wordt de verkoopprijs voorlopig bepaald op de verkoopdatum en wordt de uiteindelijke prijs binnen een onderling overeengekomen noteringsperiode bepaald tegen de genoteerde marktprijs op dat moment. Als resultaat hiervan wordt de factuurprijs van deze verkopen op de balansdatum gewaardeerd tegen de actuele marktwaarde op basis van de geldende marktprijzen voor de relevante periode. Dit garandeert dat de opbrengsten geboekt worden tegen de reële waarde van de te ontvangen vergoeding. De groep herziert de ramingen van variabele vergoedingen op elke rapportdatum gedurende de contractperiode. Eventuele navolgende wijzigingen in de transactieprijs worden erkend onder opbrengsten uit contracten met klanten..

(ii) Grondstoffenswaps

Als goederen van Nyrstar gewisseld worden voor goederen van een vergelijkbare aard en met een vergelijkbare waarde, dan wordt de ruil niet beschouwd als een transactie die inkomsten genereert. De openstaande saldi met betrekking tot deze swaps worden opgenomen als overige vorderingen en overige schulden totdat de swaps volledig zijn afgewikkeld. Als de waarde bij dergelijke transacties vereffend wordt in liquide middelen of kasequivalenten, wordt het bedrag van de vereffening geboekt onder kosten van verkochte goederen.

(iii) Vracht- en opslagdiensten

Opbrengsten uit vracht- en opslagdiensten worden erkend na verloop van tijd bij de vervulling van de prestatieverplichting.

(l) Financiële baten en financiële lasten

Financiële baten omvatten:

- Rentebaten op geïnvesteerde bedragen en
- Dividendinkomsten.

Rentebaten worden in de winst-en-verliesrekening opgenomen zodra daar recht op is, door middel van de effectieve-rentemethode. Dividendinkomsten worden in de winst-en-verliesrekening opgenomen op de datum waarop het recht van de Groep om uitkering te ontvangen wordt gevestigd.

Financiële lasten omvatten:

- Rente over korte- en langetermijnleningen;
- Rente op overige financiële verplichtingen;
- Afschrijving van disconto's of premies met betrekking tot leningen;
- Afschrijving van bijkomende kosten gemaakt in verband met de leningsovereenkomsten;
- Kosten van financiële leaseovereenkomsten en
- Het effect van de verdiscontering van langetermijnvoorzieningen voor herstel, rehabilitatie en ontmanteling en werknemersvergoeding;
- Impliciete rente op overeenkomsten inzake de vooruitbetaling van metaalleveringen.

Financiële lasten voor de bouw van hiervoor in aanmerking komende activa worden geactiveerd in de periode die nodig is om de activa te voltooien en gereed te maken voor het beoogde gebruik of verkoop. Overige financiële lasten worden ten laste van de winst-en-verliesrekening gebracht.

Rentebaten worden opgenomen naarmate deze toenemen aan de hand van dezelfde effectieve-rentemethode.

(m) Belastingen

De belasting omvat de over de verslagperiode verschuldigde en verrekenbare belastingen en uitgestelde belasting. De belasting wordt in de winst-en-verliesrekening opgenomen, behoudens voor zover deze betrekking hebben op posten die rechtstreeks in de overige totale inkomsten of rechtstreeks in eigen vermogen worden opgenomen, in welk geval de belasting in de overige totale inkomsten of eigen vermogen wordt verwerkt.

De over het boekjaar verschuldigde en verrekenbare belasting is de naar verwachting te betalen belasting over de belastbare winst over het boekjaar, berekend aan de hand van belastingtarieven die zijn vastgesteld op de verslagdatum, dan wel waartoe materieel reeds op de verslagdatum is besloten, en correcties op de over voorgaande jaren verschuldigde belasting.

De voorziening voor uitgestelde belastingschulden wordt gevormd op basis van de balansmethode, waarbij een voorziening wordt getroffen voor tijdelijke verschillen tussen de boekwaarde van activa en verplichtingen ten behoeve van de financiële verslaggeving en de bedragen die voor de belastingaangifte worden gebruikt. Voor de volgende tijdelijke verschillen wordt geen voorziening getroffen: de eerste opname van activa of verplichtingen in een transactie die geen bedrijfscombinatie is en die noch de commerciële noch de fiscale winst beïnvloedt, en verschillen die verband houden met investeringen in dochterondernemingen en joint ventures voor zover zij in de voorzienbare toekomst waarschijnlijk niet zullen worden afgewikkeld. Daarnaast wordt geen voorziening voor uitgestelde belastingverplichting getroffen voor belastbare tijdelijke verschillen die voortvloeien uit de eerste opname van goodwill. De uitgestelde belastingschulden worden op nominale basis gewaardeerd tegen belastingtarieven die naar verwachting worden toegepast op de tijdelijke verschillen wanneer deze worden afgewikkeld, op basis van de wetgeving die is vastgesteld op de verslagdatum dan wel waartoe materieel reeds op de verslagdatum is besloten. Uitgestelde belastingvorderingen en -verplichtingen worden verrekend wanneer er een in rechte afdwingbaar recht bestaat om belastingvorderingen en -verplichtingen over het boekjaar te verrekenen en deze betrekking hebben op belastingen op het resultaat die door dezelfde fiscus op dezelfde belastingplichtige onderneming worden geheven of op verschillende belastingplichtige ondernemingen maar deze beogen belastingverplichtingen en -vorderingen over het boekjaar netto af te wikkelen of hun belastingverplichtingen en -vorderingen zullen gelijktijdig worden gerealiseerd.

Een uitgestelde belastingvordering wordt opgenomen voor alle aftrekbare tijdelijke verschillen, de overdracht van ongebruikte belastingvorderingen en ongebruikte fiscale verliezen voor zover het waarschijnlijk is dat er in de toekomst belastbare winsten beschikbaar zullen zijn waartoe het tijdelijke verschil kan worden aangewend. Uitgestelde

belastingvorderingen worden op elke verslagdatum herzien en worden verlaagd voor zover het niet langer waarschijnlijk is dat het daarmee samenhangende belastingvoordeel zal worden gerealiseerd.

Additionele belasting naar aanleiding van dividenduitkeringen wordt opgenomen als de uitkering verwacht wordt.

Mijnbouwbelastingen en royalty's worden verwerkt en gerapporteerd als actuele en uitgestelde belastingen als ze de eigenschappen van een belasting hebben.

(n) Geldmiddelen en kasequivalenten

De post geldmiddelen en kasequivalenten bestaat uit kassaldi en direct opvraagbare deposito's met een oorspronkelijke looptijd van drie maanden of minder. Rekening-courantkredieten zijn direct opeisbaar en worden in het geconsolideerde overzicht van de financiële positie binnen leningen weergegeven in kortlopende verplichtingen. Ten behoeve van het geconsolideerde staten van financiële positie en kasstroomoverzicht omvatten geldmiddelen kassaldi en direct opvraagbare deposito's die gemakkelijk zijn in te wisselen voor contanten en die weinig risico op waardewijzigingen lopen, na aftrek van openstaande rekening-courantkredieten die tegen de hoofdsom worden opgenomen.

(o) Uitgestelde opbrengsten

Uitgestelde opbrengsten bestaan uit betalingen die door de onderneming worden ontvangen als vergoeding voor toekomstige fysieke leveringen van metaalvoorraden en toekomstige fysieke leveringen van metalen vervat in concentraat tegen contractuele prijzen. De onderneming boekt opbrengsten en vermindert de uitgestelde inkomsten naarmate de leveringen plaatsvinden, op basis van de effectieve fysieke levering van de producten. Opbrengsten worden opgenomen op basis van de nominale waarde van de toekomstige fysieke leveringen van metaal aan klanten, en het financieringselement van de vooruitbetalingen wordt in de winst-en-verliesrekening opgenomen als rentelasten volgens de effectieve-rentemethode.

(p) Geplaatst Kapitaal

Gewone aandelen worden geclassificeerd als eigen vermogen. Kosten die rechtstreeks zijn toe te rekenen aan de uitgifte van gewone aandelen worden in mindering gebracht op het eigen vermogen, na verrekening van belastingeffecten.

(q) Winst per aandeel

Nyrstar presenteert gegevens over gewone en verwaterde winst per aandeel voor haar gewone aandelen. De gewone winst per aandeel wordt berekend door de winst over de periode die is toe te rekenen aan gewone aandeelhouders van de vennootschap te delen door het gewogen gemiddelde aantal gewone aandelen dat geplaatst is in de periode. De verwaterde winst per aandeel wordt bepaald door de winst over de periode die is toe te rekenen aan gewone aandeelhouders van de vennootschap en het gewogen gemiddelde aantal geplaatste gewone aandelen aan te passen voor de effecten van alle gewone aandelen met verwateringspotentieel.

(r) Gesegmenteerde informatie

Bedrijfssegmenten zijn onderdelen van de Groep waarover afzonderlijke financiële informatie beschikbaar is die regelmatig door het management comité van Nyrstar (NMC) geëvalueerd wordt om te beslissen hoe middelen worden toegewezen en om de prestaties te beoordelen. Er werd bepaald dat het NMC fungeert als de "chief operating decision maker".

De aan het NMC gerapporteerde segmentinformatie is opgesteld conform de boekhoudkundige grondslagen zoals die worden beschreven in deze jaarrekening en voorgesteld worden in het formaat dat nader wordt omschreven in toelichting 7.

Opbrengsten, kosten en activa worden aan de bedrijfssegmenten toegewezen voor zover posten van opbrengsten, kosten en activa direct of redelijkerwijs zijn toe te rekenen aan de bedrijfssegmenten. De met elkaar samenhangende kosten van segmenten zijn op basis van redelijke evenredigheid toegewezen aan de bedrijfssegmenten.

(s) Eigen aandelen

Wanneer Nyrstar de eigen vermogensinstrumenten opnieuw verwerft, wordt de nominale waarde van de gekochte eigen aandelen afgetrokken van reserves. Het verschil tussen de nominale waarde van de aangekochte eigen aandelen en het betaalde bedrag, met inbegrip van de rechtstreeks toerekenbare kosten, wordt geboekt als een vermindering van overgedragen verliezen. Opnieuw verworven aandelen worden geclassificeerd als eigen aandelen en kunnen verworven en gehouden worden door de onderneming of andere leden van de geconsolideerde groep. Wanneer eigen aandelen verkocht worden of daarna opnieuw uitgegeven worden, wordt het ontvangen bedrag opgenomen als een stijging van het eigen vermogen. Het daaruit voortvloeiende tekort of overschot op de transactie wordt opgenomen bij de overgedragen verliezen.

(t) Financieringskosten

Financieringskosten worden ten laste van de winst- en verliesrekening gebracht, tenzij ze betrekking hebben op kwalificerende activa. Kwalificerende activa zijn activa waarvan de ingebruikneming meer dan 12 maanden duurt. In deze omstandigheden worden de financieringskosten opgenomen op grond van de kosten van de activa en afgeschreven over de gebruiksduur van de activa. De kapitalisatie is gebaseerd op de periode die nodig is om het actief te voltooien en gereed te maken voor het beoogde gebruik.

(u) Transacties met verbonden partijen

Partijen worden als verbonden partijen beschouwd indien één partij direct of indirect zeggenschap kan uitoefenen over de andere partij dan wel invloed van betekenis kan uitoefenen op de andere partij door financiële en operationele beslissingen te nemen. Partijen worden ook geacht verbonden partijen te zijn indien ze onder zeggenschap staan van dezelfde entiteit of indien dezelfde entiteit invloed van betekenis uitoefent op hen. Verbonden partijen kunnen natuurlijke personen of rechtspersonen zijn. Een transactie wordt beschouwd als een transactie tussen verbonden partijen als er sprake is van een overdracht van middelen of verplichtingen tussen verbonden partijen. Transacties met verbonden partijen die plaatsvinden in het kader van de normale bedrijfsuitoefening en op commerciële realiteit gebaseerd zijn, worden gewaardeerd tegen het bedrag van de transactie.

(v) Reserve omgekeerde overname

De in de reserves van de Vennootschap opgenomen omgekeerde-overnamereserve werd opgenomen tijdens de oprichting van Nyrstar in 2007, toen een van de overgenomen partijen in juridische zin werd beschouwd als de overnemende partij voor administratieve-verwerkingsdoeleinden volgens de regels van IFRS 3. Als een van de overgenomen partijen voor administratieve-verwerkingsdoeleinden geen bedrijf was overeenkomstig IFRS 3, viel een deel van de transactie buiten het toepassingsgebied van IFRS 3. Hoewel de concepten van de verwerking van omgekeerde overnames zijn toegepast zoals vereist, heeft de toepassing ervan niet geleid tot de opname van goodwill maar tot de opname van een 'omgekeerde-overnamereserve' bij consolidatie in verband met de kapitaaltransactie van de overgenomen partij voor administratieve-verwerkingsdoeleinden.

4 Significante boekhoudkundige oordelen, schattingen en veronderstellingen

De opstelling van de geconsolideerde jaarrekening van de Groep vereist dat het management beoordelingen, schattingen en veronderstellingen maakt die gerapporteerde bedragen van opbrengsten, kosten, activa en verplichtingen, en de informatieverzorging daarover, en de informatieverzorging over de voorwaardelijke verplichtingen beïnvloeden. Onzekerheid over deze veronderstellingen en schattingen zouden kunnen resulteren in resultaten die in de toekomst een materiële aanpassing vergen aan de boekwaarde van de betrokken activa of verplichtingen.

Beoordelingen

Bij de toepassing van de grondslagen voor financiële verslaggeving van de Groep heeft het management de volgende beoordelingen gemaakt, die de meest aanzienlijke impact hebben op de bedragen opgenomen in de geconsolideerde jaarrekening:

Vermogen van de Groep om op continuïteitsbasis te blijven opereren. (zie toelichting 2(a) Overeenstemmingsverklaring)

In oktober 2018 is de Groep begonnen met een herziening van haar kapitaalstructuur als reactie op de uitdagende financiële en operationele omstandigheden waarmee de Groep wordt geconfronteerd. Als gevolg van de Herstructurering van de Nyrstar Groep ("Herstructurering"), waartoe de vereiste meerderheidsaandeelhouders zich hebben verbonden in de Lock-Up Agreement (zoals hieronder gedefinieerd), wordt verwacht dat de Vennootschap als de uiteindelijke holdingmaatschappij van de Groep, binnen 12 maanden na de datum van dit verslag (26 mei 2019), haar controle over de operationele entiteiten waarover zij zeggenschap heeft op 31 december 2018 zal stopzetten en dat de Groep haar activiteiten in haar huidige vorm zal stopzetten (zie toelichting 42: "Gebeurtenissen na balansdatum" voor een gedetailleerde beschrijving van de Herstructurering). Hoewel de Vennootschap zal stoppen met haar activiteiten als een holdingmaatschappij van de huidige Groep, zal ze haar activiteiten voortzetten als een investeringsmaatschappij, die 2% van het aandelenkapitaal van de Operationele Groep (zoals hieronder gedefinieerd) in handen heeft ten voordele van de bestaande aandeelhouders van Nyrstar NV. De liquiditeit van de Vennootschap zal worden ondersteund door de beoogde financierings- en ondersteuningsregelingen tussen Trafigura, (zoals hieronder gedefinieerd) de nieuwe holding van de Operating Groep (NewCo zoals hieronder gedefinieerd) en de Vennootschap die naar verwachting een EUR 5 miljoen toegezegde kredietfaciliteit met beperkt verhaal ter beschikking zal stellen van de Vennootschap om haar lopende activiteiten te financieren (zie "Belangrijkste herkapitalisatievoorwaarden - Eigen vermogen"). Deze financierings- en ondersteuningsovereenkomsten worden nog steeds afgerond. Als gevolg van de Herstructurering is de geconsolideerde jaarrekening van de Groep voor het jaar eindigend op 31 december 2018 opgesteld op basis van het feit dat de Groep heeft opgehouden te handelen in zijn huidige vorm en derhalve niet langer in staat is om haar activiteiten voort te zetten.

Op datum van dit rapport blijft er materiële onzekerheid bestaan over:

- het vermogen van de Groep om aan haar financieringsbehoeften te voldoen is afhankelijk van de succesvolle afronding van de Herstructurering, terwijl de succesvolle voltooiing van de Herstructurering onzeker blijft;
- Afronding en uitvoering van de verschillende documenten voor de uitvoering van de Herstructurering en de onderhandelingen over de definitieve voorwaarden tussen de partijen;
- Voltooiing van de opschortende voorwaarden voor de uitvoering van de Herstructurering, met inbegrip van de voorwaarden die buiten de controle van de Groep vallen en waarvoor de goedkeuring van derden vereist is;
- Afronding van de overeenkomst met betrekking tot de overdracht van activa van Nyrstar NV aan NewCo in verband met de uitvoering van de Herstructurering, inclusief de afronding van de waardering van de reële marktwaarde ter ondersteuning van de overdracht;
- Liquiditeit van de Groep tot de voltooiing van de Herstructurering.

De Groep verwacht de Herstructurering rond 26 juli 2019 te voltooien. Daarom heeft de Groep zijn wekelijks beschikbare liquiditeit voorspeld voor de periode vanaf 17 mei 2019 om te beoordelen of hij over voldoende liquiditeit beschikt om zijn activiteiten voort te zetten tot de Herstructurering is voltooid. De Groep beschikt per 10 mei 2019 over een liquiditeit van EUR 138 miljoen in de vorm van liquide middelen en vastgelegde faciliteiten (waaronder de Bridge Financing van Trafigura zoals beschreven in toelichting 42).

Er is een materiële onzekerheid over de vraag of de Groep over voldoende liquiditeit zal beschikken om de Herstructurering te voltooien in het geval van een daling van de grondstofprijzen, onvoorziene productie- of liquiditeitsgebeurtenissen (bijvoorbeeld een kritiek kapitaalverlies) of een vertraging in de Herstructurering.

De Raad van Bestuur beoordeelt echter, op basis van de voortgang van en de crediteurenondersteuning voor de Herstructurering op de datum van dit verslag, dat het redelijk is te verwachten dat de Vennootschap voldoende liquiditeit zal hebben tot de voltooiing van de Herstructurering en dat de Herstructurering succesvol zal zijn en de Vennootschap en de Groep in staat zal stellen om over voldoende middelen te beschikken om operationeel te blijven voor de nabije toekomst. Na de voltooiing van de Herstructurering zal de Operationele Groep over voldoende liquiditeit van de Trafigura-groep beschikken en zal de liquiditeit van de onderneming worden ondersteund door de toegezegde kredietfaciliteit van beperkt

verhaal van EUR 5 miljoen tussen Trafigura en de onderneming. De conclusie van de bestuurders dat de geconsolideerde jaarrekening van de Groep voor het jaar eindigend op 31 december 2018 is opgesteld op een andere basis dan die van de continuïteit van de onderneming heeft de waarderingsregels, zoals beschreven in toelichting 3 "Belangrijke waarderingsregels", niet gewijzigd, maar heeft geresulteerd in belangrijke oordelen van het management bij de toepassing ervan, waaronder:

- De realiseerbare waarde van activa en kasstroomgenererende eenheden beschreven in toelichting 3 (h) "Bijzondere waardevermindering van niet-financiële activa" komt overeen met hun reële waarde verminderd met de kosten van de verkoop.
- De operationele entiteiten van de Groep worden niet gepresenteerd als beëindigde bedrijfsactiviteiten of als groepen activa die worden afgestoten, aangezien de voorwaarden voor een dergelijke classificatie op 31 december 2018 niet vervuld waren (toelichting 4).
- De waarderingsbasis van financiële verplichtingen tegen geamortiseerde kostprijs blijft ongewijzigd, ondanks het feit dat de reële waarde op 31 december 2018 lager is (toelichting 3(c)(ii)).
- De leningen en overige financieringsverplichtingen (toelichting 28) en de zinkvoortbetalingen (toelichting 20) opgenomen als overige financiële verplichtingen werden gepresenteerd op basis van de contractuele vervaldatum op 31 december 2018, ook al zal het verwachte resultaat van de Herstructurering resulteren in een volledige of gedeeltelijke vernietiging van deze verplichtingen van de Groep.

Capaciteit van de Groep om tussentijdse voorraden te verwerken (toelichting 21)

Het onderhanden werk van de Groep omvat tussentijdse voorraden (zoals gedefinieerd in de grondslagen voor financiële verslaggeving over voorraden). Deze voorraden omvatten materiaal dat wordt geproduceerd in de ene Nyrstar-activiteit en verder wordt verwerkt door dezelfde activiteit of door een andere Nyrstar-activiteit. De productstromen vinden hoofdzakelijk plaats tussen de Australische smelterijen, en van de Europese smelterijen naar de loodsmelterij in Port Pirie, alsook tussen de Europese smelterijen. Binnen de Australische activiteiten, vormt de beweging van tussentijdse voorraden een gesloten lus waarbij de productie van de Hobart-activiteit verder wordt verwerkt in de Port Pirie-activiteit en omgekeerd. De Groep heeft aanzienlijke hoeveelheden tussentijdse voorraden opgeslagen, vanuit de verwachting dat de herontwikkelde Port Pirie-smelterij, die in gebruik werd genomen en een doorstart kende in 2018, dit materiaal zal verwerken.

Een belangrijke beoordeling is of de tussentijdse voorraden die worden erkend in de balans van de Groep zullen worden gerecupereerd door verdere verwerking of verkoop. De Groep erkent onder voorraden dat materiaal het naar verwachting in de nabije toekomst - over het algemeen binnen de volgende drie tot vijf jaar - zal worden verwerkt. Wijzigingen in schattingen worden prospectief gecorrigeerd. De geschatte boekwaarde van het ingesloten metaal in onderhanden werk met betrekking tot de belangrijkste volumes tussentijdse voorraden (residuen en intern gerecycleerde voorraden opgeslagen te Port Pirie) van de Groep bedraagt EUR 197,1 miljoen (2017: EUR 120,5 miljoen). In 2018 verwerkte de Groep 163,3 DMT (2017: 87,7 DMT) van dit residumateriaal.

Opbrengsten uit contracten met klanten (toelichting 8)

De activiteiten van de Vennootschap en de belangrijkste inkomstenstromen zijn consistent met deze die worden beschreven in de meest recente jaarrekening. De opbrengsten van de Vennootschap vloeien hoofdzakelijk voort uit contracten met klanten, behalve voor immateriële rekeningen met betrekking tot "hedge accounting". De aard en de gevolgen van de initiële toepassing van IFRS 15 op 1 januari 2018 worden verklaard in de grondslagen en belangrijkste beginselen inzake verslaggeving (toelichting 2).

Klassering van activa en passiva als aangehouden voor verkoop en beëindigde bedrijfsactiviteiten (toelichting 9)

De Groep past de vereisten van IFRS 5 'Vaste activa aangehouden voor verkoop en beëindigde bedrijfsactiviteiten' toe. De vaste activa en verplichtingen opgenomen in groepen activa die worden afgestoten, worden geklasseerd als aangehouden

voor verkoop als hun boekwaarde hoofdzakelijk zal worden gerecupereerd door verkoop eerder dan door verder gebruik, als ze onmiddellijk beschikbaar zijn voor verkoop en als de verkoop zeer waarschijnlijk is. Vaste activa aangehouden voor verkoop worden gewaardeerd tegen de boekwaarde of, indien lager, tegen de reële waarde min verkoopkosten. De klassering van activa en passiva als aangehouden voor verkoop vereist een beoordeling, in het bijzonder wat de vraag betreft of de activa beschouwd kunnen worden als "hoogst waarschijnlijk". Per 31 december 2018 waren geen enkele activa noch passiva geboekt als aangehouden voor de verkoop na de verkoop van de Latijns-Amerikaanse mijnbouwactiviteiten in 2016 en 2017. Zoals hierboven vermeld worden de operationele entiteiten van de Groep niet voorgesteld als beëindigde bedrijfsactiviteiten of groepen activa die worden aangehouden voor verkoop, omdat de voorwaarden voor dergelijke classificatie niet waren vervuld op 31 december 2018.

Classificatie en Waardering van de Eeuwigdurende Effecten (toelichting 26)

Tijdens het jaar eindigend op 31 december 2018, waren belangrijke inschattingen nodig om de eeuwigdurende effecten (de Effecten) te classificeren als hetzij een volledig eigen vermogen als financiële verplichtingen.

In december 2018 sloot Nyrstar de Kaderovereenkomst voor Handelskredietfinanciering af met Trafigura (toelichting 39). Krachtens deze overeenkomst stemde Nyrstar ermee in effecten toe te kennen in ruil voor de aandelen van de verschillende groepsentiteiten, waaronder Nyrstar Port Pirie Pty Ltd ("NPP").

Op 31 december 2018 kende Nyrstar Hobart Pty Ltd, de eigenaar van NPP, effecten toe in ruil voor een 19,9%-deelneming in NPP. Daar waar Nyrstar NV op 31 december 2018 wettelijk en gerechtelijk 100% van NPP bezat, had de Groep er geen uitsluitende zeggenschap over om te voorkomen dat Nyrstar de wettelijke en gerechtelijke eigendom (rechtstreeks of onrechtstreeks) van 100% van het geplaatste stemgerechtigd aandelenkapitaal van NPP stopzette. Dit is een van de gevallen van vroegtijdige aflossing van de Effecten. Daarom werden de Effecten opgenomen als volledige financiële verplichtingen per 31 december 2018 (Toelichting 28).

Tijdens het jaar eindigend op 31 december 2017, waren belangrijke inschattingen nodig om de eeuwigdurende effecten (de Effecten) te classificeren als hetzij een volledig eigen vermogen als samengestelde instrumenten of volledig als financiële verplichtingen (IAS 32, paragraaf 25).

Tijdens het jaar eindigend op 31 december 2017 kwam Nyrstar met de houder van de Effecten overeen om bepaalde clausules te wijzigen of te schrappen. Deze clausules hadden met betrekking tot de voorwaardelijke optie voor de houder om aflossing te eisen (d.i. een voorziening voor voorwaardelijke afwikkeling). Nyrstar kan bepaalde maatregelen treffen om te verhinderen dat een voorwaardelijke afwikkeling plaatsvindt. Er zijn geen omstandigheden waarin Nyrstar de Effecten verplicht zou moeten aflossen. Daarom werden de Effecten opgenomen als volledige eigenvermogensinstrumenten per 31 december 2017. Deze classificatie had geen impact op de jaarrekening per 31 december 2016 aangezien de reële waarde van de verplichtingscomponent van het samengestelde financiële instrument in de jaarrekening per 31 december 2016 niet belangrijk was. De Groep heeft meer uitleg verschaft over de voorwaarden van de Effecten in toelichting 26.

Schattingen en veronderstellingen

De belangrijke veronderstellingen over de toekomst, en andere belangrijke bronnen van schattingsonzekerheden op de rapporteringsdatum die een aanzienlijk risico inhouden op materiële aanpassing van de boekwaarden van activa en verplichtingen binnen de volgende boekjaren, worden hieronder beschreven. De Groep heeft haar veronderstellingen en schattingen gebaseerd op parameters die beschikbaar waren toen de geconsolideerde jaarrekening werd opgesteld. Bestaande omstandigheden en veronderstellingen over de toekomstige ontwikkelingen kunnen echter veranderen omwille van veranderingen op de markt of omstandigheden die zich voordoen buiten de controle van de Groep om. Dergelijke veranderingen worden weergegeven in de veronderstellingen wanneer ze zich voordoen.

Voorraadwaardering - schatting van de kostwaarde van onderhanden werk (toelichting 21)

Vorraden verantwoord gaat gepaard met het gebruik van schattingen, in het bijzonder met betrekking tot de meting en waardering van de voorraad onderhanden werk in het productieproces. Belangrijke schattingen omvatten de bepaling van: i) de fysieke volumes tussentijdse voorraden opgeslagen door de Groep, ii) de hoeveelheden ingesloten metaal in de

voorraad onderhanden werk, en iii) de toerekening van kosten aan de voorraden. De hoeveelheid concentraten en tussentijds materiaal (opgenomen in onderhanden werk - zie lager) wordt geschat aan de hand van studies en metaaltesten. De geschatte metaalrecuperatie is gebaseerd op de resultaten van de testen op het ingesloten metaal en de historische productieresultaten. De testen worden uitgevoerd door technisch vakpersoneel in gecertificeerde laboratoria. De resultaten van de testen worden periodiek getest door verdere technische analyse en vergelijking met historische recuperatiepercentage van het conversieproces.

Voorraadwaardering - schatting van de netto-opbrengstwaarde van onderhanden werk (toelichting 21)

Voor de bepaling van de netto-opbrengstwaarde van onderhanden werk is een belangrijke schatting deze van het verwachte recuperatiepercentage van het ingesloten metaal. De Groep heeft de volgende recuperatiepercentages geschat voor de primaire metalen: zink (93,7%), lood (95,1%), koper (86,7%), goud (99,6%) en zilver (95,2%). De recuperatie in de zinksmelterijen van de Groep zijn vrij stabiel. Te Port Pirie heeft de beperking in verband met het slagfumingproces vooral een impact op de recuperatie van zink in zinkfume. De smelterij te Port Pirie recupereert momenteel 70,5% van zink in fume en 95,1% van lood in marktmetaal. Een daling met 5% van de recuperatie van zink in fume zou de speling tussen de boekwaarde en de netto-opbrengstwaarde met EUR 4,2 miljoen doen dalen en een daling met 5% van de recuperatie van lood in marktmetaal zou de speling tussen de boekwaarde en de netto-opbrengstwaarde met EUR 4,6 miljoen doen dalen.

Voorraadwaardering - wijziging in de schatting met betrekking tot de toepassing van de kostprijs op FIFO-basis (toelichting 21)

De voorraden grondstoffen, onderhanden werk en afgewerkte goederen zijn gecentraliseerd bij Nyrstar Sales & Marketing AG, het Zwitserse commerciële centrum van de Groep. Na de herontwikkeling van de Port Pirie-smelterij, die in gebruik werd genomen in januari 2018, werken de smelterijen van de Groep als een echt geïntegreerd smelterijnetwerk.

In 2018 stapte Nyrstar over naar een nieuw boekhoudsysteem voor metaal, zodat ze beter de recupereerbare metalen (zowel betaald als niet-betaald metaal) in de voorraad kan opsporen. Nyrstar rekent de kosten aan de voorraad onderhanden werk en gereed product toe op een globale FIFO-basis, aangezien al haar grondstoffen, onderhanden werk en gereed product op gelijke wijze gelijkaardig zijn qua aard en gebruik, ongeacht hun locatie. Vóór 2018 rekende de Groep kosten voor de voorraad onderhanden werk en gereed product op FIFO-basis op het niveau van de smelterij. Naast de overgang naar een globale FIFO-basis, veranderde de rekeneenheid naar ingesloten metalen eerder dan naar een specifiek producttype. Dit betekent dat de kosten worden toegerekend en gevolgd in het voorraadsysteem op basis van de metaalinput in het conversieproces vergeleken met verschillende producten in elke fase van het conversieproces. Dankzij deze globale benadering kunnen de recupereerbare metalen beter worden opgevolgd doorheen de conversiefasen en kunnen de relevante conversiekosten beter worden toegerekend, in het bijzonder in de gevallen waar materiaal wordt overgedragen tussen sites van Nyrstar. De algemene kosten toegerekend aan de voorraden door de Groep blijft ongewijzigd door de overgang naar een globale FIFO-basis en wijziging in de rekeneenheid van de ingesloten metalen.

De geschatte hoeveelheid ingesloten metalen in de verbruikte concentraatfeed wordt bepaald op basis van de beschikbare gewichten en testen van de aangekochte grondstoffen. De aankoopcontracten zullen het percentage ingesloten metaal in de grondstoffen, dat Nyrstar moet betalen, specificeren (het "Verschuldigd metaal"). Het overschot recupereerbare metaal ("Niet-verschuldigd metaal") moet door Nyrstar niet betaald worden.

Met de ingebruikname en de doorstart van de herwerkte multimetaalfaciliteit Port Pirie in Australië in 2018, vormen de metaalverwerkingsactiviteiten nu een meer geïntegreerde business die in staat meer percentages niet-verschuldigd metaal te recupereren. Dit verhoogt het belang van de nauwkeurige tracking van de metaalrecuperaties en -verliezen in de metaalverwerkingsactiviteiten van Nyrstar voor zowel de verschuldigde als de niet-verschuldigde metalen. Niet-verschuldigd metaal wordt opgenomen in het voorraadsysteem tegen geen kostprijs.

Als onderdeel van dit proces voerde Nyrstar een gedetailleerde analyse uit van de ingesloten metalen inbegrepen in de voorraad en haar capaciteit om de metalen te recupereren. Als gevolg van deze analyse verhoogde de Groep haar geschatte recupereerbaar volume ingesloten metalen in haar voorraad onderhanden werk. Bijkomende geschatte hoeveelheden niet-verschuldigd metaal (met betrekking tot zink, lood, zilver en goud) werd verwerkt en verkocht in het jaar eindigend op 31 december 2018. Dit niet-verschuldigd metaal verdreef de input van andere grondstoffen met hogere porties verschuldigd

metaal, wat resulteerde in een stijging van de brutowinst van vrij metaal en bijproducten over de periode met EUR 18,8 miljoen.

Het management heeft de impact van de invoering van de globale kostentoerekening op de voorraad op de winst- en verliesrekening per 31 december 2018 geschat. De voorraadwaarden per 31 december 2018 bedragen EUR 22,5 miljoen, dat is 4% hoger dan datgene wat ze zouden hebben bedragen vóór de wijziging. De overgang naar een globale FIFO en een rekeneenheid voor ingesloten metaal resulteert in een verschillende timing van de kostentoerekening van de verkopen.

Bijzondere waardeverminderingen van niet-financiële activa (toelichting 16 en 17)

De realiseerbare waarde van iedere "kasstroomgenererende eenheid" wordt bepaald als de reële waarde van het actief minus verkoopkosten, of de gebruikswaarde indien deze hoger is. Gelet op de impact van de kapitaalherstructurering heeft de Groep de reële waarde min de verkoopkosten gebruikt om het invorderbare bedrag van haar niet-financiële activa per 31 december 2018 te bepalen. Deze berekeningen vereisen het toepassen van schattingen en veronderstellingen, zoals verdisconteringsvoeten, wisselkoersen, commodityprijzen, toekomstige financieringsbehoeften en toekomstige bedrijfsresultaten. Voor kasstroomgenererende eenheden die mijnbouwverwante activa omvatten, houden de schattingen en veronderstellingen ook verband met de schattingen van ertsreserves en hulpbronnen (zie hierboven). Voor meer informatie, zie toelichting 16.

Realisatie van uitgestelde belastingactiva (toelichting 14)

Uitgestelde belastingvorderingen worden uitsluitend opgenomen voor aftrekbare tijdelijke verschillen en ongebruikte fiscale verliezen wanneer het waarschijnlijk is dat er in de toekomst belastbare winsten beschikbaar zullen zijn om deze tijdelijke verschillen en verliezen te compenseren en de fiscale verliezen beschikbaar zullen blijven rekening houdend met de aard en het tijdstip van hun ontstaan en met de naleving van de betreffende belastingwetgeving in verband met hun recuperatie. Alle beschikbare informatie wordt in overweging genomen om te evalueren of er mogelijk belastbare winst zal worden geboekt in toekomstige boekingsperiodes. De inschattingen die bij deze evaluatie worden gebruikt, zijn consistent met deze die werden voorbereid en intern werden gebruikt voor businessplanning en waardeverminderingstests.

De belangrijkste veronderstellingen in de beoordeling van de invorderbaarheid van de fiscale verliezen omvatten:

- i) Grondstoffenprijzen, verwerkingslonen en wisselkoersen die consistent zijn met deze gebruikt voor de waardeverminderingstests (toelichting 17)
- ii) Opstart van het Port Pirie Herontwikkelingsproject en opvoeren van productie naar volledige capaciteit vóór eind 2019
- iii) Verwachte wijzigingen aan het toltarief dat door de Zwitserse dochteronderneming wordt betaald aan het smelterijnetwerk vanaf 2019.
- iv) Impact van de Herstructurering op de capaciteit van de Groep om de fiscale verliezen aan te wenden na de voltooiing van de herstructurering

De Groep paste sensitiviteitstesten toe door een verder conservatief scenario aan te nemen (toelichting 14).

Reële waardebepaling

De Groep heeft ramingen en boekhoudkundige oordelen met betrekking tot de reële waardebepaling toegepast voor beëindigde bedrijfsactiviteiten (toelichting 9), omzeterkenning, toetsing op bijzondere waardevermindering (toelichting 17), inventarissen (toelichting 21), op aandelen gebaseerde betalingen (toelichting 33) en voor zijn financiële activa en passiva (toelichting 20). De waarderingen van de reële waarde zijn gebaseerd op de bedragen waarvoor de activa en passiva konden worden gewisseld op de betreffende transactiedatum of het einde van de rapporteringsperiode, en weerspiegelen dus niet noodzakelijkerwijze de waarschijnlijke kasstroom bij effectieve vereffening. Als de reële waarde niet kan worden bepaald aan de hand van publieke informatie, wordt deze geraamd aan de hand van modellen en andere ramingsmethoden. In de mate van het mogelijke houden de toegepaste veronderstellingen en inputs rekening met extern

controleerbare inputs. Door haar aard is dergelijke informatie echter onderhevig aan onzekerheid, met name als er weinig of geen vergelijkbare marktgebaseerde transacties bestaan.

Bepaling van schattingen van ertsreserves en hulpbronnen

De geschatte ontginbare reserves en hulpbronnen worden gebruikt om de afschrijving van mijnproductieactiva (toelichting 16) te bepalen, en bij de uitvoering van toetsingen met betrekking tot bijzondere waardevermindering mijnproductieactiva (toelichting 17). De schattingen gebeuren door naar behoren gekwalificeerde personen, maar worden onder andere beïnvloed door ramingen van de commodityprijzen, wisselkoersen, productiekosten en realisaties. Wijzigingen in de veronderstellingen zullen een impact hebben op de boekwaarde van de activa en de afschrijvingen en kosten voor waardevermindering opgenomen in de winst-en-verliesrekening.

Herstel, rehabilitatie en ontmantelingsvoorzieningen (toelichting 29)

Er wordt een voorziening geboekt voor de geraamde kosten voor sluiting, reconstructie en milieuherstel. Deze kosten omvatten de ontmanteling en afbraak van infrastructuur, verwijdering van restmateriaal en herstel van verstoorde gebieden in het boekjaar waarin de betreffende milieuverstoring plaatsvindt. Ze zijn gebaseerd op een raming van de toekomstige kosten aan de hand van de informatie die beschikbaar wordt bij elke nieuwe balans. De voorziening wordt verdisconteerd volgens een actuele marktgebaseerde verdisconteringsvoet vóór belastingen, en de afwikkeling van de verdiscontering wordt erkend als interestlast. De berekening van deze voorzieningsramingen vereist veronderstellingen, zoals toepassing van de milieuwetgeving, sluitingsdatums voor installaties, beschikbare technologieën en ramingen van technische kosten. Een wijziging in één van de veronderstellingen kan wezenlijke gevolgen hebben voor de boekwaarde van herstelvoorzieningen.

Pensioenverplichtingen (toelichting 30)

De verwachte kosten voor pensioenen en aanvullende voordelen volgens welbepaalde regelingen voor tewerkstelling tijdens de periode worden geraamd op basis van financiële en actuariële veronderstellingen. Nyrstar maakt deze veronderstellingen met betrekking tot de verwachte last in overleg met gekwalificeerde actuarissen. Als de effectieve cijfers afwijken van deze ramingen, worden actuariële baten en verliezen geboekt in andere elementen van het totaalresultaat. Zie toelichting 30 voor details van de belangrijkste veronderstellingen.

5 Financieel risicobeheer

(a) Overzicht

In het kader van de normale bedrijfsvoering is Nyrstar vanwege het gebruik van financiële instrumenten blootgesteld aan kredietrisico's, liquiditeitsrisico's en marktrisico's, i.e. schommelingen van de grondstofprijzen, wisselkoersen en rentevoeten. Hierna volgt informatie over de blootstelling van Nyrstar aan deze risico's en over de doelstellingen, grondslagen en processen van de Groep voor het waarderen en beheren van risico's en het waarderen van kapitaal.

De Raad van Bestuur heeft algemene verantwoordelijkheid voor het opzetten van en toezien op het kader voor risicobeheer van Nyrstar. De grondslagen voor risicobeheer van Nyrstar worden vastgesteld om de risico's waarmee Nyrstar wordt geconfronteerd te identificeren en te analyseren, om passende risicolimieten en controlemiddelen vast te stellen en om risico's en de inachtneming van limieten te bewaken.

Het Auditcomité dient er op toe te zien hoe het management de naleving van grondslagen en procedures voor het risicobeheer van Nyrstar bewaakt en toetst of het kader voor risicobeheer toereikend is met betrekking tot de risico's die Nyrstar loopt. Het Auditcomité wordt in zijn toezichthoudende rol ondersteund door een interne auditfunctie.

(b) Kredietrisico

Kredietrisico is het risico dat een partij bij een financieel instrument een financieel verlies zal veroorzaken voor de andere partij omdat ze een verplichting niet kan nakomen. De Groep is hoofdzakelijk blootgesteld aan het kredietrisico van niet-

betaling door een tegenpartij met betrekking tot de verkoop van goederen. Om het kredietrisico te beheren heeft Nyrstar een kredietbeleid opgesteld met aanvragen voor kredietlimieten, goedkeuringsprocedures, voortdurende bewaking van het kredietrisico en aanmaningsprocedures in geval van uitstel.

Handels- en overige vorderingen

Nyrstars blootstelling aan kredietrisico wordt voornamelijk beïnvloed door de individuele kenmerken van iedere klant. Elke nieuwe klant wordt afzonderlijk onderzocht op kredietwaardigheid voordat de standaardvoorwaarden worden aangeboden. Klanten die niet voldoen aan de referentienorm van Nyrstar voor kredietwaardigheid mogen alleen transacties met Nyrstar sluiten bij vooruitbetaling.

Nyrstar treft een voorziening voor handelsvorderingen en overige vorderingen die de schatting vertegenwoordigt van de schadelast met betrekking tot handelsvorderingen en overige vorderingen.

Garanties

Volgens het beleid van Nyrstar worden financiële garanties alleen toegestaan ten behoeve van 100% dochterondernemingen. Per 31 december 2018 stonden er geen garanties voor externe klanten open (31 december 2017: nihil).

(c) Liquiditeitsrisico

Liquiditeitsrisico ontstaat uit de mogelijkheid dat Nyrstar niet in staat zal zijn aan haar financiële verplichtingen te voldoen wanneer deze opeisbaar worden. De Groep wil het liquiditeitsrisico aanpakken door wat het management beschouwt als een voldoende mate van gespreide financieringsbronnen aan te houden. Deze omvatten toegezegde en vrij beschikbare bankfaciliteiten op korte en middellange termijn evenals obligaties (bijv. converteerbare obligaties en obligaties met vaste rentevoet).

Nyrstar maakt gebruik van verschillende financieringsmogelijkheden waarover de Vennootschap beschikt. Deze omvatten eigen vermogen, obligaties, toegezegde en niet-toegezegde handelsfinancieringsfaciliteiten alsook vooruitbetalingen op metaal of eeuwigdurende effecten en andere bronnen als en wanneer ze ter beschikking komen van de Vennootschap. Verschillende financieringsmogelijkheden brengen ook verschillende risico's met zich. Het management wil de financieringsbronnen diversifiëren om het risico dat een van de bronnen niet meer beschikbaar zou zijn voor de Vennootschap, te spreiden.

Nyrstar beheert het liquiditeitsrisico actief opdat er te allen tijde voldoende contante middelen beschikbaar zouden zijn tegen een kost die beantwoordt aan de marktvoorwaarden voor bedrijven met een gelijkaardige kredietwaardigheid. Het liquiditeitsrisico wordt gemeten door geraamde netto schuldniveaus te vergelijken met het totaal van de beschikbare toegezegde faciliteiten (ook inclusief vooruitbetaling voor zink (toelichting 20) en eeuwigdurende effecten (toelichting 26)). Deze inschattingen worden opeenvolgend gegenereerd en omvatten inschattingen voor de kasstroom van alle operationele dochterondernemingen. De resterende gemiddelde levensduur van de toegezegde financieringsfaciliteiten wordt ook minstens per kwartaal opgevolgd.

De financiële ratio's van bestaande leningen worden gemonitord zoals vereist is om conformiteit te waarborgen. Daar de liquiditeit en de financiële situatie van de Groep verslechterden in 2018 voldeed de Vennootschap op 31 december 2018 niet aan haar financiële convenanten. (toelichting 4)

De niet-naleving van de financiële convenanten had geen impact op de classificatie van de financiële verplichtingen, daar de financiële verplichtingen die vallen onder de financiële convenanten al werden geclassificeerd als korte termijn schuld op 31 december 2018 (toelichting 28).

Volgend op 31 december 2018 werden de financiële verplichtingen die vallen onder de financiële convenanten geherstructureerd als onderdeel van de kapitaalherstructurering van de Groep (toelichting 43).

(d) Marktrisiko

De activiteiten van de Groep stellen haar vooral bloot aan de risico's op wijzigingen van grondstoffenprijzen en wisselkoersen. Het doel van marktrisicobeheer is marktrisico's te beheren en onder controle te houden binnen aanvaardbare parameters en tegelijkertijd het rendement te optimaliseren.

Grondstofprijrisico (toelichting 35(d))

In het kader van de normale bedrijfsvoering is Nyrstar blootgesteld aan risico's als gevolg van schommelingen in de marktprijzen van grondstoffen. Nyrstar gaat regelmatig transactiegebonden indekkingen aan, wat betekent dat de onderneming kortetermijnafdekkingstransacties sluit om het tijdsrisico in te dekken tussen de aankoop van grondstoffen en de verkoop van metaal en om zich in te dekken tegen het risico van termijnverkopen tegen een vaste prijs aan klanten. Daarnaast onderneemt de Groep ook strategische kasstroomindekkingen om neerwaartse risico's met betrekking tot de blootstellingen van de grondstoffenprijs op de toekomstige productie te beperken. Nyrstar herziert haar hedgingbeleid regelmatig.

Regelingen voor transactionele afdekking worden verantwoord in de regels 'Overige financiële activa' en 'Overige financiële schulden' van het overzicht van de financiële positie. Gerealiseerde winsten of verliezen in verband met afdeckingsregelingen worden geboekt in het bedrijfsresultaat.

Valutarisico (toelichting 35(c))

De activa, opbrengsten en kasstromen van Nyrstar worden beïnvloed door de bewegingen in de wisselkoersen van verschillende valuta, in het bijzonder van de US dollar, de euro, de Australische dollar en de Zwitserse frank. De valuta in de verslaggeving van Nyrstar is de euro; zink, lood en andere metalen worden wereldwijd vooral in US dollar verkocht, terwijl de kosten van Nyrstar hoofdzakelijk in euro, Australische dollar, US dollar en Zwitserse frank zijn. Als gevolg hiervan zou de beweging van de US dollar, de Australische dollar en de Zwitserse frank of andere valuta waarin de kosten van Nyrstar worden genoteerd tegenover de euro, de rentabiliteit en de financiële positie van Nyrstar nadelig kunnen beïnvloeden. Tot aan de verkoop van de mijnen van El Toqui, El Mochito, Campo Morado, Contonga en Coricancha (toelichting 8), was Nyrstar ook blootgesteld aan de schommelingen van respectievelijk de Chileense peso, de Hondurese lempira, de Peruviaanse sol en de Mexicaanse peso .

Nyrstar is strategische wisselkoersindekkingen aangegaan om haar neerwaartse blootstelling aan de schommelingen tussen de euro en de US dollar en tussen de euro en de Australische dollar te beperken. Nyrstar gaat ook regelmatig indekkingstransacties op korte termijn aan om haar transactiegebonden wisselkoersrisico's in te dekken.

(e) Renterisico

Nyrstar loopt hoofdzakelijk renterisico's op leningen en opgenomen gelden. Het risico is beperkt, omdat de rente op leningen zoals converteerbare obligaties en obligaties met vaste rentevoet vast is. De huidige leningen van Nyrstar zijn zowel leningen met een vaste rentevoet als leningen met een variabele rentevoet. Alle leningen en financieringen met een variabele rente hebben een rentepercentage dat gebaseerd is op EURIBOR of LIBOR. De rentevoet en de terugbetalingstermijnen van de leningen van Nyrstar worden in toelichting 35 (f) bekendgemaakt. Wijzigingen in rentepercentages kunnen gevolgen hebben voor primaire leningen en opgenomen gelden doordat het niveau van de renteverplichtingen verandert.

Het rentevoetrisicobeleid dat door Nyrstar wordt gevoerd, streeft ernaar om de impact van nadelige rentevoetbewegingen te beperken door het gebruik van rentevoetbeheersinstrumenten. Het rentevoetrisico wordt gemeten door een overzicht bij te houden van alle financiële activa, financiële passiva en rentevoetdekkingsinstrumenten. Nyrstar is momenteel blootgesteld aan rentebewegingen op de SCTF-kredietfaciliteit en de leningen van verbonden partijen (toelichting 35 (f)). Bovendien is Nyrstar ook blootgesteld aan het renterisico op de eeuwigdurende effecten, inclusief de rentestap-ups in het geval dat de uitkeringen worden uitgesteld (toelichting 26). Nyrstar is geen rentederivaten aangegaan.

(f) Vermogensbeheer

Het beleid van de Raad van Bestuur bestaat erin een sterke vermogenspositie aan te houden om het vertrouwen van beleggers, crediteuren en de markt te behouden en de toekomstige ontwikkeling van de vennootschap te ondersteunen. De Raad van Bestuur bewaakt het rendement op vermogen, dat Nyrstar definieert als winst na belastingen gedeeld door het totale eigen vermogen, exclusief minderheidsbelangen.

De Raad van Bestuur bewaakt ook het niveau van dividenden uitgekeerd aan gewone aandeelhouders. Het dividendbeleid van Nyrstar dient om ervoor te zorgen dat terwijl er voldoende kasstromen in stand worden gehouden voor de groei en de succesvolle uitvoering van haar bedrijfsstrategie. Nyrstar ernaar streeft om het totale aandeelhouderrendement te maximaliseren via een combinatie van aandelenkoersstijging en dividenden. Krachtens de Belgische wetgeving moet de berekening van beschikbare bedragen voor uitkering aan aandeelhouders, zoals dividenden of andere, worden bepaald op basis van de niet-geconsolideerde statutaire jaarrekening van de vennootschap. In overeenstemming met het Belgisch vennootschapsrecht vereisen de statuten van de vennootschap ook dat de vennootschap elk jaar ten minste 5% van haar jaarlijkse nettowinst toewijst aan haar wettelijke reserve, tot de wettelijke reserve gelijk is aan ten minste 10% van het Geplaatst Kapitaal van de vennootschap. Als gevolg van deze factoren, bestaat er geen zekerheid of dividenden dan wel soortgelijke uitkeringen in de toekomst zullen worden uitbetaald of, indien deze worden betaald, over de omvang van het bedrag.

Noch de vennootschap noch haar dochterondernemingen zijn onderworpen aan extern opgelegde financieringsbehoeften.

In oktober 2018 startte de Groep een herziening van haar kapitaalstructuur in navolging van de uitdagende financiële en operationele omstandigheden waarmee de Groep te maken had. Deze omstandigheden leidden vervolgens tot de aanzienlijke uitstromen van werkkapitaal en liquide middelen waarmee de Groep te kampen had in het vierde kwartaal van 2018 en het eerste kwartaal van 2019, waardoor dringend kapitaal moest worden opgehaald zodat de Vennootschap en de Groep hun activiteiten konden voortzetten. Samen met het sterk gedaalde resultaat van de Onderliggende EBITDA in 2018 en de afloop van bepaalde verplichtingen in 2019, leidden deze factoren tot de noodzaak de kapitaalstructuur van de Groep te herzien.

6 Wisselkoersen

De belangrijkste wisselkoersen gebruikt bij de opstelling van de jaarrekening van 2018 zijn (in EUR):

	Jaarlijks gemiddelde		Jaareinde	
	2018	2017	2018	2017
Amerikaanse dollar	1,1809	1,1299	1,1456	1,1995
Australische dollar	1,5797	1,4731	1,6226	1,5348
Canadese dollar	1,5293	1,4648	1,5603	1,505
Zwitserse frank	1,1550	1,1119	1,1272	1,1701

7 Gesegmenteerde informatie

De bedrijfssegmenten van de Groep (Metaalverwerking en Mijnbouw) geven de benadering weer van NMC ten aanzien van de beoordeling van de financiële prestaties en de toewijzing van middelen aan de activiteiten van de Groep. Er werd bepaald dat het NMC fungeert als de "chief operating decision maker".

Het NMC van Nyrstar beoordeelt de prestaties van de operationele segmenten op basis van de "onderliggende EBITDA".

"Onderliggende EBITDA" is een niet-IFRS-maatstaf voor inkomsten die door het management wordt gebruikt om de onderliggende prestatie van de activiteiten van Nyrstar te beoordelen en wordt door Nyrstar gerapporteerd om meer uitleg te verschaffen bij de onderliggende bedrijfsprestatie van haar activiteiten. Nyrstar definieert "Onderliggende EBITDA" als winst of verlies voor de periode gecorrigeerd voor het verlies uit beëindigde activiteiten (na aftrek van inkomstenbelasting), de inkomstenbelasting, aandeel in het verlies uit geassocieerde deelnemingen, de winst op de verkoop van geassocieerde deelnemingen, de netto financiële kosten, de bijzondere waardeverminderingen en terugnames, de herstructureringskosten,

de M&A-verbante transactiekosten, de afschrijvingskosten, inkomsten of uitgaven die voortvloeien uit gecontracteerde derivaten volgens IFRS 9: "Financiële instrumenten: opname en waardering" en andere posten met betrekking tot gebeurtenissen of transacties die duidelijk afwijken van de gewone activiteiten van Nyrstar.

De componenten voor de bruto winst zijn niet-IFRS-maatstaven die intern gehanteerd worden door de directie, met name:

Mijnbouw - Verschuldigde/bijdrage bonusmateriaal is de metaalprijs die werd ontvangen voor het betaalbare onderdeel van het primaire metaal in het concentraat, vóór verdere verwerking in een smelterij.

Metaalverwerking - Verschuldigde/bijdrage bonusmateriaal is de waarde van het ontvangen verschil tussen de hoeveelheid metaal waarvoor betaald wordt in een concentraat en de totale hoeveelheid zink die de verkoop oplevert in de smelterij.

Verwerkingskosten zijn de kosten die worden aangerekend voor de verwerking van primaire (concentraat) en secundaire grondstoffen voor metaalproductie. Dit is een positief bruto winstelement voor de smelterijen en een negatief bruto winstelement voor de mijnen.

Smeltactiviteit - Premiebijdrage is de premie die wordt aangerekend bovenop de basis LME-prijs voor de verkoop van geraffineerd zink en lood.

Bijproducten zijn secundaire producten die verkregen worden bij de productie van zink of lood, en omvatten vooral zwavelzuur, zilver, goud, indium, koper en cadmium.

Andere zijn andere kosten en inkomsten met betrekking tot de mijnbouw- en smeltactiviteiten, maar die geen verband houden met de bovenstaande categorieën.

Het "Metaalverwerking" segment omvat de smeltactiviteiten van de Groep. Het "mijnbouwsegment" omvat de mijnbouwactiviteiten van de Groep. "Overige & eliminaties" omvat bedrijfsactiviteiten en eliminaties van transacties binnen de groep, inclusief niet-gerealiseerde winst uit interne bedrijfstransacties.

Voor het jaar dat werd afgesloten op 31 dec 2018,
Miljoen EUR

	Metaalverwerking	Mijnbouw	Overige en eliminaties	Totaal
Opbrengsten van externe klanten	3.807,7	4,6	-	3.812,3
Opbrengsten tussen segmenten	0,2	266,4	(266,6)	-
Totale opbrengsten van de segmenten	3.807,9	271,0	(266,6)	3.812,3
Verschuldigde metaalbijdrage/ bijdrage bonusmetaal	380,8	282,0	-	662,8
Verwerkingslonen	231,6	(27,7)	-	203,9
Premies	149,7	0,1	-	149,8
Bijproducten	222,2	15,9	-	238,1
Andere	(120,9)	(13,7)	(2,4)	(137,0)
Brutowinst	863,4	256,6	(2,4)	1.117,6
Personeelskosten	(217,6)	(91,9)	(26,9)	(336,4)
Energiekosten	(259,0)*	(22,8)	(0,1)	(281,9)
Overige lasten / baten	(250,3)**	(122,2)	(23,2)	(395,7)
Directe operationele kosten	(726,9)	(236,9)	(50,2)	(1.014,0)
Niet-operationele kosten en andere	(1,8)	(0,3)	(3,0)	(5,1)
Onderliggende EBITDA	134,7	19,4	(55,6)	98,5
Afschrijvingskosten				(162,5)
Aan fusie en overname verwante transactiekosten				(1,4)
Herstructureringskosten				(22,0)
Terugname van waardeverminderingen				(99,0)
Overige baten				2,7
Overige lasten				(30,2)
In contracten besloten derivaten				1,8
Netto financiële lasten				(151,3)
Voordeel uit hoofde van winstbelastingen				(250,4)
Winst uit beëindigde bedrijfsactiviteiten na belastingen				(4,4)
Verlies over het boekjaar				(618,2)
Investeringsuitgaven	(126,3)	(100,9)	(1,5)	(228,7)

* Exclusief EUR 25,2 miljoen aan energiekosten doorgerekend aan externe partijen

** Exclusief EUR 4,4 miljoen aan overige lasten doorgerekend aan externe partijen

**Voor het jaar dat werd afgesloten op 31 dec 2017,
Miljoen EUR**

	Metaalverwerking	Mijnbouw	Overige en eliminaties	Totaal
Opbrengsten van externe klanten	3.523,6	6,9	-	3.530,5
Opbrengsten tussen segmenten	0,9	250,5	(251,4)	-
Totale opbrengsten van de segmenten	3.524,5	257,4	(251,4)	3.530,5
Verschuldigde metaalbijdrage/ bijdrage bonusmetaal	350,9	230,3	-	581,2
Verwerkingslonen	286,0	(23,1)	0,0	262,9
Premies	152,1	-	-	152,1
Bijproducten	165,5	18,4	-	183,9
Andere	(98,9)	(7,6)	0,7	(105,8)
Brutowinst	855,6	218,0	0,7	1.074,3
Personeelskosten	(220,5)	(77,0)	(20,7)	(318,2)
Energiekosten	(226,9)*	(20,3)	(0,1)	(247,3)
Overige lasten / baten	(201,7)**	(79,9)	(28,1)	(309,7)
Directe operationele kosten	(649,1)	(177,2)	(48,9)	(875,2)
Niet-operationele kosten en andere	(0,7)	6,3	0,6	6,2
Onderliggende EBITDA	205,8	47,1	(47,6)	205,3
Afschrijvingskosten				(155,8)
Aan fusie en overname verwante transactiekosten				(0,2)
Herstructureringskosten				(4,1)
Terugname van waardeverminderingen				126,1
Overige baten			8,5	
In contracten besloten derivaten				(2,6)
Winst op de verkoop van dochterondernemingen				2,6
Netto financiële lasten				(207,1)
Voordeel uit hoofde van belastingen				36,9
Winst uit beëindigde bedrijfsactiviteiten na belastingen				36,9
Winst over het boekjaar				46,5
Investeringsuitgaven	(302,8)	(58,4)	(3,0)	(364,2)

* Exclusief EUR 4,2 miljoen aan energiekosten doorgerekend aan externe partijen

** Exclusief EUR 10,1 miljoen aan overige lasten doorgerekend aan externe partijen

Geografische informatie

(a) Inkomsten van externe klanten

Miljoen EUR	2018	2017
België	746,2	672,4
Rest van Europa	1.297,9	1.121,8
Amerika	512,5	431,2
Australië	787,8	905,7
Azië	429,2	362,1
Overige	38,7	37,3
Totaal	3.812,3	3.530,5

De bovenstaande inkomsteninformatie is gebaseerd op de locatie (verzendadres) van de klant.

De verkoop aan elke individuele klant (groep klanten onder gemeenschappelijk bewind) van de Groep was nooit groter dan 10%, met uitzondering van de verkopen aan Glencore International plc en Trafigura Group Pte. Ltd., die goed waren voor respectievelijk 25,7% en 11,4% van de totale verkoop van de Groep, binnen het Metaalverwerking segment. (2017: Glencore International plc: 28,1%, Trafigura Group Pte. Ltd: 14,2%)

(b) Vaste activa

Miljoen EUR	31 dec 2018	31 dec 2017
België	223,3	227,4
Rest van Europa	265,3	270,2
Noord-Amerika	382,4	394,8
Zuid-Amerika	1,0	0,9
Australië	754,5	800,3
Totaal	1.626,5	1.693,6

De vaste activa omvatten hier uit materiële vaste activa en immateriële activa.

8 Opbrengsten uit contracten met klanten

(a) Opsplitsing van opbrengsten uit contracten met klanten

Het grootste deel van de opbrengsten van de Groep is afkomstig van de overdracht van goederen op een bepaald ogenblik. Voor de Incoterms Kosten, Verzekering en Vracht ("CIF") en andere gelijkaardige Incoterms moet de verkoper contracten afsluiten voor en de kosten van vracht betalen die nodig zijn om de goederen naar de genoemde haven van bestemming te brengen. Voor sommige contracten met de Incoterms Ex Works verstrekt Nyrstar opslagdiensten na controle dat de goederen werden overgedragen aan de klanten.

Herfactureringen voor vrachtkosten ten belope van EUR 50,0 miljoen (2017: EUR 50,3 miljoen) zijn opgenomen in de totale opbrengsten uit contracten met klanten voor het jaar eindigend op 31 december 2018.

De opbrengsten van de Groep uit contracten met klanten worden opgesplitst over de volgende belangrijke productlijnen (een opsplitsing over de geografische gebieden wordt verstrekt in Toelichting 7 Gesegmenteerde informatie):

EUR miljoen	2018	2017
Grondstoffen		
Zink	3.000,9	2.705,1
Lood	354,8	380,1
Koper	65,1	57,1
Goud	112,9	103,0
Zilver	243,4	264,1
Overige	35,2	21,1
Totaal opbrengsten uit contracten met klanten	3.812,3	3.530,5

(b) Voorlopige prijsherwaarderingen

Vorderbare verkopen hebben betrekking op verkopen uitgevoerd vóór het einde van het jaar die niet werden gefactureerd op balansdatum. Redenen voor dergelijke vertragingen zijn de noodzaak om de uiteindelijke prijszetting, de geleverde kwantiteit en de kwaliteitsanalyse vast te stellen. Deze zijn allemaal eigen aan de sector waarin de Groep actief is. Door de aard van de door de Groep verkochte producten kunnen prijzen worden aangepast in situaties waar de specificaties van de geleverde grondstoffen afwijken van de voorwaarden die zijn overeengekomen in een contract met de klant.

De Groep is nagegaan of de opbrengsten uit de verkoop van dergelijke producten beperkt moeten worden volgens de regels van IFRS 15 als een variabele vergoeding. Op basis van de initiële beoordeling besloot de Groep dat de potentiële impact niet materieel is.

Winst en verlies in de opbrengsten uit contracten met de klanten met betrekking tot de latere herwaardering van grondstoffenverkoop tegen prijzen die voorlopig werden vastgesteld op datum van de verkoop en de uiteindelijke prijs die werd vastgesteld binnen een onderling overeengekomen noteringsperiode en de genoteerde marktprijs op dat ogenblik, worden uiteengezet in Toelichting 35 Financiële Instrumenten.

(c) Factoringprogramma voor handelsvorderingen

Op 31 december 2018 had de Groep een factoringprogramma voor handelsvorderingen om een bepaald deel van haar handelsvorderingen te gelde te maken (op een non-regresbasis). Daar het factoringprogramma op non-regresbasis is, werden de handelsvorderingen die vallen onder de factoring verwijderd uit de balans van de Groep toen ze werden verkocht. Op 31 december 2018 verwijderde de Groep EUR 100,9 miljoen van de verkochte vorderingen (31 december 2017: EUR 74,7 miljoen).

9 Bedrijfsovername en verkopen

Bedrijfsovername

Er waren geen overnames gedurende de twaalf maanden die werden afgesloten op 31 december 2018 en 2017.

Verkopen

Er waren geen bedrijfsverkopen over de twaalf maanden die eindigen op 31 december 2018.

In 2017 verkocht Nyrstar haar meerderheidsbelang in de mijnen van Campo Morado, Coricancha en Contonga. (zie toelichting 10 Beëindigde bedrijfsactiviteiten). De boekwaarde van de activa en passiva waarvan het belang werd verkocht en de ontvangen netto cashvergoeding uit deze verkopen worden hierna gedetailleerd weergegeven:

Miljoen EUR	Toelichting	Coricancha mijn	Campo Morado mijn	Contonga mijn	Totaal
Materiële vaste activa		1,6	26,0	20,8	48,4
Overige activa		-	0,1	1,8	1,9
Totaal vaste activa		1,6	26,1	22,6	50,3
Voorraden		2,6	-	2,1	4,7
Handels- en overige vorderingen		1,1	1,4	4,0	6,5
Vooruitbetalingen		-	0,1	-	0,1
Actuele belastingvorderingen		-	-	0,1	0,1
Geldmiddelen en kasequivalenten		0,1	-	2,2	2,3
Totaal vlottende activa		3,8	1,5	8,4	13,7
Voorzieningen		9,8	6,9	8,7	25,4
Totaal langlopende verplichtingen		9,8	6,9	8,7	25,4
Handelsschulden en overige schulden		1,4	1,3	3,7	6,4
Fiscale schulden		-	-	0,1	0,1
Provisions		1,5	1,6	0,3	3,4
Personeelsbeloningen		0,2	-	0,5	0,7
Totaal kortlopende verplichtingen		3,1	2,9	4,6	10,6
					-
Boekwaarde van verkochte netto-activa		7,4	(17,8)	(17,7)	(28,1)
Plus: geldmiddelen en kasequivalenten		0,1	3,1	17,7	20,9
Plus: vorderingen opgenomen met betrekking tot de verkoop		-	14,7	2,6	17,3
Plus: overige financiële verplichtingen ontvangen bij de verkoop	20	(7,5)	-	-	(7,5)
Plus: Valutaomrekeingswinsten op de verkoop gerecycleerd in de resultatenrekening		1,1	28,4	(1,3)	28,2
Aanpassingen aan verkopen van 2016		-	-	-	(1,6)
Nettomeerwaarde op verkoop		1,1	28,4	1,3	29,2
					-
Ontvangen geldmiddelen en kasequivalenten		0,1	3,1	17,7	20,9
Min: Vervreemde geldmiddelen en kasequivalenten		0,1	-	2,2	2,3
Kasmiddelen ontvangen uit verkopen in 2016		-	-	-	9,4
Nettokasmiddelen ontvangen uit verkoop		-	3,1	15,5	28,0

10 Beëindigde bedrijfsactiviteiten

Campo Morado-mijn

In april 2017 sloot Nyrstar een Aandelenkoopovereenkomst gesloten om haar mijn te Campo Morado in Mexico te verkopen aan Telson Resources Inc. ("Telson") en Reynas Minas S.A. de C.V. ("Reynas Minas"), waarbij, volgens de overeenkomst, Telson 99,9% kreeg en Reynas Minas 0,1%. De totale cashvergoeding bedroeg USD 20 miljoen, plus de mogelijkheid op toekomstige opbrengsten via de creatie van een nieuwe royalty op de mijn te Campo Morado.

Van het aan Nyrstar overblijvende verschuldigde bedrag van USD 16,5 miljoen (EUR 14,2 miljoen), zoals overeengekomen in 2017, werd USD 8,0 miljoen (EUR 6,9 miljoen) aan Nyrstar betaald in juni 2018 en de partijen stemden ermee in dat de overblijvende USD 8,5 miljoen (EUR 7,3 miljoen) van de vergoeding moest worden terugbetaald door Telson volgens een aflossingsschema met laatste betaling op 31 oktober 2019. Het uitstaande saldo per 31 december 2018 bedroeg USD 5,5 miljoen. Daar de Groep twijfels geeft over de invorderbaarheid van dit door Telson verschuldigde bedrag, werd per 31 december een waardevermindering geboekt ten belope van het volledige uitstaande bedrag van EUR 4,8 miljoen (USD 5,5 miljoen) (toelichting 15). De waardevermindering werd opgenomen in de lijn "Overige lasten", die in de Winst- en verliesrekening zijn opgenomen in het verlies uit voortgezette bedrijfsactiviteiten.

El Toqui-mijn

In november 2016 voltooide de Vennootschap de verkoop van de mijn van El Toqui in Chili aan Laguna Gold Limited ("Laguna"). De verkoop werd voltooid in 2018 en er werd een laatste betaling uitgevoerd van USD 1,7 miljoen (EUR 1,5 miljoen) waarbij enige aansprakelijkheid van Nyrstar bij de verkoop van de mijn, met betrekking tot de vergoeding voortvloeiende uit de vervolgingen voor milieudelicten van maximaal USD 3,0 miljoen (EUR 2,6 miljoen), werd afgewikkeld. In december 2018 stelden de bestuurders van Laguna een beheerder aan in overeenstemming met de Australische Corporations Act omdat ze van mening waren dat de vennootschap insolvent is of waarschijnlijk insolvent zal worden. Op het volledige uitstaande saldo van EUR 24,4 miljoen (toelichting 15) dat Laguna verschuldigd was, werd per 31 december 2018 een waardevermindering geboekt, daar de Groep niet verwacht dit saldo nog te kunnen innen. De afschrijving werd opgenomen in de lijn "Overige lasten", die in de Winst- en verliesrekening zijn opgenomen in het verlies uit voortgezette bedrijfsactiviteiten.

El Mochito-mijn

In december 2016 voltooide de Vennootschap de verkoop van de mijn te El Mochito in Honduras aan Ascendant Resources Inc. In 2018 kwam de Vennootschap met de koper een uiteindelijke betaling overeen van USD 1,5 miljoen (EUR 1,3 miljoen) die volledig werd betaald, en stemde ze in met een kwijtschelding van de lening ten belope van USD 1,5 miljoen (EUR 1,3 miljoen). Hierna werd de Vennootschap vrijgesteld van alle voordien verstrekte vergoedingen aan de koper van de mijn te El Mochito.

Contonga-mijn

Op 14 december 2016 kondigde Nyrstar aan dat ze haar mijn te Contonga ging verkopen aan dochterondernemingen van Glencore plc, voor een totale cashvergoeding van USD 21 miljoen (EUR 19,9 miljoen). De closing van de Transactie was onderworpen aan de gebruikelijke closingvoorwaarden, die werden vervuld op 1 september 2017. De verkoop werd op die datum erkend.

In verband met de verkoop van de mijn heeft Nyrstar ermee ingestemd Glencore te vergoeden voor een maximaal totaal van USD 22,0 miljoen (EUR 20,9 miljoen) voor hetgeen hierna volgt:

- (i) gedurende een periode van zes jaar na de voltooiing van de verkoop, alle niet-gekende fiscale aansprakelijkheden die zich hebben voorgedaan vóór de voltooiing van de verkoop,

- (ii) gedurende een periode van drie jaar na de voltooiing van de verkoop, alle niet-gekende milieuaansprakelijkheden met betrekking tot gebeurtenissen of omstandigheden die zich hebben voorgedaan vóór de voltooiing van de verkoop (behalve bepaalde aansprakelijkheden die specifiek worden opgenomen door Glencore en beschreven worden in de koopovereenkomst);
- (iii) gedurende een periode van 12 maanden na de voltooiing van de verkoop, alle niet-gekende Contonga-aansprakelijkheden die zijn ontstaan in de periode vóór de verkoop (behalve deze die specifiek worden opgenomen door Glencore) en alle Contonga-verliezen die voortvloeien uit het verkoopproces en de verkoopstructuur.

Ook in het kader van de maximale totale aansprakelijkheid van USD 22,0 miljoen (EUR 20,9 miljoen) blijft Nyrstar aansprakelijk voor 50% van alle verplichtingen die voortvloeien uit oud gedeponeed afval in de mijn van Contonga, voor zover die verplichtingen meer bedragen dan 8,0 miljoen (EUR 7,6 miljoen), en blijft ze aansprakelijk voor alle dergelijke verplichtingen die meer bedragen dan USD 11,0 miljoen (EUR 10,4 miljoen).

Er werd een herzien afsluitingsplan opgesteld voor de opslagplaats van residu's in 2017, dat in maart 2018 werd goedgekeurd door het Ministerie van Energie en Mijnen. Op basis van de kostenraming, zullen de in het plan beschreven landwinningswerken naar verwachting verwaarloosbaar zijn.

Er hebben zich in 2018 geen ontwikkelingen voorgedaan in verband met de verkoop van de mijn te Contonga.

Quebec minerale concessies

Tegelijkertijd ensamenhangend met de verkoop van Contonga, stemde de Groep er ook mee in verschillende minerale concessies in Quebec, Canada, te verkopen aan een andere dochteronderneming van Glencore voor een cashvergoeding van USD 5 miljoen (EUR 4,7 miljoen). De Transactie werd afgesloten in april 2017, waarna de verkoop van de Quebec minerale concessies door de Groep werd geboekt. De boekwaarde van de minerale concessies in Quebec was nul.

Coricancha-mijn

In december 2016 kondigde Nyrstar aan dat ze een Aandelenkoopovereenkomst had gesloten voor de verkoop van haar mijn te Coricancha in Peru aan Great Panther Silver Limited ("Great Panther"), een grote zilvermijn- en exploratievennootschap die genoteerd is op de beurs van Toronto, voor een totale cashvergoeding van USD 0,1 miljoen (EUR 0,1 miljoen) en een nabetaling van maximaal USD 10 miljoen (EUR 9,5 miljoen) (de "Transactie"). Overeenkomstig de nabetaling zal Nyrstar 15% ontvangen van de vrije kasstroom die wordt gegenereerd door de mijn van Coricancha gedurende de periode van vijf jaar nadat de mijn van Coricancha een positieve cumulatieve vrije kasstroom heeft vanaf de closing van de transactie. Wat de verkoop van de mijn betreft, werd een garantieverklaring ter waarde van USD 9,7 miljoen (EUR 8,5 miljoen) voor verplichtingen met betrekking tot de sluiting van de mijn van Coricancha (de "Mine Closure Bond") als zekerheid ten gunste van het Ministerio de Energia y Minas van Peru verstrekt.. De Mine Closure Bond wordt gewaarborgd door een cash-backed rekening voor de volledige exposure ten voordele van de uitgevende borgstaande bank, waarvan het saldo is opgenomen in de restricted cash van de Vennootschap (toelichting 20c). Na de afsluiting zal Nyrstar een financiële verplichting opnemen die te verschuldigd is aan Great Panther. Als Great Panther Silver Limited:

- a. de mijn van Coricancha niet sluit binnen drie jaar na de afronding van de verkoop, moet Great Panther Silver Limited de Vennootschap vrijstellen van alle verplichtingen krachtens de Mine Closure Bond ten gunste van het Ministerio de Energia y Minas van Peru; of
- b. ervoor opteert de mijn van Coricancha te sluiten binnen drie jaar na de afronding van de verkoop, mag zij de Vennootschap oproepen het volledige bedrag van de Mine Closure Bone te betalen om de sluitingskosten te compenseren. Na betaling van deze gelden zal Great Panther Silver Limited de verplichtingen krachtens de Mine Closure Bond op zich nemen en de Vennootschap vrijstellen van alle verplichtingen ten aanzien van het Ministerio de Energia y Minas van Peru.

Na ontheffing van Nyrstar van de Mine Closure Bond, zullen de overige financiële verplichtingen worden afgeboekt en zullen de gelden op de cash-backed rekening ten voordele van de uitgevende borg staande bank worden vrijgegeven aan de Vennootschap. Dan zullen de kasmiddelen worden geherklasseerd van restricted cash naar kasequivalenten.

Bovendien, en als onderdeel van de verkoop, heeft de Vennootschap ermee ingestemd landwinningswerken te financieren en een garantieverklaring te verschaffen als zekerheid voor de verplichtingen bij afsluiting van de Coricancha-mijn tot USD 20,0 miljoen (EUR 19,0 miljoen). De beste raming van deze verplichting van USD 10,6 miljoen (EUR 9,3 miljoen) werd opgenomen als deel van de verkoopvergoeding van de mijn. De transactie werd op 30 juni 2017 afgesloten. De verkoop werd op die datum erkend.

Er hebben zich in 2018 geen ontwikkelingen voorgedaan in verband met de verkoop van de mijn te Coricancha-mijn.

11 Aan fusie en overname verwante transactiekosten

Aan fusie en overname verwante transactiekosten omvatten de rechtstreekse transactiekosten die verband houden met verwervingen en verkopen (namelijk aan externe partijen betaalde vergoedingen voor adviesverlening, boekhouding, fiscaliteit, juridisch advies of waarderingen). De aan fusie en overname verwante transactiekosten in de resultatenrekening van 2018 bedragen EUR 1,4 miljoen (2017: EUR 0,2 miljoen). De in 2018 en 2017 gemaakte kosten hebben betrekking op de verkoop van de mijnbouwactiva van de Vennootschap.

12 Personeelskosten

Miljoen EUR	2018	2017
Lonen en salarissen	(297,7)	(279,9)
Verplichte sociale zekerheidsbijdragen	(23,1)	(24,3)
Bijdragen aan toegezegde-bijdrageregelingen	(4,1)	(4,6)
Lasten in verband met toegezegd rendements-pensioenregelingen	(6,0)	(6,7)
In eigenvermogensinstrumenten en in geldmiddelen afgewikkelde, op aandelen gebaseerde betalingstransacties, incl. sociale zekerheid	(5,5)	(2,7)
Totaal personeelskosten	(336,4)	(318,2)

13 Financieringsbaten en -lasten

Miljoen EUR	2018	2017
Rentebaten	3,8	4,2
Tijds waarde van opties	8,5	-
Totaal financieringsbaten	12,3	4,2
Rentelasten	(128,3)	(104,4)
Afwikkeling van verdiscontering in provisies	(9,1)	(8,5)
Overige financieringslasten	(32,7)	(29,2)
Tijds waarde van opties	-	(9,3)
Totaal financieringslasten	(170,1)	(151,4)
Netto verlies uit wisselkoersverschillen	6,5	(59,9)
Netto financiële lasten	(151,3)	(207,1)

De tijds waarde van opties werd erkend als een financiële kostprijs in 2017 en werd in 2018 erkend in financiële opbrengsten daar de tijds waarde van de opties daalde, in lijn met de looptijden van de opties.

14 Belastingen

(a) In de winst-en-verliesrekening opgenomen belastingen

Miljoen EUR	2018	2017
Actuele belastingen kost	(6,0)	(3,1)
Uitgestelde belastingen (kost) / opbrengst	(244,4)	41,6
Totaal belastingen (kost) / opbrengst	(250,4)	38,5
Belastingen (kost) / opbrengst uit voortgezette bedrijfsactiviteiten	(250,4)	36,9
Belastingen opbrengst uit beëindigde bedrijfsactiviteiten	-	1,6

(b) Aansluiting van het effectieve belastingtarief

De belasting op het resultaat vóór belastingen van de Groep verschilt van het theoretische bedrag dat zou voortkomen aan de hand van het gewogen gemiddeld belastingtarief dat van toepassing is op winsten van de geconsolideerde ondernemingen, en wel als volgt:

Miljoen EUR	2018	2017
(Verlies) / winst voor belastingen	(363,4)	8,0
Belasting aan totaal gewogen gemiddeld belastingtarief	87,9	(7,2)
Totaal gewogen gemiddeld belastingtarief	24,2%	90,0%
Belastingimpact van bedragen welke fiscaal niet-afreikbaar (belastbaar) zijn bij berekening belastbare winst:		
Niet belastbare bedragen	(9,5)	(2,4)
Niet-opname van fiscale verliezen en tijdelijke verschillen	(335,9)	(11,1)
Opname van voordien niet-geboekte uitgestelde fiscale verliezen en tijdelijke verschillen	1,3	50,0
Correctie op belastingen met betrekking tot vorige boekjaren	(2,0)	7,0
Niet-recupereerbare bronbelasting	(0,2)	(0,6)
Netto-aanpassing van uitgestelde belastingen als gevolg van wijziging in belastingtarief in buitenlands rechtsgebied	2,6	(2,7)
Impact belastingtarief van beëindigde bedrijfsactiviteiten	(1,2)	7,7
Wisselkoersverschillen	0,6	(4,2)
Overige	6,0	2,0
Totaal belastingen (kost) / opbrengst	(250,4)	38,5
Effectief belastingtarief	-68,9%	-481,3%

De wijziging in het totaal geaggregeerde gewogen gemiddeld belastingtarief vergeleken met het jaar eindigend op 31 december 2017, is te wijten aan de variatie in het relatieve aandeel van de winsten van de dochtermaatschappijen en de wijziging in het resultaat van de Groep van een winst vóór belastingen naar verlies vóór belastingen.

Nyrstar boekte voor het jaar eindigend op 31 december 2018 een belastingsverlies van EUR 250,4 miljoen, goed voor een effectief belastingtarief van -68,9% (voor het jaar eindigend op 2017: -481,3%). Het belastingtarief wordt beïnvloed door niet-erkende verliezen van het huidige boekjaar en door het niet meer opnemen van vorige verliezen, hoofdzakelijk met betrekking tot Nyrstar Sales & Marketing AG en de Canadese Nyrstar Groep, aangezien het weinig waarschijnlijk is dat deze fiscale verliezen gebruikt zullen worden in de toekomst, rekening houdend met de voorspelde winstverwachtingen. Het belastingtarief wordt verder beïnvloed door het niet erkennen van voorheen erkende verliezen in de Nyrstar US Group, aangezien er technische analyses aan de gang zijn van de verliesbeperkingen bij de controlewijziging.

De Groep heeft in 2018 de wezenlijke impact van de fiscale hervormingen in landen waar ze actief is geëvalueerd op basis van de beschikbare informatie over de wettelijke wijzigingen. Ingeval er nieuwe informatie beschikbaar zou worden gesteld over de manier waarop deze en andere wettelijke wijzigingen in de wereld moeten worden toegepast op de specifieke omstandigheden van de Groep, kunnen in volgende periodes aanpassingen aan de belastingvorderingen en belastingschulden nodig zijn.

(c) Belastingen op andere elementen van het totaalresultaat

EUR million	2018	2017
Belastingen (kost) / opbrengst op kasstroomafdekkingen	(6,6)	1,0
Belastingen kost op toegezegd-pensioenregelingen	(1,8)	(0,8)
Belastingen op andere elementen van het totaalresultaat	(8,4)	0,2

(d) Opgenomen uitgestelde belastingvorderingen en -verplichtingen

Uitgestelde belastingvorderingen en verlichtingen bestaan uit tijdelijke verschillen die zijn toe te rekenen aan:

Miljoen EUR	31 dec 2018	31 dec 2017
Activa:		
Personeelsbeloningen	16,5	12,6
Voorzieningen	33,8	29,6
Materiële vaste activa	7,1	7,6
Schulden / vorderingen	1,1	2,4
Overdraagbare belastingsverliezen	100,0	338,7
Overige	1,4	2,0
Totaal	159,9	392,9
Saldering belastingen	(66,2)	(60,8)
Uitgestelde belastingvorderingen	93,7	332,1
Verplichtingen:		
In contracten besloten derivaten	(33,4)	(19,4)
Materiële vaste activa	(83,3)	(94,5)
Schulden / vorderingen	(15,9)	(12,5)
Overige	(2,0)	(2,1)
Totaal	(134,6)	(128,5)
Saldering belastingen	66,2	60,8
Uitgestelde belastingverplichtingen	(68,4)	(67,7)
Netto uitgestelde belastingen	25,3	264,4
Winst-en verliesrekening:		
Personeelsbeloningen	3,8	(14,6)
Voorzieningen	4,1	13,5
Materiële vaste activa	10,8	22,3
Schulden / vorderingen	(7,4)	(6,9)
Overdraagbare belastingsverliezen	(248,0)	23,6
In contracten besloten derivaten	(7,4)	(2,6)
Verandering in consolidatiescope	-	1,8
Overige	(0,3)	4,5
Totaal	(244,4)	41,6
Aansluiting van netto uitgestelde belastingen		
Per 1 jan	264,4	255,2
Uitgestelde belastingen	(244,4)	41,6
Opgenomen in andere elementen van het totaalresultaat	(8,4)	0,2
Uitgestelde belastingen uit afgestoten activiteiten	-	(1,8)
Provisie voor niet-gerealiseerd wisselkoersresultaat	2,6	2,5
Valutaomrekeningseffecten	11,1	(33,3)
Per 31 dec	25,3	264,4

EUR 84,0 miljoen (31 December 2017: EUR 329,7 miljoen) van de netto uitgestelde belastingvorderingen op overdraagbare belastingverliezen zijn afkomstig van entiteiten die verlies leden in 2018 en 2017. Er werd rekening gehouden met alle beschikbare documentatie om te evalueren of er mogelijk belastbare winst zal worden geboekt in toekomstige boekjaren inclusief de analyse van historische bedrijfsresultaten en de beoordeling van de goedgekeurde budgetten, voorspellingen en bedrijfsplannen. Deze inschattingen zijn consistent met deze die intern werden voorbereid en gebruikt voor businessplanning en bijzondere waardeverminderingstests. Volgens onze beoordeling van de impact van een controlewijziging op de kenmerken van onze uitgestelde belastingen, is deze impact grotendeels beperkt tot de

Amerikaanse groep en heeft ze geen impact op de verliezen van de Zwitserse dochteronderneming in de veronderstelling dat deze blijft functioneren als volledig functionerende principaal voor het Metaalverwerkingssegment.

De belangrijkste netto uitgestelde belastingvorderingen doen zich voor in de dochterondernemingen van de Vennootschap in Zwitserland en Canada waar de Vennootschap een netto uitgestelde belastingvordering van respectievelijk EUR 75,1 miljoen (2017: EUR 242,6 miljoen) en EUR 8,9 miljoen (2017: EUR 27,2 miljoen) heeft geboekt. De uitgestelde belastingvordering in de VS was nul (2017: EUR 59,9 miljoen). De algemene verwijdering van de uitgestelde belastingvorderingen in de jaarrekening per 31 december bedroeg EUR 335,9 miljoen.

Zwitserland

De Zwitserse fiscale wetgeving staat een overdraagbaarheidsperiode van zeven jaar toe voor fiscale verliezen. De Zwitserse dochteronderneming van de Groep is de belangrijkste entiteit voor het Metaalverwerkingssegment, die ook verantwoordelijk is voor de aankopen van de grondstoffen en de verkoop van de producten van de Groep waaronder, maar niet beperkt tot, voorraadbeheer en supplychainactiviteiten. De winstgevendheid van de Zwitserse dochteronderneming is dan ook nauw verwant met de winstgevendheid van het Metaalverwerkingssegment van de Groep. De niet-gebruikte belastingverliezen in de Zwitserse dochteronderneming vloeiden in de eerste plaats voort uit waardeverminderingen op investeringen in gelieerde mijnen. Aangezien deze investeringen van de Zwitserse dochteronderneming bijna volledig werden afgewaardeerd, zullen er zich naar verwachting geen verdere waardeverminderingverliezen voordoen in de toekomst.

De Groep heeft de recupereerbaarheid van de uitgestelde belastingvorderingen in de Zwitserse dochteronderneming beoordeeld. De beoordeling hield rekening met de onderliggende redenen voor de historische fiscale verliezen, de waarschijnlijkheid dat de verliezen zich in de toekomst opnieuw zullen voordoen, de aard en voorspelbaarheid van de toekomstige belastbare inkomsten in de Zwitserse dochteronderneming en de impact van de tijdsbeperking om de fiscale verliezen in Zwitserland te verrekenen. De Groep heeft geen toekomstige wijzigingen in de financiële structuur of interest last van de Zwitserse dochteronderneming (als gevolg van het afronden van de Herstructurering) in overweging genomen bij de inschatting van de realisatie van uitgestelde belastingsactiva. Op basis van de evaluatie van de geüpdate vooruitzichten van de Zwitserse dochteronderneming, werd bepaald dat er waarschijnlijk in de toekomst minder belastbare winst zal worden gegenereerd waartegen minder fiscale verliezen kunnen worden gebruikt alvorens ze vervallen over de vijf volgende jaren. De Groep heeft deels voorheen erkende verliezen verwijderd om in lijn te zijn met de verwachte belastbare winst over de vijfjarige periode.

De belangrijke veronderstellingen in de beoordeling van de invorderbaarheid van de eerder door de Zwitserse entiteit geleden fiscale verliezen zijn zowel deze met betrekking tot de breedte van de uitgeoefende functies en de beheerde activa en risico's die het haar mogelijk maken op te treden als de belangrijkste handelsactiviteit, als deze die voortvloeien uit de winstgevendheid van het Metaalverwerkingssegment. De belangrijke veronderstellingen zijn:

- i) Grondstoffenprijzen, verwerkingslonen, wisselkoersen en productievolumes die consistent zijn met deze gebruikt voor de waardeverminderingstests (toelichting 17);
- ii) Opstart van het project Port Pirie Herontwikkeling (het "Project") tot volle capaciteit in de tweede helft van 2019; en

De Groep heeft een gecombineerde sensitiviteitsanalyse toegepast door een conservatief scenario te modelleren dat rekening houdt met een 20% reductie van de vooropgestelde winstgevendheid van de Port Pirie herontwikkeling en een daling van 10% van de vooropgestelde winstgevendheid van de verouderde zinksmelters. Onder dit scenario heeft de Groep geen overschot, maar het verwacht om het volledig bedrag aan erkende fiscale verliezen te gebruiken binnen de 7 jaar.

VS belastingseenheid

De VS fiscale groep bestaat uit alle Amerikaanse dochterondernemingen van de Groep, waaronder Nyrstar Holdings Inc en Nyrstar Clarksville Inc, die de activa van respectievelijk de mijnen van East en Middle Tennessee en de smelterij te Clarksville verwerken en bezitten.

De Groep heeft de realisatie van uitgestelde belastingsactiva ingeschat per 31 december 2018. De Groep heeft besloten dat een wijziging in controle redelijkerwijze kan worden aangenomen als gevolg van de Herstructurering en dat het per 31 december 2018 niet voldoende zekerheid heeft om de beschikbare fiscale verliezen na de wijziging in controle te bepalen. Desgevallend heeft de Groep alle uitgestelde belastingsactiva teruggenomen in de VS belastingseenheid. De Groep zal de realisatie van fiscale verliezen verder beoordelen na de afronding van de Herstructurering.

Canada

De Groep heeft de uitgestelde belastingsactiva met betrekking tot de opgelopen verliezen van de mijn te Langlois teruggenomen als gevolg van de geboekte waardevermindering op de mijn (toelichting 17).

De Groep heeft ook netto uitgestelde belastingvorderingen erkend met betrekking tot verliezen geleden door de mijn te Myra Falls. Ze heeft echter de netto uitgestelde belastingvorderingen met betrekking tot de verliezen geleden in de mijn te Langlois in Canada volledig verwijderd. De Canadese belastingwetgeving staat een overdraagbaarheidsperiode van twintig jaar toe voor fiscale verliezen.

Wat Myra Falls betreft werden de overgedragen fiscale verliezen grotendeels geleden in de jaren 2015 tot 2017, toen de mijn in zorg en onderhoud was (vanaf 1 juli 2015). In 2017 werd de mijn grondig doorgelicht en werd opgestart in 2018.

Management heeft een inschatting gemaakt over de recupereerbaarheid van uitgestelde belastingsactiva in Myra Falls. De realisatie werd door Management getest door de winstgevendheid van de mijn te beperken tot de volgende 5 jaren aangezien dit de periode is die opgenomen is in het gedetailleerde mijnbouwplan alsook de reserves bevat die zo goed als zeker geologisch kunnen worden ontgonnen. Op basis hiervan heeft de Groep beslist dat de uitgestelde belastingsactiva van EUR 8,9 miljoen kan worden gerealiseerd.

(e) Niet-opgenomen aftrekbare tijdelijke verschillen en fiscale verliezen

Miljoen EUR	Netto aftrekbare tijdelijke verschillen	Overgedragen belasting-verliezen	Total dec 31, 2018	Netto aftrekbare tijdelijke verschillen	Overgedragen belasting-verliezen	Total dec 31, 2017
Geen vervaldatum	88,5	350,2	438,7	123,6	335,0	458,6
Vervaldatum binnen 4 jaar	-	882,3	882,3	-	107,3	107,3
Vervaldatum tussen 4 en 7 jaar	-	55,1	55,1	-	50,6	50,6
Vervaldatum na 7 jaar	-	839,1	839,1	-	531,0	531,0
Totaal	88,5	2.126,7	2.215,2	123,6	1.023,9	1.147,5

(f) Toekomstige wijzigingen aan de vereisten voor de bepaling van onzekere belastingposities

In 2017 heeft de International Accounting Standards Board (IASB) IFRIC 23 "Onzekerheid over fiscale behandelingen van inkomsten" gepubliceerd, die werd ontwikkeld door het IFRS Interpretations Committee om de boekhoudkundige verwerking van onzekerheid bij winstbelastingen te verduidelijken. De interpretatie is van toepassing op jaarlijkse verslagperiodes die starten op of na 1 januari 2019.

De interpretatie zal worden toegepast voor de vaststelling van de belastbare winst, de belastingbasis, de ongebruikte fiscale verliezen, de ongebruikte fiscaal verrekenbare tegoeden en belastingtarieven wanneer er onzekerheid is over de verwerking van inkomstenbelasting onder IAS 12. IFRIC 23 vermeldt ook bijkomende vereisten naast deze van IAS 12 door te specificeren hoe de gevolgen van onzekerheid over de verantwoording van inkomstenbelastingen moeten worden weergegeven.

In overeenstemming met IFRIC 23 heeft de Vennootschap een controle uitgevoerd om eventuele onzekere belastingposities per 31 december 2018 te identificeren, waaronder een evaluatie van dergelijke posities om na te gaan of de kans bestaat dat de relevante belastingautoriteit elke fiscale behandeling die gebruikt werd of die de Vennootschap van plan is te

gebruiken in haar aangifte van de inkomstenbelastingen zal aanvaarden. De Vennootschap kwam tot het besluit dat op dit ogenblik geen bijkomende bepalingen nodig zijn, maar blijft de situatie opvolgen en evalueren.

(g) Niet-uitkeerbare inkomsten

Per 31 december 2018 werd, door dochterondernemingen en geassocieerde deelnemingen voor herinvestering, voor EUR 720,0 miljoen (31 december 2017: EUR 668,7 miljoen) aan niet-uitkeerbare inkomsten aangehouden. Er is geen voorziening gemaakt voor winstbelasting die betaalbaar zou zijn bij uitkering van dergelijke inkomsten.

(h) Tax audit

Nyrstar evalueert periodiek de verplichtingen en eventualiteiten voor alle fiscale jaren die openstaan voor een audit op basis van de meest recente informatie. Voor zaken die waarschijnlijk een aanpassing zullen vereisen, boekt de Groep de best mogelijke raming van deze fiscale verplichtingen, inclusief de bijbehorende interest. Het uiteindelijke resultaat van het fiscale onderzoek kan leiden tot aanzienlijke verschillen ten opzichte van de opgenomen fiscale verplichtingen en eventualiteiten.

Aangezien in bepaalde jurisdicties enkele omstandigheden die het onderwerp uitmaken van fiscale controles nog lopende zijn op 31 december 2018, kunnen de belastingautoriteiten gelijkaardige argumenten aanhalen voor bijkomende jaren die momenteel niet gecontroleerd worden, wat kan leiden tot aanzienlijke fiscale kosten in de toekomst. Voor deze zaken is de beste raming van de kwantificeerbare mogelijke blootstelling op 31 december 2018 tussen nul en EUR 54 miljoen. Hoewel Nyrstar het risico met betrekking tot deze fiscale kwesties niet als gering kan inschatten, denkt ze dat het niet waarschijnlijk is dat deze fiscale kwesties zullen uitmonden in bijkomende fiscale verplichtingen voor de Vennootschap. Daarom werd voor deze kwesties geen voorziening aangelegd.

Als onderdeel van de procedures inzake de fiscale geschillen waarnaar hiervoor verwezen, verzet Nyrstar Netherlands (Holdings) BV zich tegen een corrigerende aangifte in de vennootschapsbelasting met betrekking tot een intergroeppreorganisatie in het jaar dat eindigt op 31 december 2010 waarvoor de rechtbank van eerste aanleg in het tweede halfjaar van 2017 een vonnis uitsprak ten voordele van de Groep. De Nederlandse autoriteiten tekenen beroep aan tegen het vonnis van de lagere rechtbank en Nyrstar zet de verdediging van haar positie voort. Bovendien, in verband met dezelfde kwestie, betwist de Groep corrigerende evaluaties uitgebracht voor de boekjaren eindigend op 31 december 2011, 31 december 2013 en 31 december 2014.

Daarnaast verzet Nyrstar Belgium NV zich tegen een aangifte met betrekking tot de niet-afrekbaarheid van rentekosten opgelopen in het jaar dat eindigt op 31 december 2012. Ondanks het besluit van de rechtbank in 2018 dat stelde dat de waargenomen feiten niet in geschil waren tussen de partijen en buiten de toepassing van het beroep. Nyrstar blijft zichzelf verdedigen en heeft in februari 2019 beroep aangetekend bij het hooggerechtshof. Ze heeft er alle vertrouwen in dat ze sterk in haar schoenen staat en dit zal blijken. Nyrstar heeft geen voorziening aangelegd met betrekking tot deze zaak. Nyrstar heeft geen provisies aangelegd voor beide geschillen.

15 Overige lasten

Miljoen EUR	2018	2017
Conversiekosten voorraadbeweging	(1,6)	6,9
Overige fiscale lasten	(10,8)	(11,0)
Reiskosten	(5,2)	(4,4)
Operationele lease	(24,4)	(14,8)
Verzekeringskosten	(6,0)	(5,8)
Royalty's	(4,7)	(2,5)
Communicatiekosten	(2,4)	(2,8)
IT kosten	(2,4)	(2,2)
Lidmaatschappen/Abonnementen	(1,6)	(1,9)
Training	(3,0)	(1,6)
Afschrijving van uitstaande activa met betrekking tot de verkoop van de mijnen te El Toqui en te Campo Morado.	(30,2)	-
Dubieuze debiteur (kosten) / terugname	(2,9)	2,4
Kortlopende huur	(4,0)	(2,9)
Overige	(8,0)	5,1
Totale overige lasten	(107,2)	(35,5)

Overige kosten van EUR -8,0 miljoen (2017: EUR 5,1 miljoen) omvatten een aantal individueel immateriële posten die niet aan een andere categorie kunnen worden toegewezen.

16 Materiële vaste activa

Miljoen EUR	Toelichting	Terreinen en gebouwen	Machines en installatie	Mijnbouw-eigendommen en ontwikkeling	In aanbouw	Periodiek onderhoud en overige	Totaal
Kostprijs		192,0	2.107,2	465,9	87,0	154,9	3.007,0
Geaccumuleerde afschrijvingen en waardeverminderingen		(60,2)	(968,6)	(272,2)	-	(84,8)	(1.385,8)
Boekwaarden		131,8	1.138,6	193,7	87,0	70,1	1.621,2
Per 1 jan 2018		131,7	641,3	233,6	632,2	51,6	1.690,4
Toevoegingen		2,6	70,2	11,7	137,8	5,6	227,9
Aanpassingen herstelverplichtingen	29	-	-	2,4	-	-	2,4
Overboekingen		12,1	597,1	27,8	(679,6)	40,8	(1,8)
Verkopen		(0,4)	(0,2)	-	-	-	(0,6)
Afschrijvingskosten*		(6,5)	(114,9)	(18,1)	-	(20,1)	(159,6)
Bijzondere waardeverminderingen	17	(7,4)	(17,3)	(63,9)	(1,9)	(6,8)	(97,3)
Valutaomrekeningseffecten		(0,3)	(37,6)	0,2	(1,5)	(1,0)	(40,2)
Per 31 dec 2018		131,8	1.138,6	193,7	87,0	70,1	1.621,2

Miljoen EUR	Toelichting	Terreinen en gebouwen	Machines en installatie	Mijnbouw-eigendommen en ontwikkeling	In aanbouw	Periodiek onderhoud en overige	Totaal
		179,7	1.534,0	427,1	632,2	126,6	2.899,6
		(48,0)	(892,7)	(193,5)	-	(75,0)	(1.209,2)
		131,7	641,3	233,6	632,2	51,6	1.690,4
		132,0	648,5	114,1	482,6	38,8	1.416,0
		(4,4)	(31,2)	(8,5)	(4,3)	-	(48,4)
		0,8	54,0	0,7	278,4	28,4	362,3
	29	-	-	17,3	-	-	17,3
		5,4	68,2	23,4	(101,0)	3,5	(0,5)
		(0,1)	(1,2)	-	(0,4)	-	(1,7)
		(7,1)	(104,3)	(22,3)	-	(18,6)	(152,3)
		4,9	2,5	13,3	7,7	-	28,4
	17	6,1	26,7	109,4	-	-	142,2
		(5,9)	(21,9)	(13,8)	(30,8)	(0,5)	(72,9)
		131,7	641,3	233,6	632,2	51,6	1.690,4

*het bedrag omvat AUD 2,0 miljoen waardevermindering

** Deze activa werden in 2016 voor verkoop aangehouden en tonen de daling op de verkoop van dochterondernemingen

De boekwaarde van materiële vaste activa geboekt als financiële lease-activa per 31 december 2018 bedraagt EUR 0,2 miljoen en is geclassificeerd als machines en installaties (2017: EUR 0,3 miljoen). De boekwaarde van uitgaven voor exploratie & evaluatie per 31 december 2018 bedraagt EUR 5,8 miljoen en omvat mijnactiva en ontwikkeling (2017: EUR 10,3 miljoen). De toevoegingen (inclusief overboekingen vanuit "in aanbouw") voor de boekwaarde van uitgaven voor exploratie en evaluatie in 2018 bedroegen EUR 8,1 miljoen (2017: EUR 6,7 miljoen).

De totale winst op verkoop van materiële vaste activa in de winstrekening van 2018 bedraagt EUR 2,2 miljoen (2017: EUR 1,0 miljoen).

17 Bijzondere waardeverminderingen

Tijdens het jaar eindigend op 31 december 2018 erkende Nyrstar bijzondere waardeverminderingverliezen voor belastingen van EUR 85,9 miljoen voor het mijnbouwsegment en van EUR 11,4 miljoen voor het metaalverwerkingssegment.

De toewijzing van de waardeverminderingkosten voor de periode aan individuele activa, kasstroom-genererende eenheden en operationele segmenten wordt hieronder beschreven:

in miljoen EUR	Waardeverminderinge n	Materiële vaste activa	waarvan	
			Investeringe n	Ander e
<i>Voortgezette bedrijfsactiviteiten</i>				
Langlois	(62,6)	(62,6)	-	-
Myra Falls	(23,3)	(23,3)	-	-
Mijnbouw	(85,9)	(85,9)	-	-
Port Pirie	(11,4)	(11,4)	-	-
Metaalverwerking	(11,4)	(11,4)	-	-
Totaal voortgezette bedrijfsactiviteiten	(97,3)	(97,3)	-	-

(toelichting 16)

2017

Tijdens het jaar eindigend op 31 december 2017 boekte Nyrstar terugnames van bijzondere waardeverminderingen voor belastingen van EUR 142,2 miljoen. De terugname van waardeverminderingen van EUR 126,1 miljoen heeft betrekking op de Mijnbouwactiva van Nyrstar. Tijdens het jaar eindigend op 31 december 2017 boekte Nyrstar ook terugnames van bijzondere waardeverminderingen voor belastingen van EUR 16,1 miljoen met betrekking tot haar beëindigde activiteiten.

De toewijzing van de waardeverminderingkosten voor de periode aan individuele activa, kasstroom-genererende eenheden en operationele segmenten wordt hieronder beschreven:

in miljoen EUR	(Waardeverminderingen) / terugname	Materiële vaste activa	waarvan	
			Investeringen	Andere
<i>Voortgezette bedrijfsactiviteiten</i>				
Myra Falls	89,5	89,5	-	-
Middle Tennessee mijnen	36,6	36,6	-	-
Mijnbouw	126,1	126,1	-	-
Totaal voortgezette bedrijfsactiviteiten	126,1	126,1	-	-

(toelichting 16)

<i>Beëindigde bedrijfsactiviteiten (toelichting 9)</i>				
Campo Morado	19,5	19,5	-	-
Contonga	(4,2)	(4,2)	-	-
Coricancha	0,8	0,8	-	-
Totaal beëindigde bedrijfsactiviteiten	16,1	16,1	-	-
Totaal	142,2	142,2	-	-

Toetsing van bijzondere waardevermindering

De invorderbare waarde werd bepaald in haar functionele valuta op basis van de reële waarde minus verkoopkosten (FVLCD) voor elke kasstroomgenererende eenheid (CGU). De FVLCD voor Langlois en Myra Falls werden bepaald als de contante waarde van de geschatte toekomstige kasstromen (uitgedrukt in reële termen) die naar verwachting zullen voortvloeien uit het voortgezette gebruik van de activa (gebruiksduur van activa), met inbegrip van redelijk voorspelde uitbreidingsvooruitzichten en aan de hand van veronderstellingen waarmee een onafhankelijke marktdeelnemer rekening zou houden. Deze kasstromen werden verdisconteerd aan de hand van een reële verdisconteringsvoet na belastingen die de huidige marktbeoordelingen van de tijdswaarde van geld en de specifieke risico's van de activiteit weerspiegelde. De bepaling van de reële waarde minus verkoopkosten is in zijn geheel gebaseerd op inputs van niveau 3 van de reëlewaardehiërarchie. Het management heeft de kasstromen over de verwachte levensduur van de mijnen, 2 jaar voor Langlois e, 10 jaar voor Myra Falls.

De belangrijkste veronderstellingen die ten grondslag liggen aan de reële waarde minus verkoopkosten waren de voorspelde grondstofprijzen, wisselkoersen, verwerkingslonen, verdisconteringsvoeten, hoeveelheid afgeleide minerale hulpbronnen, productieveronderstellingen, kapitaalkosten en operationele kosten.

De voorspellingen van de grondstofprijzen en wisselkoersen werden gebaseerd op extern beschikbare prognoses van verschillende marktcommentatoren. Bij het bepalen van de robuuste samengestelde prijssets werd een brede waaier van extern beschikbare, betrouwbare voorspellingen gebruikt, waarbij aan elk van de individuele voorspellingen een gelijk gewicht werd toegekend om subjectieve invloeden te vermijden. De metaalprijzen gebruikt bij de toetsing op bijzondere waardevermindering varieerden afhankelijk van het jaar waarin de verkoop naar verwachting zou plaatsvinden met lange termijn prijzen constant gehouden vanaf 2024. De gebruikte prijsbereiken zijn weergegeven in de onderstaande tabel en tonen de hoogste en laagste prijzen in de periode van de veronderstelde kasstromen:

2018

	Laag	Hoog	Lange termijn
Commodityprijzen (USD)			
Zink (per ton)	2.344	3.097	2.344
Lood (per ton)	1.954	2.317	1.954
Koper (per ton)	6.531	7.518	6.585
Goud (per ounce)	1.248	1.355	1.248
Zilver (per ounce)	16	19	18
Wisselkoersen (versus USD)			
Canadese dollar	1,30	1,33	1,33

2017

	Laag	Hoog	Lange termijn
Commodityprijzen (USD)			
Zink (per ton)	2.318	3.188	2.318
Lood (per ton)	2.023	2.281	2.023
Koper (per ton)	6.143	6.863	6.257
Goud (per ounce)	1.203	1.316	1.203
Zilver (per ounce)	19	21	19
Wisselkoersen (versus USD)			
Canadese dollar	1,14	1,40	1,26

De veronderstellingen die ten grondslag liggen aan de verwerkingslonen (TC) zijn gebaseerd op de benchmarkverwerkingslonen als referentiepunt. De benchmarkverwerkingslonen worden aangepast voor individuele

activiteiten om de specifieke eigenschappen van de concentraten weer te geven. Deze aanpassingen zijn gebaseerd op een combinatie van bestaande contractuele bepalingen en de inputs van de grondstoffenprognoses van de Vennootschap.

De verdisconteringsvoeten worden per activiteit bepaald volgens een op de gewogen gemiddelde kapitaalkosten gebaseerde methode. De toegepaste verdisconteringsvoeten voor activiteiten met bijzondere waardeverminderingen op materiële vaste activa zijn in de onderstaande tabel vermeld:

	Disconteringsvoet 2018	Disconteringsvoet 2017
Langlois	8,30%	7,70%
Myra Falls	8,21%	7,70%

De productieveronderstellingen, kapitaalkosten en operationele kosten worden bepaald op basis van goedgekeurde budgetten en prognoses, waarbij een groter gewicht wordt toegekend aan historische resultaten, tenzij definitieve plannen bestaan voor kapitaalprojecten die naar verwachting een significant en gunstig effect zullen hebben op de activiteit. In dergelijke gevallen worden de aan het kapitaalproject verbonden uitgaven opgenomen in het FVLCD-model.

Nyrstar heeft afgeleide minerale hulpbronnen opgenomen in zijn waarderingsmodellen. Een afgeleide minerale hulpbron is dat deel van een minerale hulpbron waarvoor de kwantiteit en graad of kwaliteit kan worden geschat op basis van geologisch bewijs, een beperkte monsternamen en een redelijkerwijs veronderstelde maar niet geverifieerde geologische en kwaliteitscontinuïteit. De schatting wordt gebaseerd op beperktere informatie dan aangegeven en gemeten minerale hulpbronnen. Wegens de onzekerheid die verbonden is aan afgeleide minerale hulpbronnen mag niet altijd worden aangenomen dat een afgeleide minerale hulpbron geheel of gedeeltelijk zal worden geüpgraded naar een aangegeven of gemeten minerale hulpbron als gevolg van verdere exploratie. Als gevolg van deze onzekerheid heeft Nyrstar voor elke mijn verschillende niveaus van afgeleide minerale hulpbronnen opgenomen op basis van de door het management waarschijnlijk geachte conversie van afgeleide minerale hulpbronnen naar reserves in de betrokken activa op basis van de geologische samenstelling van elke mijn.

Voor Langlois en voor Myra Falls zijn respectievelijk 25% en 12% van de totale reserves en hulpbronnen in de waardeverminderingmodellen van de Vennootschap afgeleide minerale hulpbronnen.

De kasstroomgenererende eenheid van Langlois omvat de mijn en haar verwerkingsfabriek en behoort tot het Mijnbouwrapportingssegment. Het invorderbare bedrag van de kasstroomgenererende eenheid van Langlois op 31 december 2018 van negatief EUR 9,9 miljoen werd bepaald op basis van de berekening van de reële waarde minus verkoopkosten. De conclusie was dat de waarde in gebruik niet groter was dan de reële waarde minus verkoopkosten. Als gevolg van deze analyse heeft het management een bijzondere waardevermindering van EUR 62,6 miljoen erkend in het huidige boekjaar tegenover vaste activa met een boekwaarde van EUR 62,6 miljoen vóór de erkenning van de bijzondere waardevermindering. De bijzondere waardevermindering wordt opgenomen binnen Waardeverminderingverlies in de winst- en verliesrekening. De bijzondere waardevermindering is hoofdzakelijk het gevolg van de herwaardering van de levensduur van de mijn gebaseerd op de resterende economisch ontginbare hulpbronnen.

De kasstroomgenererende eenheid van Myra Falls omvat de mijn en haar verwerkingsfabriek en behoort tot het Mijnbouwrapportingssegment. Het invorderbare bedrag van de kasstroomgenererende eenheid van Myra Falls op 31 december 2018 van EUR 145,3 miljoen werd bepaald op basis van de berekening van de reële waarde minus verkoopkosten. De conclusie was dat de waarde in gebruik niet groter was dan de reële waarde minus verkoopkosten. Als gevolg van deze analyse heeft het management een bijzondere waardevermindering van EUR 23,3 miljoen erkend in het huidige boekjaar tegenover vaste activa met een boekwaarde van EUR 187,0 miljoen vóór de erkenning van de bijzondere waardevermindering. De bijzondere waardevermindering wordt opgenomen binnen Waardeverminderingverlies in de winst- en verliesrekening. De bijzondere waardevermindering is hoofdzakelijk het gevolg van hogere investeringen voor de doorstart dan aanvankelijk verwacht en door de vertraagde doorstart tegenover de voorgaande plannen.

De boekwaarden (na bijzondere waardevermindering) van de netto activa van elke kasstroomgenererende eenheid (CGU) in de mijnbouw die op 31 december 2018 werd getoetst voor waardevermindering, worden weergegeven in de tabel hierna:

Miljoen EUR

Kasstroom-genererende eenheden		Totaal activa	Totaal passiva	Netto activa
Myra Falls	FVLCD	225,6*	(86,2)	139,4
Langlois	FVLCD	33,0**	(35,7)	(2,7)

* Omvat uitgestelde belastingvorderingen van EUR 24,6 miljoen met betrekking tot overgedragen fiscale verliezen die werden beoordeeld op recupereerbaarheid krachtens IAS 12 (toelichting 14)

** Omvat uitgestelde belastingvorderingen van EUR 6,5 miljoen met betrekking tot overgedragen fiscale verliezen die werden beoordeeld op recupereerbaarheid krachtens IAS 12 (toelichting 14)

De boekwaarden (na bijzondere waardevermindering) van de netto activa van elke kasstroomgenererende eenheid (CGU) in de mijnbouw die op 31 december 2017 werd getoetst voor waardevermindering, worden weergegeven in de tabel hierna:

Miljoen EUR

Kasstroom-genererende eenheden		Totaal activa	Totaal passiva	Netto activa
Myra Falls	FVLCD	227,2*	(89,5)	137,7
Middle Tennessee Mines	FVLCD	81,7	(20,0)	61,7

* Omvat uitgestelde belastingvorderingen van EUR 35,6 miljoen met betrekking tot overgedragen fiscale verliezen die werden beoordeeld op recupereerbaarheid krachtens IAS 12 (toelichting 14)

Tijdens het jaar dat eindigt op 31 december 2018 erkende de Groep een bijzondere waardevermindering van 11,4 miljoen met betrekking tot een specifiek verwerkingsproces in de smelterij te Port Pirie dat momenteel net wordt gebruikt. Het toekomstige gebruik van het actief hangt af van de resultaten van de technische evaluatie die de Vennootschap in de toekomst zal uitvoeren. Aangezien er op 31 december 2018 niet voldoende zekerheid is dat het actief in de toekomst zal worden gebruikt door de smelterij te Port Pirie werd de volledige boekwaarde van het actief afgewaardeerd op 31 december 2018.

18 Investerings in volgens de vermogensmutatie-methode verwerkte deelnemingen

Miljoen EUR	Eigendom 2018 / 2017	31 dec 2018	31 dec 2017
Ironbark Zinc Ltd	13.8% / 18.1%	1,8	3,3
Overige	49% / 49%	0,1	0,1
Totaal		1,9	3,4

De Groep blijft haar aandeel van de investering in Ironbark Zinc Ltd behandelen als een vennoot, ondanks het feit dat haar eigendomsaandeel gedaald is tot 13,8% op 31 december 2018 daar de Groep haar vertegenwoordiging in de raad van bestuur van Ironbark Zinc Ltd behoudt.

Beknpte financiële informatie over volgens de vermogensmutatie-methode verwerkte deelnemingen, aangepast aan het eigendomspercentage van de Groep:

Miljoen EUR	Vlottende activa	Vaste activa	Kortlopende verplichtingen	Langlopende verplichtingen	Opbrengsten	Winst
Per 31 dec 2018	0,3	4,7	0,1	-	-	-
Per 31 dec 2017	0,4	5,4	0,1	-	-	-

De reële waarde (op basis van de geboden prijzen op een actieve markt, een meting op niveau 1) van het Nyrstar-aandeel in Ironbark Zinc Ltd bedroeg per 31 december 2018 EUR 1,8 miljoen (2017: EUR 4,5 miljoen).

19 Investerings in aandelen

Miljoen EUR	31 dec 2018	31 dec 2017
Herencia Resources Ltd	0,1	0,2
Qualified Environmental Trust	17,4	17,4
Exeltium SAS	1,5	1,5
Overige	0,8	0,7
Totaal	19,8	19,8

Alle investeringen in aandelen worden gewaardeerd tegen niveau 1 van de reële waarde hiërarchie door gebruik te maken van geboden prijzen op een actieve markt (we verwijzen naar toelichting 35g voor verdere uitleg), met uitzondering van Exeltium SAS, een belosten vennootschap die aan boekwaarde wordt geboekt.

20 Overige financiële activa en verplichtingen

Miljoen EUR	31 dec 2018	31 dec 2017
In contracten besloten derivaten ^(b)	13,9	35,2
Geldmiddelen niet beschikbaar voor vrij gebruik ^(c)	112,8	113,0
Aangehouden tot einde looptijd ^(d)	5,1	5,2
Overige langlopende financiële activa ^(h)	-	10,4
Totaal langlopende financiële activa	131,8	163,8
Commoditycontracten – reële-waarde-indekkingen ^(a)	9,4	2,5
Commoditycontracten – kasstroom-afdekkingen ^(e)	6,5	4,1
Vreemde-valutacontracten – aangehouden voor handelsdoeleinden ^(a)	14,1	3,1
Overige kortlopende financiële activa ^(h)	1,2	4,4
In contracten besloten derivaten ^(b)	29,6	27,9
Totaal kortlopende financiële activa	60,8	42,0
Zink vooruitbetaling ^(g)	88,2	-
Overige langlopende financiële verplichtingen ⁽ⁱ⁾	16,9	15,6
In contracten besloten derivaten ^(b)	12,0	-
Totaal langlopende financiële verplichtingen	117,1	15,6
Commoditycontracten – reële-waarde-indekkingen ^(a)	20,5	29,2
Commoditycontracten – kasstroom-afdekkingen ^(e)	14,4	35,0
Zink vooruitbetaling ^(g)	39,6	74,8
Vreemde-valutacontracten – aangehouden voor handelsdoeleinden ^(a)	10,0	11,2
Overige kortlopende financiële verplichtingen ⁽ⁱ⁾	-	1,3
Totaal kortlopende financiële verplichtingen	84,5	151,5

(a) Door Nyrstar toegepaste instrumenten om valuta- en commodityprijsrisico's te beheersen

De reële waarde van derivaten (commoditycontracten) om de voorraad en de vaste termijn verkoopcontracten af te dekken, heeft ertoe geleid dat een nettoverplichting van EUR 11,1 miljoen (31 december 2017 nettoverplichting: EUR 26,7 miljoen) is opgenomen in het overzicht van de financiële positie.

De boekwaarden van de afgedekte voorraadelementen en de vaste verplichtingen voor vaste termijn verkoopcontracten worden toegelicht in respectievelijk toelichting 21 en 22.

De reële waarde van wisselkoersderivaten die commercieel effectief worden afgedekt, maar niet worden afgedekt door de onderneming, worden geclassificeerd als aangehouden voor verhandeling en leiden tot een nettoactief van EUR 4,1 miljoen (31 december 2017 nettoverplichting : EUR 8,1 miljoen).

De door de Groep gelopen valuta- en commodityrisico's met betrekking tot overige financiële activa en verplichtingen worden vermeld in toelichting 35.

(b) In contracten besloten derivaten

De verandering in de reële waarde op het effectieve gedeelte van de in contracten besloten derivaten van de Groep tijdens het jaar afgesloten op 31 december 2018 met een negatief impact van EUR 31,3 miljoen voor belastingen (31 december 2017: positief impact van EUR 9,9 miljoen) werd opgenomen in de reserve voor kasstroomafdekkingen, terwijl veranderingen in de reële waarde op het ineffectieve gedeelte en de afschrijving van de reële waarde van de swap op aanvangsdatum van EUR 1,8 miljoen winst (31 december 2017: EUR 2,6 miljoen verlies) binnen energiekosten in de winst-en-verliesrekening opgenomen zijn.

(c) Geldmiddelen niet beschikbaar voor vrij gebruik

Geldmiddelen niet beschikbaar voor vrij gebruik ten belope van EUR 112,8 miljoen per 31 december 2018 (31 december 2017: EUR 113,0 miljoen) hebben betrekking op geldmiddelen geplaatst op deposito om zekere ontginningsactiviteiten te kunnen bekostigen voor de mijnbouwactiviteiten.

Het saldo omvat een bedrag van AUD 30,0 miljoen (EUR 18,4 miljoen) (2017: AUD 30,0 miljoen of EUR 19,5 miljoen), dat een Minimaal Kassaldo vertegenwoordigt dat de Vennootschap overeenkwam aan te houden op de bankrekening van haar dochtervennootschap, Nyrstar Port Pirie Pty Ltd, totdat de Eeuwigdurende Effecten (toelichting 26) volledig zijn afgelost.

Daarnaast omvat het saldo ook restricted cash van USD 9,7 miljoen (EUR 8,5 miljoen) als zekerheid ten gunste van het Ministerio de Energia y Minas van Peru voor verplichtingen met betrekking tot de sluiting van de mijn van Coricancha (de "Mine Closure Bond") (toelichting 20(i)).

Het resterende saldo van de restricted cash heeft betrekking op de deposito's met betrekking tot de sluiting van de mijn die de Vennootschap heeft, hoofdzakelijk met betrekking tot haar mijnbouwactiviteiten.

(d) Overheidsobligatie aan geamortiseerde kostprijs

Het "aangehouden tot einde looptijd"-instrument is een overheidsobligatie die is vereist om als borgsom te behouden.

(e) Commoditycontracten – kasstroom-afdekkingen

Het verplichting van EUR 7,9 miljoen staat voor het resterende saldo van de commodity-contracten - kasstroomafdekkingen die nog niet vereffend werden op 31 december 2018. De reële waarde van het effectieve aandeel van alle commodity-contracten - kasstroomafdekkingen op 31 december 2018 betreft een winst van EUR 49,7 miljoen voor belastingen (31 december 2017: verlies van EUR 28,8 miljoen). De winst van EUR 49,7 miljoen geboekt bij de reserve van de kasstroomafdekkingen. Vastgesteld werd dat de afdekkingen voor 100% doeltreffend waren.

(g) Zink vooruitbetaling

In december 2015 ging Nyrstar op basis van een tripartiete overeenkomst tussen een bank en een fysieke afnemer, een vooruitbetaling voor zink aan, voor een nominaal bedrag van USD 150 miljoen (EUR 137,8 miljoen) via een 'special purpose vehicle' ('SPV'). De vooruitbetaling voor zink werd in de tweede helft van 2016 verhoogd tot USD 185 miljoen (EUR 175,6 miljoen). De vooruitbetaling voor zink werd geregeld door Deutsche Bank AG en de vooruitbetalingsovereenkomst is gekoppeld aan de fysieke levering van geraffineerd zinkmetaal aan Trafigura in het kader van een driejarige afnameovereenkomst. De vooruitbetaling voor zinkmetaal wordt afgeschreven over een termijn van drie jaar en heeft een aflossingsvrije periode van 12 maanden, waarna de vooruitbetaling zal worden terugbetaald in gelijke maandelijkse leveringen van zinkmetaal over een periode van twee jaar.

De risico's en verplichtingen van Nyrstar met betrekking tot de SPV zijn hierboven volledig beschreven, met dien verstande dat indien Trafigura het door Nyrstar geleverde zink niet fysiek in ontvangst neemt, Nyrstar een inspanningsverplichting heeft om namens de SPV andere afnemers te vinden. Deze verplichting creëert geen financiële risico's voor Nyrstar.

De leveringen van zinkmetaal worden op de datum van levering geprijsd op basis van de geldende marktprijzen en zijn niet afgedekt door Nyrstar, waardoor Nyrstar volledig blootgesteld is aan de zinkmetaalprices.

Direct toerekenbare transactiekosten zijn afgetrokken bij de eerste opname van de vooruitbetaling voor zink en worden afgeschreven over de looptijd van de vooruitbetaling samen met de interesten tegen de LIBOR plus een marge van 4,5%.

Voor het boekjaar eindigend op 31 december 2018 heeft de Vennootschap een equivalent afgewikkeld van EUR 24,7 miljoen (2017: EUR 79,4 miljoen) door middel van een materiële levering van zinkmetaal.

(h) Overige kortlopende financiële activa

In november 2016 voltooide de Vennootschap de verkoop van de mijn van El Toqui in Chili aan Laguna Gold Limited ("Laguna") (Toelichting 10). Aangezien Laguna in december 2018 in moeilijk vaarwater terechtgekomen is en de Groep de invorderbaarheid van de uitstaande activa als niet waarschijnlijk beschouwt, werden alle uitstaande bedragen van Laguna afgeschreven per 31 december 2018.

(i) Overige financiële verplichtingen

Zoals beschreven in Toelichting 10 Beëindigde bedrijfsactiviteiten kondigde Nyrstar in december 2016 de verkoop aan van haar mijn te Coricancha in Peru aan Great Panther Silver Limited. In het kader van deze verkoop stemde de Vennootschap ermee in bepaalde landwinningswerken van de mijn te Coricancha te financieren voor maximaal USD 20,0 miljoen (EUR 19,0 miljoen). De beste schatting van deze verplichting per 31 december 2018 bedraagt USD 10,6 miljoen (EUR 9,3 miljoen) en wordt geregistreerd als overige financiële verplichtingen.

Als onderdeel van de verkoopovereenkomst heeft Nyrstar een garantieverklaring ter waarde van USD 9,7 miljoen (EUR 8,5 miljoen) verstrekt ten gunste van het Ministerio de Energia y Minas van Peru als zekerheid voor verplichtingen met betrekking tot de sluiting van de mijn van Coricancha (de "Mine Closure Bond"). De Mine Closure Bond wordt momenteel gewaarborgd door een cash-backed rekening voor de volledige exposure ten voordele van de uitgevende borgstaande bank, waarvan het saldo is opgenomen in de geldmiddelen niet beschikbaar voor vrij gebruik van de Vennootschap. Op datum van afronding van de verkoop erkende Nyrstar een financiële verplichting ten opzichte van Great Panther. Als Great Panther Silver Limited:

- a. de mijn van Coricancha niet sluit binnen drie jaar na de afronding van de verkoop, moet Great Panther Silver Limited de Vennootschap vrijstellen van alle verplichtingen krachtens de Mine Closure Bond ten gunste van het Ministerio de Energia y Minas van Peru; of
- b. ervoor opteert de mijn van Coricancha te sluiten binnen drie jaar na de afronding van de verkoop, mag zij de Vennootschap oproepen het volledige bedrag van de Mine Closure Bond te betalen om de sluitingskosten te compenseren. Na betaling van deze gelden zal Great Panther Silver Limited de verplichtingen krachtens de Mine

Closure Bond op zich nemen en de Vennootschap vrijstellen van alle verplichtingen ten aanzien van het Ministerio de Energia y Minas van Peru.

Na ontheffing van Nyrstar van de Mine Closure Bond, zullen de overige financiële verplichtingen worden afgeboekt en zullen de gelden op de cash-backed rekening ten voordele van de uitgevende borgstaande bank worden vrijgegeven aan de Vennootschap. Dan zullen de kasmiddelen worden geherklasseerd van restricted cash naar kasequivalenten.

21 Voorraden

EUR million	31 dec 2018	31 dec 2017
Grondstoffen	178,2	387,7
Onderhanden werk*	434,5	373,4
Gereed product*	82,2	119,9
Verbruiksgoederen en hulpstoffen	76,0	61,5
Reële-waardeaanpassing **	(2,4)	22,6
Totaal voorraden	768,5	965,1

* EUR 42,4 miljoen voorraden per 31 december 2017 werden geherclassificeerd van gereed product naar onderhanden werk. Voorraden onderhanden werk zijn niet-verkoopbare materialen die verder door de Groep moeten worden verwerkt. Gereed product heeft betrekking op materialen die door de Groep aan klanten worden verkocht. In het verleden verkocht de Groep sommige voorraden onderhanden werk gewoon aan de klanten. De huidige strategie van de Groep bestaat erin de waarde van deze voorraden te recupereren door bijkomende verwerking, wat resulteert in de herclassificatie van deze materialen naar onderhanden werk, dat meer het beoogde gebruik weergeeft. Het saldo Onderhanden werk ter waarde van EUR 83,5 miljoen (2017: EUR 51,9 miljoen) houdt voorraden in die naar verwachting zullen worden verwerkt binnen meer dan 12 maanden... De Stijging kan voornamelijk worden verklaard door bijkomende aanleg van reservevoorraad tijdens de TSL furnace opstart (toelichting 4).

** Nu de Groep hedge accounting toepast zoals beschreven in toelichting 3(g), worden de afgedekte voorraadelementen gewaardeerd tegen reële waarde.

De daling van de voorraden grondstoffen en gereed product is hoofdzakelijk het gevolg van de daling van de voorraadvolumes op 31 december 2018 vergeleken met 31 december 2017. Deze daling was het gevolg van de inspanningen van de Groep om de werkkapitaalniveau's met betrekking tot de huidige liquiditeitsbeperkingen te beperken. Het volume grondstoffenvoorraden concentreert verminderde met ongeveer 48% tot 117,6 kdm (2017: 224 kdm) op 31 december 2018. De voorraden gereed product voor zink en loodmetaal verminderde tot 20,8kt (2017: 21,3kt) op 31 december 2018. Bovendien is de daling van waarde van de voorraden gedaald door lagere zink-, lood- en zilverbijzinnen.

Het saldo Onderhanden werk steeg hoofdzakelijk door grotere volumes tussentijdse voorraden te Port Pirie van 574,9 kdm op 31 december 2018 (2017: 481 kdm) en als gevolg van de reclassificatie van EUR 42,4 miljoen voorraad van gereed product naar onderhanden werk, zoals eerder vermeld. De volumes tussentijdse voorraden te Port Pirie zijn gestegen, hoofdzakelijk als gevolg van de aanhoudende doorstart van de site, en omdat de tussentijdse voorraden te Port Pirie langere verwerkingscycli hebben. Daarnaast is de kostprijs per MT toegerekend aan de tussenproducten te Port Pirie ook gestegen als gevolg van de globale kostentoeerking aan de voorraden (toelichting 4).

Op 31 december 2018 werd een waardevermindering geboekt op de voorraden onderhanden werk ten belope van EUR 12,4 miljoen, aangezien de Groep momenteel deze voorraden niet kan verwerken omwille van onverwachte beperkingen in verband met het zinkfumingproces te Port Pirie als gevolg van de herontwikkeling. Bovendien heeft de Groep grondstoffenvoorraden van EUR 8,4 miljoen afgeschreven in de mijnbouwactiviteiten. Deze werden geproduceerd tegen hogere kosten dan hun recupereerbare waarde. Er waren geen waardeverminderingen per 31 december 2017.

Op 31 december 2018 werd EUR 674,8 miljoen (2017: EUR 633,4 miljoen) van de totaal voorraden in pand gegeven voor de SCTF-kredietfaciliteit.

22 Overige activa en verplichtingen

Miljoen EUR	31 dec 2018	31 dec 2017
Overige - langlopend	0,6	0,7
Totale overige langlopende activa	0,6	0,7
Reële waarde van onderliggend afgedekt risico – kortlopend ^(a)	2,1	0,7
Totale overige kortlopende activa	2,1	0,7
Reële waarde van onderliggend afgedekt risico – kortlopend ^(a)	1,1	2,1
Totale overige kortlopende verplichtingen	1,1	2,1

(a) Reële waarde van onderliggend afgedekt risico

De overige activa hebben betrekking op de reële waarde van de onderliggende afgedekte elementen op de vaste termijncontracten en resulteerden in een netto verplichting van EUR 1,0 miljoen (2017: netto verplichting van EUR -1,4 miljoen), gecompenseerd door een bedrag van EUR 0,9 miljoen (2017: EUR 1,4 miljoen) dat de reële waarde vertegenwoordigt van derivaten voor afdekking op deze vaste termijncontracten, zoals opgenomen in toelichting 20 Overige financiële activa en verplichtingen.

23 Handels- en overige vorderingen

Miljoen EUR	31 dec 2018	31 dec 2017
Handelsvorderingen	126,5	174,0
Minus waardeverminderingen op handelsvorderingen	(0,8)	(1,2)
Netto handelsvorderingen	125,7	172,8
Overige vorderingen	71,0	50,7
Totaal handels- en overige vorderingen	196,7	223,5

Op 31 december 2018 werd EUR 60,1 miljoen (2017: EUR 59,3 miljoen) van de handelsvorderingen in pand gegeven voor de SCTF-kredietfaciliteit.

De mutatie in de voorziening voor vorderingen wordt nader toegelicht in de onderstaande tabel:

Miljoen EUR	2018	2017
Per 1 jan	1,2	1,3
Verkoop van dochterondernemingen	-	(0,1)
Betalingen	(0,5)	-
Toevoegingen	0,2	-
Valutaomrekeningseffecten	(0,1)	-
Per 31 dec	0,8	1,2

De door de Groep gelopen valuta- en liquiditeitsrisico's met betrekking tot handels- en overige vorderingen worden vermeld in toelichting 35.

24 Geldmiddelen en kasequivalenten

Miljoen EUR	31 dec 2018	31 dec 2017
Liquide middelen	239,0	68,4
Totaal van geldmiddelen en kasequivalenten	239,0	68,4

Liquide middelen en kortetermijndeposito's brachten samen een gewogen gemiddelde rentevoet op van 0,8% voor het kalenderjaar 2018 (2017: 0,7% per annum).

De door de Groep gelopen renterisico's en een gevoeligheidsanalyse voor financiële activa en schulden worden vermeld in toelichting 35.

25 Kapitaal

Geplaatst kapitaal en uitgiftepremies

In maart 2018 heeft de Vennootschap 839.456 nieuwe gewone aandelen uitgegeven als onderdeel van de vestiging van het jaarlijks incentive plan ten belope van EUR 4,8 miljoen (bestaande uit kapitaal en uitgiftepremies) in het kader van het toegestaan kapitaal. Er werd op de nieuwe aandelen ingetekend door sommige huidige werknemers van de Vennootschap en zijn dochterondernemingen.

Op 31 december 2018 bestond het toegestane geplaatst kapitaal van Nyrstar NV uit 109.873.001 gewone aandelen (31 december 2017: 109.033.545) met een fractiewaarde van EUR 1,038 (2017: EUR 1,038). De houders van gewone aandelen zijn gerechtigd tot dividend zoals dit van tijd tot tijd wordt vastgesteld en hebben het recht om per aandeel één stem uit te brengen op vergaderingen van de vennootschap. Alle aandelen zijn van gelijke rang met betrekking tot de resterende activa van de vennootschap.

In november 2017 bracht Nyrstar 15.384.616 nieuwe aandelen uit als gevolg van de voltooiing van een kapitaalverhoging voor een bedrag van EUR 100,0 miljoen in het kader van een versnelde 'book build'-aanbieding. De kosten voor de kapitaalverhoging bedroegen EUR 2,4 miljoen.

In juni 2017 gaf de Vennootschap in het kader van het toegestaan kapitaal 84.969 nieuwe gewone aandelen uit voor een vergoeding in contanten van EUR 0,4 miljoen (bestaande uit kapitaal en uitgiftepremie). Op de nieuwe aandelen werd ingeschreven door bepaalde bestaande seniorwerknemers van de Vennootschap en haar dochterondernemingen.

Boven het geplaatste kapitaal heeft Nyrstar de volgende uitstaande converteerbare obligatie uitgegeven in 2016 (toelichting 28):

- Converteerbare obligaties uitgegeven in 2016 voor een totale hoofdsom van EUR 115,0 miljoen. Op basis van een conversieprijs van EUR 9,44 per aandeel en wanneer alle uitstaande converteerbare obligaties geconverteerd worden, moeten er maximaal 12.182.203 nieuwe aandelen uitgegeven worden.

Uitkering aan de aandeelhouders

De raad van bestuur heeft beslist om geen dividend uitkering voor te stellen voor (financiële) jaar 2018 en 2017.

Uitgegeven aandelen	2018	2017
Uitstaande aandelen	109.873.001	109.033.545
Per 31 dec	109.873.001	109.033.545
Mutaties in uitstaande aandelen	2018	2017
Per 1 jan	109.033.545	93.563.960
Kapitaalverhoging	839.456	15.469.585
Per 31 dec	109.873.001	109.033.545

Mutaties in eigen aandelen	Toelichting	2018	2017
Per 1 jan		-	-
Annulering van eigen aandelen		-	-
Op aandelen gebaseerde betalingen	33	-	-
Per 31 dec		-	-

Informatie over de aandeelhoudersstructuur

De belangrijkste aandeelhouders van de Groep (holding groter dan 3% van de outstaande aandelen van de groep) op basis van kennisgevingen van significante aandelenbelangen ontvangen per 31 december 2018 zijn:

Naam aandeelhouder	Adres aandeelhouder	Datum van kennisgeving	Aantal stemrechten	in %
Urion Holdings (Malta) Ltd	Leicester Court, Suite 2, Edgar Bernard Str., Gzira, Malta	1 sep 2015	26,830,662.0	24,42%
Totaal			26,830,662.0	24,42%

De belangrijkste aandeelhouders van de Groep op basis van kennisgevingen van significante aandelenbelangen ontvangen per 31 december 2017 zijn:

Naam aandeelhouder	Adres aandeelhouder	Datum van kennisgeving	Aantal stemrechten	in %
Urion Holdings (Malta) Ltd	Leicester Court, Suite 2, Edgar Bernard Str., Gzira, Malta	1 sep 2015	26,830,662.0	24,61%
Totaal			26,830,662.0	24,61%

26 Eeuwigdurende effecten

Nyrstar Port Pirie (NPP) startte in november 2015 met de uitgifte van tranches van eeuwigdurende effecten (de Effecten) met betrekking tot de herontwikkeling van de loodsmelterij te Port Pirie (het Project). De Effecten zijn eeuwigdurend, achtergesteld en niet-gewaarborgd. Uitkeringen op de Effecten zijn onvoorwaardelijk uitstelbaar tot in het oneindige en worden bij uitstel gecumuleerd. De Effecten zijn aflosbaar naar keuze van Nyrstar of bij insolventie van de Groep.

Elke tranche vertegenwoordigde een bedrag gelijk aan de verwachte kosten van het project die daadwerkelijk moeten worden betaald in de volgende kalendermaand (met aftrek van het niet-bestede bedrag van vorige tranches en met aftrek van enige vereiste overschrijdingsfinanciering). De laatste geldopname vond plaats in november 2017 met inbegrip van een lookaheadmechanisme van zes maanden. Per 31 december 2017 had Nyrstar alle tranches uitgegeven voor een totaal bedrag van AUD 291,25 miljoen (EUR 186,3 miljoen). Er kunnen geen verdere tranches worden uitgegeven. Per 31 december 2018 werden Effecten uitgegeven voor een totaal bedrag van EUR 174,9 miljoen (31 december 2017: EUR 186,3 miljoen).

Terwijl de Effecten uitstaan, is NPP onderworpen aan vormen van economische dwang die de Vennootschap ertoe dwingen uitkeringen te betalen op de Effecten en anders de Effecten af te lossen. Tijdens het jaar dat eindigt op 31 december 2018 betaalde Nyrstar de betrokken uitkering, maar loste ze geen enkele van het beoogde aantal Effecten af, een "triggergebeurtenis" onder de Liquiditeitsfaciliteit. Nyrstar blijft volledig voldoen aan haar contractuele verplichtingen (toelichting 26(ii)).

Vormen van economische dwang vervat in de Effecten:

(i) Elke zes maanden vinden er met betrekking tot de Effecten geplande (beoogde) uitkeringen plaats (Betalingen van Uitkeringsbedragen), (met de eerste betaling op 27 mei 2016), en elke zes maanden zullen er geplande (beoogde) aflossingen plaatsvinden die, overeenkomstig een overeengekomen afschrijvingskalender (de Afschrijvingskalender) zullen starten op 27 mei 2018. De Afschrijvingskalender bestaat uit tien aflossingen (betalingen) van AUD 29,125 miljoen (EUR 27,7 miljoen). De eerste betaling zal plaatsvinden in mei 2018 en nadien elke zes maanden. De laatste betaling is gepland in november 2022. De uitkeringen op Eeuwigdurende Effecten tijdens het jaar dat eindigt op 31 december 2018 bedroeg AUD 17,9 miljoen (EUR 11,4 miljoen) (31 december 2017: EUR 7,4 miljoen). Er waren geen aflossingen van Effecten in de jaren eindigend op 31 december 2018 en 2017. Het Uitkeringsbedrag op de Effecten groeit elke dag tijdens de betrokken zesmaandelijks periode aan tegen een uitkeringspercentage plus een vergoeding. Het uitkeringspercentage is gebaseerd op een vlottende rentevoet, namelijk de Bank Bill Rate (dit is de interbancaire rentevoet die wordt gepubliceerd door de Australian Financial Markets Association) plus een vaste marge van 1,275%. Het gemiddelde uitkeringspercentage voor het jaar eindigend op 31 december 2018 bedroeg 3,31% (31 december 2017: 3,24%). Het bedrag van het vergoedingselement schommelt op basis van de duur en het bedrag van de uitstaande Effecten. De vergoedingen werden aangepast in 2017. Het bedrag van het vergoedingselement voor het jaar eindigend op 31 december 2018 schommelde tussen 2,2% en 3,5% (31 december 2017: 1,7% en 2,2% (2016: 1,7%). Uitkeringen en aflossingen op Effecten tot 31 december 2018 werden rechtstreeks erkend in eigen vermogen.

Nyrstar zal naar eigen goeddunken enige of al deze Betalingen van Uitkeringsbedragen kunnen uitstellen. Wanneer, echter, Nyrstar de Uitkeringsbedragen niet elke zes maanden betaalt, wordt het niet-betaalde bedrag gekapitaliseerd en toegevoegd aan het bedrag van gecumuleerde uitkeringen voor de volgende periode van zes maanden (enzovoort). Het bedrag van het vergoedingselement kan stijgen afhankelijk van het uitstaande bedrag en de duur van de periode waarin het bedrag uitstaat. Als de Vennootschap binnen de eerste 2,5 jaar de Uitkeringsbedragen niet betaalt overeenkomstig de uitkeringskalender, zal het bedrag van het vergoedingselement stijgen van 2,2% tot 3,5% (en mogelijk zelfs tot 5,7% in bepaalde omstandigheden). De vergoeding stijgt tot 8% per jaar als de Eeuwigdurende Effecten niet worden afgelost tegen het zevende jaar na de eerste uitgifte, en tot 12% na tien jaar.

(ii) Ingeval NPP de betaling van een vergoedingsbedrag op de Effecten uitstelt, of niet aflost overeenkomstig de Afschrijvingskalender, of in bepaalde andere omstandigheden, is de Groep elke keer verplicht om cash naar NPP te transfereren voor een bedrag gelijk aan het gemiste betalings- of aflossingsbedrag (de "Liquiditeitsfaciliteit"). Het maximale bedrag dat kan worden betaald in de Liquiditeitsfaciliteit bedraagt AUD 75,0 miljoen (EUR 47,5 miljoen). NPP is niet verplicht om gebruik te maken van de Liquiditeitsfaciliteit om Uitkeringsbedragen te betalen of Effecten af te lossen, maar er zijn wel beperkingen op het gebruik van de Liquiditeitsfaciliteit. Zo mag NPP de opbrengsten van de Liquiditeitsfaciliteit niet overdragen aan een ander lid van de Nyrstar Groep of de opbrengsten gebruiken om activa aan te kopen, tenzij dit anderszins werd toegestaan in de overeenkomsten. Per 31 december 2018 bedroeg het saldo van de Liquiditeitsfaciliteit AUD 75 miljoen (EUR 47,5 miljoen) (2017: AUD 75 miljoen (EUR 48,9 miljoen)).

(iii) Behalve in zeer beperkte omstandigheden, is het niet toegestaan dat NPP enige uitkeringen doet (bijvoorbeeld dividenden, kapitaalaflossingen, managementvergoedingen of dergelijke of aflossingen van de hoofdsom op intergroepsaldi) aan andere vennootschappen van Nyrstar Groep zonder voorafgaande goedkeuring van de Effectenhouders. Dit is hoofdzakelijk een typische "Dividend Stopper"-clausule in verband met de Effecten.

(iv) NPP moet een minimaal cashsaldo van AUD 30,0 miljoen (EUR 19,0 miljoen) aanhouden, dat is neergelegd bij een erkende depositohouder in Australië. Het minimale cashsaldo moet worden aangehouden totdat de Effecten volledig zijn afgelost en het cashsaldo geklasseerd werd als restricted cash.

Gevallen van vervroegde aflossing

Er is maar een beperkt aantal omstandigheden, die alle tot december 2018 binnen de controle van Nyrstar vielen, waar er sprake kan zijn van en verplichte aflossing van de Effecten, zoals hieronder opgesomd ("Gevallen van vervroegde aflossing").

Nyrstar NV bezit niet langer, noch wettelijk, noch gerechtelijk, (rechtstreeks of onrechtstreeks) 100% van het geplaatste stemgerechtigd aandelenkapitaal van NPP.

NPP verzuimt aan haar verplichting om enkel in een beperkt aantal toegestane omstandigheden een uitkering te verrichten en herstelt deze inbreuk niet binnen vijf werkdagen nadat ze plaatsvindt.

- a) NPP leeft de gebruiksovereenkomst niet na en heeft dit, waar dit kan worden hersteld, niet gedaan binnen tien dagen nadat een Effectenhouder vraagt dit te doen of nadat NPP in kennis is gesteld van de niet-naleving, mits, om elke twijfel weg te nemen, NPP of NSM AG niet aan de verplichtingen krachtens de gebruiksovereenkomst kan voldoen, als gevolg van:
 - a. bestaande of verwachte financiële moeilijkheden bij enig lid van de Nyrstar Groep; of
 - b. externe gebeurtenissen die buiten de controle vallen van enig lid van de Nyrstar Groep (zoals wijzigingen in de economische positie in landen waar leden van de Nyrstar Groep actief zijn, wijzigingen in de marktprijzen of wijzigingen in de concurrentieomgeving),

dan is zulke niet-nakoming op zich geen geval van vervroegde aflossing.

NPP voldoet niet aan haar verbintenissen met betrekking tot:

- (i) het niet verkeerd voorstellen;
- (ii) het niet leveren aan de Effectenhouders van een niet-wanbetalingscertificaat;
- (iii) beperkingen op negatieve borgen;
- (iv) beperkingen op de verkoop van haar activa;
- (v) beperkingen op het instappen in enige combinatie, splitsing, fusie of bedrijfsherstructurering (anders dan enige combinatie, splitsing, fusie of bedrijfsherstructurering binnen Nyrstar Groep die geen betrekking heeft op NPP);
- (vi) beperkingen op het wijzigen van de activiteiten;
- (vii) beperkingen op het aangaan van enige derivatentransactie (anders dan deze overeenkomstig het hedgingbeleid);
- (viii) beperkingen op het toetreden tot een fiscaal geconsolideerde groep;
- (ix) beperkingen op het vermengen van eigendom;
- (x) beperkingen op het verstrekken van fiscale aanpassingen, waarborgen of het oplopen van financiële schulden;
- (xi) verzekering; en
- (xii) de documenten van het Project,

behalve daar waar, als dergelijke niet-naleving kan worden hersteld, NPP de niet-naleving herstelt binnen 5 dagen nadat een Effectenhouder hierom gevraagd heeft of NPP in kennis is gesteld van de niet-naleving.

Naast de vereiste de Effecten af te lossen in een geval van vervroegde terugbetaling, is NPP verplicht de Effecten af te lossen na vereffening van hetzij NPP, hetzij de Vennootschap (behalve, in het geval van de Vennootschap, een fusie, herstructurering of samensmelting, op voorwaarde dat de gefuseerde, geherstructureerde of samengesmolten entiteit dezelfde of betere financiële voorwaarden en dezelfde technische expertise heeft en waarborgen en vergoedingen verleent onder dezelfde voorwaarden als de Vennootschap een waarborg en vergoeding verleent met betrekking tot de financiële regeling en sluitingsvergoeding).

In december 2018 sloot Nyrstar de Kaderovereenkomst voor Handelskredietfinanciering af met Trafigura (toelichting 39). Krachtens deze overeenkomst stemde Nyrstar ermee in effecten toe te kennen in ruil voor de aandelen van de verschillende groepsentiteiten, waaronder Nyrstar Port Pirie Pty Ltd ("NPP").

Op 31 december kende Nyrstar Hobart Pty Ltd, de eigenaar van NPP, effecten toe in ruil voor een 19,9%-deelname in NPP. Daar waar Nyrstar NV op 31 december 2018 wettelijk en gerechtelijk 100% van NPP bezat, had de Groep er geen uitsluitende zeggenschap over om te voorkomen dat Nyrstar de wettelijke en gerechtelijke eigendom (rechtstreeks of onrechtstreeks) van 100% van het geplaatste stemgerechtigd aandelenkapitaal van NPP stopzette. Dit is een van de gevallen van vroegtijdige aflossing van de Effecten. Daarom werden de Effecten opgenomen als volledige financiële verplichtingen per 31 december 2018.

27 Reserves

Afstemming van mutaties in de reserves

Miljoen EUR	Eigen aandelen	Omrekenings-reserve	Reserve omgekeerde overname	Reserve kasstroom-afdekkingen	Converteerbare obligatie	Investerings-reserve	Totaal
Per 1 jan 2018	-	35,8	(265,4)	26,2	39,2	2,9	(161,3)
Winsten op kasstroom-afdekkingsinstrumenten	-	-	-	11,8	-	-	11,8
Valutaomrekeningseffecten	-	(22,7)	-	-	-	-	(22,7)
Wijziging in de reële waarde van investeringen in aandelen	-	-	-	-	-	0,6	0,6
Per 31 dec 2018	-	13,1	(265,4)	38,0	39,2	3,5	(171,6)

Miljoen EUR	Eigen aandelen	Omrekenings-reserve	Reserve omgekeerde overname	Reserve kasstroom-afdekkingen	Converteerbare obligatie	Investerings-reserve	Totaal
Per 1 jan 2017	-	83,9	(265,4)	45,5	39,2	3,1	(93,7)
Verliezen op kasstroom-afdekkingsinstrumenten	-	-	-	(19,3)	-	-	(19,3)
Valutaomrekeningseffecten	-	(48,1)	-	-	-	-	(48,1)
Wijziging in de reële waarde van investeringen in aandelen	-	-	-	-	-	(0,2)	-
Per 31 dec 2017	-	35,8	(265,4)	26,2	39,2	2,9	(161,3)

28 Leningen

Deze toelichting bevat informatie over de contractuele bepalingen van rentedragende leningen en opgenomen gelden van de Groep, die gewaardeerd worden aan geamortiseerde kostprijs. Zie toelichting 35 voor meer informatie over de risicopositie van de Groep wat betreft rentevoeten, wisselkoersen en liquiditeitsrisico's.

Miljoen EUR	per 31 dec 2018	per 31 dec 2017
Converteerbare obligaties	103,5	100,8
Obligaties met vaste rentevoet	493,9	837,0
Niet-gegarandeerde bankleningen	8,0	10,2
Eeuwigdurende effecten (toelichting 26)	174,9	-
Financiële leaseverplichtingen	0,2	0,4
Totaal langlopende leningen	780,5	948,4
Converteerbare obligaties	-	27,2
Obligaties met vaste rentevoet	337,1	-
Niet-gegarandeerde bankleningen	185,3	17,2
SCTF-kredietfaciliteit	579,2	176,9
Financiële leaseverplichtingen	0,3	0,3
Totaal kortlopende leningen	1.101,9	221,6
Totaal leningen	1.882,4	1.170,0

Converteerbare obligaties

In juli 2016 heeft Nyrstar EUR 115 miljoen 5,00% converteerbare obligaties uitgegeven op de Frankfurt Vrije Markt (Freiverkehr), met vervaldatum in juli 2022.

Het conversierecht met betrekking tot een obligatie kan naargelang van de keuze van de houder ten allen tijde worden uitgeoefend van 17 november 2016 tot 1 juli 2022 (tien dagen vóór de finale vervaldatum van 11 juli 2022), of indien de obligaties worden opgevraagd voor terugbetaling vóór de finale vervaldatum, tot de zevende dag vóór de datum vastgesteld voor terugbetaling. De conversieprijs per 31 december 2018 bedraagt EUR 9,6 per aandeel.

De obligaties bestaan uit een vreemd-vermogenscomponent en een eigenvermogenscomponent. De reële waarde van de vreemd-vermogenscomponent (EUR 97,3 miljoen) en de eigenvermogenscomponent (EUR 14,6 miljoen) werd bij uitgifte van de obligaties bepaald aan de hand van de residuele methode. De hoofdsom wordt gewaardeerd tegen afgeschreven kostprijs tegen een effectieve rentevoet van 8,46% per jaar.

De obligaties werden uitgegeven aan 100% van hun hoofdsom en hebben een rentevoet van 5,00% per jaar, halfjaarlijks achteraf uit te betalen.

In september 2013 heeft Nyrstar EUR 120 miljoen 4,25% converteerbare obligaties uitgegeven op de Frankfurt Vrije Markt (Freiverkehr), met vervaldatum in september 2018.

Het conversierecht met betrekking tot een obligatie kan naargelang van de keuze van de houder ten allen tijde worden uitgeoefend van 31 december 2013 tot 15 september 2018 (tien dagen vóór de finale vervaldatum van 25 september 2018), of indien de obligaties worden opgevraagd voor terugbetaling vóór de finale vervaldatum, tot de zevende dag vóór de datum vastgesteld voor terugbetaling. De conversieprijs per 31 december 2018 bedraagt EUR 21,63 per aandeel.

De obligaties bestaan uit een vreemd-vermogenscomponent en een eigenvermogenscomponent. De reële waarde van de vreemd-vermogenscomponent (EUR 102,3 miljoen) en de eigenvermogenscomponent (EUR 15,7 miljoen) werd bij uitgifte van de obligaties bepaald aan de hand van de residuele methode. De hoofdsom wordt gewaardeerd tegen afgeschreven kostprijs tegen een effectieve rentevoet van 8,03% per jaar.

De obligaties werden uitgegeven aan 100% van hun hoofdsom en hebben een rentevoet van 4,25% per jaar, halfjaarlijks achteraf uit te betalen.

In september 2018 heeft Nyrstar het resterende bedrag van EUR 29,0 miljoen van zijn 4,25% converteerbare obligaties met een nominale waarde van EUR 120,0 miljoen en vervaldatum september 2018, terugbetaald.

In 2018 en 2017 werden geen converteerbare obligaties omgezet in gewone aandelen van de vennootschap.

SCTF-kredietfaciliteit

De SCTF-kredietfaciliteit is een gestructureerde doorlopende multideviezen kredietfaciliteit ten belope van EUR 600 miljoen. De faciliteit werd geherfinancierd in december 2017 en heeft een looptijd van vier jaar (met een uitlooperperiode tijdens het vierde jaar tot een vervaldag op december 2021). De faciliteit voorziet een "accordeoncomponent" met een uitbreidingsmogelijkheid tot EUR 750 miljoen op een vooraf goedgekeurde basis zonder verplichtingen.

Voor fondsen die opgenomen worden onder de faciliteit geldt een rente volgens EURIBOR plus een marge van 2,25%.

Rechtstreeks toerekenbare transactiekosten werden afgehouden bij de initiële boeking en worden afgeschreven over de termijn van de kredietfaciliteit. De niet afgeschreven transactiekosten bedragen op afsluitdatum EUR 6,5 miljoen (31 december 2017: EUR 2,3 miljoen). In 2017 werden de kosten van de vorige SCTF-kredietfaciliteit afgeschreven bij de hernieuwing; resulterend in een financieringslast van EUR 1,7 miljoen.

Leningen onder deze faciliteit worden gewaarborgd door de voorraden en vorderingen van Nyrstar. Naast de standaardverklaringen, waarborgen en verbintenissen, met inbegrip van beperkingen op fusies en de beschikking over de activa, voorziet de faciliteit financiële bedingen die verbonden zijn totale geconsolideerde 'tangible net worth' (totale activa minus de waarde van alle verplichtingen en immateriële vaste activa) en de verhouding tussen nettoschuld en eigen vermogen.

Obligaties met vaste rentevoet

In maart 2017 gaf Nyrstar voor EUR 400 miljoen 6,875% Senior Notes ,die vervallen in 2024, uit. Deze staan genoteerd op de Euro ETF-markt van de beurs van Luxemburg. In september 2017 gaf Nyrstar nog eens EUR 100 miljoen Senior Notes uit, die moeten worden geconsolideerd en een enkele reeks vormen met de oorspronkelijke EUR 400 miljoen 6,875% Senior Notes. De EUR 100 miljoen Notes werden geconsolideerd op 10 november 2017.

In september 2018 kocht Nyrstar een deel van haar eigen 8,5% obligaties met vaste rentevoet (die vervallen in 2019) met een nominale waarde van EUR 10,0 miljoen terug voor een totaal bedrag in contanten van EUR 9,8 miljoen.

Per 31 december 2018 heeft de vennootschap twee lopende obligaties met vaste rentevoet; obligaties tegen een vaste rentevoet van 8,5% ten belope van EUR 350 miljoen (vervaldatum: september 2019) en obligaties tegen een vaste rentevoet van 6,875% ten belope van EUR 500 miljoen (vervaldatum: maart 2024). Rechtstreeks toerekenbare transactiekosten werden afgehouden bij de initiële boeking en worden afgeschreven over de termijn van de obligaties.

Niet-gegarandeerde bankleningen

In het saldo van de niet-gegarandeerde bankleningen op 31 december 2018 zit een bedrag van EUR 82,5 miljoen (2017: nihil) vooruitbetalingen voor leveringen van zilvermetaal, die werden geherclassificeerd van uitgestelde opbrengsten (toelichting 32) naar leningen en opgenomen gelden per 31 december 2018. De Groep heeft de vooruitbetalingen voor de leveringen van zilvermetaal geherclassificeerd naar leningen en opgenomen gelden, aangezien de Groep op 31 december 2018 deze verplichtingen niet kon afwikkelen door de materiële levering van zilvermetaal uit haar eigen productie.

In 2018 is Nyrstar geen enkele nieuwe vooruitbetalingsovereenkomst voor zilver aangegaan. Op 31 december 2018 had Nyrstar de volgende uitstaande leveringsverplichtingen:

- De zilvervooruitbetaling van USD 50 miljoen (EUR 43,8 miljoen) werd verlengd met een nieuwe leveringsperiode van november 2018 tot april 2019. Deze overeenkomst heeft gelijke termijnen en een totale levering van 4,2

miljoen oz. Op 31 december 2018 werd 1,4 miljoen toz geleverd. De resterende 2,8 miljoen toz zal worden geleverd tussen januari en april 2019. Op 31 december 2018 bedroeg het uitstaande bedrag EUR 25.8 miljoen.

- Een zilvervooruitbetaling van USD 60 miljoen (EUR 52,6 miljoen) heeft een aflossingsvrije periode van negen maanden en een leveringsperiode van tien maanden met variabele zilvertranches op basis van de zilverprijs op het ogenblik van de leveringen. Op 31 december 2018 werd 1,3 miljoen toz zilver geleverd. De ongeveer 2,9 miljoen resterende oz zal worden geleverd tussen januari en juli 2019. Op 31 december 2018 bedroeg het uitstaande bedrag EUR 36.7 miljoen.

In verband met de vooruitbetalingsovereenkomsten voor zilver met leveringen van vaste zilver oz, sloot Nyrstar termijnverkoopovereenkomsten met dezelfde leveringsdata om de blootstelling aan de zilverprijs in verband met de leveringstoezeggingen af te dekken. Deze overeenkomsten worden geboekt als effectieve reële waardeafdekkingen van de vaste verkoopverbintenissen in de vooruitbetalingsovereenkomsten voor zilver. De wijziging in de reële waarde van de termijnverkoopovereenkomsten van EUR 1,2 miljoen werd opgenomen onder andere financiële activa en het deel van de uitgestelde inkomsten met betrekking tot de vooruitbetalingsovereenkomsten voor zilver in de resultatenrekening.

In oktober 2014 ging Nyrstar een termijnverkoop aan voor een deel van de toekomstige incrementele zilverproductie van de Port Pirie-smelterij, voor een voorafgaande betaling van ongeveer AUD 120 miljoen (netto-opbrengsten van EUR 85,2 miljoen) om de tweede component van het financieringspakket van de herbouw van de Port Pirie-smelterij te financieren. De termijnverkoop heeft een termijn van vijf jaar. Conform de voorwaarden van de termijnverkoop wordt het grootste deel van de zilvervolumes afgeleverd volgens een vastgesteld leveringsschema na de ingebruikneming van de herbouwde Port Pirie-smelterij van 2016 tot eind 2019. De zilverprijzen zijn gedekt bij tegenpartijen. Op 31 december 2018 bedroeg het uitstaande bedrag EUR 20.0 miljoen.

Het bedrag aan ongedekte bankleningen per 31 december 2018 bevat eveneens een bedrag van EUR 50,7 miljoen (2017: nul) aan voorafbetalingen voor levering van zinkmetaal waar de groep niet in staat was om dit te vereffenen met de fysieke levering van zinkmetaal afkomstig van zijn eigen productie, gegeven de uitdagingen verbonden aan de kapitaalherstructurering van de Groep.

EUR 60,1 miljoen (2017: EUR 27,4 miljoen) heeft betrekking op andere bankfaciliteiten.

Leningen van verbonden partijen

In mei 2016 sloot Nyrstar een overeenkomst af met Trafugra ten belope van USD 150 miljoen betreffende een doorlopende kredietfaciliteit voor het werkkapitaal. De faciliteit, met een huidige looptijd tot januari 2017 en met een LIBOR-rente plus 4%, was niet toegezegd en werd gewaarborgd door de aandelen van Nyrstar France SAS, een dochteronderneming van de Vennootschap. In november 2016, met inwerkingtreding op 1 januari 2017, werd de werkkapitaalfaciliteit toegezegd, verlengd tot 31 december 2017 en opgetrokken tot USD 250 miljoen. De gewijzigde werkkapitaalfaciliteit wordt gewaarborgd door een pandrecht op de aandelen van Nyrstar France SAS en Budel BV, dochterondernemingen van de Vennootschap. In november 2017 werd faciliteit van USD 250 miljoen verlengd tot eind 2019 onder dezelfde voorwaarden als de bestaande faciliteit. In december 2018 werd de werkkapitaalfaciliteit met Trafugra vervangen door de nieuwe USD 650 miljoen Kaderovereenkomst voor Handelskredietfinanciering ("Nieuwe USD650m Overeenkomst") De werkkapitaalfaciliteit met Trafugra werd geannuleerd toen de Nieuwe USD650m Overeenkomst in werking trad (Toelichting 39).

Voorwaarden en aflossingsschema

De voorwaarden van uitstaande leningen waren als volgt:

Miljoen EUR	Munt	Nominale rente	Einde looptijd	31 Dec 2018		31 Dec 2017	
				Nominale waarde	Boekwaarde	Nominale waarde	Boekwaarde
Converteerbare obligaties*	EUR	4,25%	2018	-	-	29,0	27,2
Obligaties met vaste rentevoet	EUR	8,50%	2019	340,0	337,1	350,0	343,9
Converteerbare obligaties**	EUR	5,00%	2022	115,0	103,5	115,0	100,8
SCTF-kredietfaciliteit	USD	EURIBOR+2.25%	2021	584,0	579,2	183,4	176,9
Obligaties met vaste rentevoet	EUR	6,88%	2024	500,0	493,9	500,0	493,0
Eeuwigdurende effecten	AUD	BBR+1.275%	n/a	179,5	174,9	-	-
Totaal rentedragende verplichtingen				1.718,5	1.688,6	1.177,4	1.141,8

* De vennootschap kan de obligaties te allen tijde op of na 16 oktober 2016 terugbetalen, samen met gelopen maar onbetaalde interest, indien op niet minder dan 20 beurswerkdagen gedurende een periode van 30 opeenvolgende beurswerkdagen de volume gewogen gemiddelde prijs van de aandelen meer dan 130% bedraagt van de conversieprijs.

** De vennootschap kan de obligaties te allen tijde op of na 1 augustus 2020 terugbetalen, samen met gelopen maar onbetaalde interest, indien op niet minder dan 20 beurswerkdagen gedurende een periode van 30 opeenvolgende beurswerkdagen de volume gewogen gemiddelde prijs van de aandelen meer dan 150% bedraagt van de conversieprijs.

We verwijzen naar toelichting 43: Gebeurtenissen na balansdatum die de impact van de Herstructurering op de leningen van de Groep toelichten.

Financiële leases

Miljoen EUR	31 dec 2018	31 dec 2017
Binnen één jaar	0,2	0,3
Tussen 2 en 5 jaar	0,4	0,5
Totale niet verdisconteerde minimal lease betalingen	0,6	0,8
Minus: financieringslasten	0,1	0,1
Contante waarde van de minimale leasebetalingen	0,5	0,7

29 Voorzieningen

Miljoen EUR	Note	Herstel, rehabilitatie en ontmanteling	Reorganisatie	Overige	Totaal
Per 1 jan 2018		159,1	2,9	13,9	175,9
Betalingen		(5,2)	(5,6)	(3,5)	(14,3)
Toevoegingen		7,6	17,1	6,9	31,6
Terugnages		(7,3)	(0,9)	(1,1)	(9,3)
Materiële vaste activa aanpassingen	16	2,4	-	-	2,4
Afwikkeling van verdiscontering		8,7	-	0,2	8,9
Valutaomrekeningseffecten		(2,5)	-	-	(2,5)
Per 31 dec 2018		162,8	13,5	16,4	192,7
Waarvan kortlopend		12,9	13,5	8,1	34,5
Waarvan langlopend		149,9	-	8,3	158,2

Miljoen EUR	Note	Herstel, rehabilitatie en ontmanteling	Reorganisatie	Overige	Totaal
Per 1 jan 2017		158,9	7,3	22,4	188,6
Verworven in kader van bedrijfscombinatie		19,8	-	2,4	22,2
Vervreemding van dochterondernemingen		(24,6)	-	(3,8)	(28,4)
Betalingen		(8,4)	(5,2)	(3,3)	(16,9)
Toevoegingen		3,4	5,4	8,4	17,2
Terugnages		(4,8)	(4,4)	(10,8)	(20,0)
Materiële vaste activa aanpassingen	16	17,3	-	-	17,3
Overboekingen		(0,2)	-	-	(0,2)
Afwikkeling van verdiscontering		10,0	-	0,2	10,2
Valutaomrekeningseffecten		(12,3)	(0,2)	(1,6)	(14,1)
Per 31 dec 2017		159,1	2,9	13,9	175,9
Waarvan kortlopend		9,4	2,9	6,8	19,1
Waarvan langlopend		149,7	-	7,1	156,8

Herstel, rehabilitatie en ontmanteling

96% (2016: 95%) van herstel-, sanerings- en buitenbedrijfsstellingswerkzaamheden aan de projecten zullen naar verwachting geleidelijk worden uitgevoerd over de volgende 20 jaar.

De voorziening wordt verdisconteerd op basis van een actueel marktgebaseerd disconteringsstarief vóór belastingen en de afwikkeling van het disconto wordt opgenomen onder rentelasten. Zie toelichting 4 voor een bespreking van de belangrijke ramingen en veronderstellingen die werden toegepast voor de waardering van deze voorziening.

De verdisconteringspercentages die gebruikt worden bij de berekening van de milieuvorzieningen, worden hierna samengevat:

	2018		2017	
	Metaalverwerking	Mijnbouw	Metaalverwerking	Mijnbouw
Land specifiek risicovrije voet (nominaal)	1,48% - 3,13%	3,13% - 4,5%	1,47% - 2,84%	2,63% - 4,17%
Markt kredietspread	5,00%	5,00%	5,00%	5,00%
Disconteringspercentage (nominaal)	6,48% - 8,13%	8,13% - 9,5%	6,47% - 7,84%	7,63% - 9,17%
Disconteringspercentage (reëel)	4,54% - 5,9%	5,9% - 7,27%	3,97% - 5,35%	5,27% - 6,81%

Gevoeligheden aan schommelingen in het verdisconteringspercentage worden weergegeven in de volgende tabel, die de geraamde impact verschaft van de milieuvorzieningen voor het boekjaar dat eindigt op 31 december 2017 en 2016 (in EUR miljoen):

Miljoen EUR	Parameter	Variabele	2018		2017	
			Metaalver- werking	Mijnbouw	Metaalver- werking	Mijnbouw
	Verdisconteringsvoet	+ 100 bps	(2,9)	(7,5)	(2,9)	(8,5)
	Verdisconteringsvoet	- 100 bps	3,5	8,9	3,5	10,0

Milieugaranties

Op 31 december 2018 had de Groep geldmiddelen niet beschikbaar voor vrij gebruik en overige effecten niet beschikbaar voor vrij gebruik van EUR 99,7 miljoen (2017: EUR 103,6 miljoen) die vereist waren door de lokale autoriteiten als borg voor de milieuverplichtingen van de Groep.

Reorganisatie

Op 31 december 2018 erkende de Groep herstructureringsvoorzieningen van EUR 13,5 miljoen (31 december 2017: EUR 2,9 miljoen). De voorzieningen hebben betrekking op het herstructureringsprogramma van de smelterijactiviteiten van de Groep in 2018 om de productiviteit te verbeteren. De belangrijkste uitstaande saldi op 31 december 2018 hebben betrekking op de Belgische en Franse smelterijen van de Groep. Deze saldi zullen naar verwachting worden afgewikkeld tijdens de periode die eindigt op 31 december 2019.

Overige

De overige voorzieningen hebben voornamelijk betrekking op werknemersvoordelen, wettelijke vorderingen en andere verplichtingen. Er wordt verwacht dat het kortlopende deel van deze kosten de komende 12 maanden aangewend zal worden en dat het langlopende deel van deze kosten aangewend zal worden over een gewogen gemiddelde levensduur van twee jaar (2017: twee jaar). De schattingen kunnen variëren tengevolge wijzigingen in de raming en de timing van de voorziene kosten.

30 Personeelsbeloningen

Miljoen EUR	31 dec 2018	31 dec 2017
Verlof voor lange dienstprestatie	2,2	2,5
Pensioenregelingen	60,2	66,8
Overige	3,6	4,2
Totaal langlopende personeelsvoorzieningen	66,0	73,5
Jaarlijkse vakantiedagen en verlof voor lange dienstprestatie	22,5	22,6
Overige	6,4	14,0
Totaal kortlopende personeelsvoorzieningen	28,9	36,6
Totaal personeelsvoorzieningen	94,9	110,1

Pensioen- en post-pensioenplannen

Nyrstar neemt deel aan een aantal pensioen- en voordelenplannen. De plannen voorzien voordelen bij pensioen, invaliditeit, overlijden, overplaatsing of verwijdering uit de dienst. De voornaamste types voordelen zijn forfaitaire voordelen en bijdragen.

Vaste bijdrage plannen

De Groep moet een specifiek percentage van de loonkosten bijdragen aan de vaste bijdrage plannen om de voordelen te financieren. De enige verantwoordelijkheid die de Groep heeft, bestaat erin de opgegeven bijdragen te leveren.

De werknemers van Nyrstar Budel BV zijn lid van een bepaald toegezegd pensioenregeling voor de metaal- en elektriciteitssector, gedragen door meerdere werkgevers (PME). PME's kunnen niet de nodige informatie leveren voor de verwerking van bepaalde voordelen. Het PME-plan werd dan ook verwerkt als een vaste bijdrage plan. De verplichtingen van de vennootschap zijn beperkt tot het betalen van de bijdragen die vereist zijn conform het financieringsplan van het PME en deze kan niet aansprakelijk worden gesteld voor tekorten of bijdragen van andere deelnemende bedrijven.

In 2018 bedraagt de totale uitgave voor de vaste bijdrageplannen die erkend worden in de geconsolideerde winst- en verliesrekening EUR 4,1 miljoen (2017: EUR 4,6 miljoen).

Toegezegd Rendementspensioenregelingen

De Groep sponsort Toegezegd Rendementspensioenregelingen zoals hieronder beschreven. Alle Toegezegd Rendementspensioenregelingen worden extern gefinancierd, via een collectief verzekeringscontract of een zelf beheerd pensioenfonds dat wettelijk van de entiteit afgescheiden is. Alle plannen voldoen aan de plaatselijke regelgevende kaders en minimale financieringsvereisten en werden herbekeken op 31 december 2018. Verder is de Groep verantwoordelijk voor de administratie en het bestuur van de Toegezegd Rendementspensioenregelingen in België, Zwitserland, de VS en Canada. De planactiva omvatten geen directe investeringen in de eigen financiële instrumenten van de Groep nog in eigendommen ingenomen door of gebruikt door de bedrijven van de Groep.

De Toegezegd Rendementspensioenregelingen omvatten ook de zogenaamde kassaldoplannen. De kassaldoplannen, gesponsord door de Belgische en Zwitserse entiteiten, zijn goed voor ongeveer 11% (2016: 11%) van de totale waarde van de Toegezegd Rendementspensioenregelingen op 31 december 2018 en worden gewaardeerd op basis van de Projected Unit Credit Method.

In België zijn de toegezegdebijdrageregelingen onderworpen aan een wettelijk vastgelegde minimaal rendement. In december 2015 werd in België de wet op bedrijfspensioenen gewijzigd. Tot 2015 bedroeg het minimale rendement 3,25% op de werkgeversbijdragen en 3,75% op de werknemersbijdragen. Vanaf 2016 wordt het minimale rendement vastgesteld op basis van de 10 jaars Belgische staats obligaties met een absoluut minimum van 1,75% en een absoluut maximum van 3,75%. De Belgium DC plannen worden gefinancierd door middel van een groepsverzekering.

De verplichtingen van de Belgische pensioenplannen werden gewaardeerd als de actuariële contante waarde op elk ogenblik van de loopbaan van hetzij de totale individuele reserves bij de verzekeringsmaatschappij, hetzij de minimale reserves die moeten worden gewaarborgd door de werkgever, als die hoger zijn. Verzekerde activa werden gewaardeerd als de actuariële contante waarde van de gestorte waarde bij pensioen van de verzekeringspolis voor elke persoon. Beide contante waarden worden berekend op basis van het markrendement van hoogwaardige bedrijfsobligaties. De nettoverplichting voor het plan is dan gelijk aan de som van de positieve verschillen tussen passiva en activa die voor elke persoon apart berekend wordt, met aftrek van de collectieve reserves die zijn opgebouwd in het groepsverzekeringsfinancieringsfonds.

De toegezegde rendementspensioenregelingen stellen het sponsorend bedrijf bloot aan actuariële risico's zoals investeringsrisico's, rentevoetrisico's, loonrisico's, inflatierisico's en lang leven risico. De medische voordelenplannen zijn ook blootgesteld aan het risico van de inflatie van medische kosten. De mogelijke impact van veranderingen bij deze risico's werd geïllustreerd door een gevoeligheidsanalyse die hieronder verder wordt omschreven.

De risico's van sterfte tijdens de dienst en invaliditeit worden in de meeste landen verzekerd bij een externe (her)verzekeringsmaatschappij.

Op basis van de geografische ligging van de sponsorende entiteiten kunnen de erkende verplichtingen voor pensioenvoordelen op 31 december 2018 als volgt worden opgesplitst:

Miljoen EUR	31 dec 2018	Gemiddelde duur
<u>Euro zone:</u>	(19,9)	10,8 jaren
Nyrstar Budel BV Excedent Pension Plan		
Nyrstar Belgium SA/NV: Staff Old Defined Benefit plan funded through pension fund, Staff Cash Balance Plan, Staff Complementary Savings Plan, Staff Insured Old Defined Benefit plan, Staff "appointements continués", Salaried Employees Old Defined Benefit Plan, Salaried Employees "appointements continués"		
Nyrstar NV: Staff Cash Balance Plan, Staff Complementary Savings Plan		
Nyrstar France Régime d'Indemnités de Fin de Carrière and Régime du Mutuelle		
Nyrstar France Mutuelle (medical benefit plan)		
<u>USA:</u>	(25,8)	13,8 jaren
Nyrstar Clarksville Inc: Hourly Employees' Pension Plan, Salaried Employees' Retirement Plan, Pension Plan for Bargaining Unit Employees, NCI/JCZ Pension Plan for Bargaining Unit Employees, Supplemental Executive Retirement Plan		
Nyrstar Clarksville Inc. Post Retirement Medical Benefit and Life Insurance Plan (medical benefit plan)		
<u>Canada:</u>	(9,9)	12,2 jaren
Nyrstar Myra Falls Ltd.: Hourly-Paid Employees' Pension Plan, Thirty-Year Retirement Supplement and Voluntary Early retirement Allowance		
Nyrstar Myra Falls Ltd.: Non-Pension post-retirement benefits plan (medical benefit plan)		
<u>Switzerland:</u>	(4,5)	18,0 jaren
Nyrstar Sales & Marketing AG: Pension Plan Staff and Pension Plan Staff NMC funded through the Helvetia Group Foundation		
Nyrstar Finance International AG: Pension Plan funded through the Helvetia Group Foundation		
Totaal	(60,1)	12,9 jaren

De totale waarde van de medische voordelenplannen, inbegrepen in de pensioenverplichtingen, bedraagt EUR 30,3 miljoen (2017: EUR 35,4 miljoen).

De bedragen erkend op de financiële aangiften werden als volgt bepaald:

Miljoen EUR	31 Dec 2018	31 Dec 2017
Contante waarde van gefinancierde verplichtingen	158,9	163,1
Contante waarde van niet-gefinancierde verplichtingen	36,7	44,5
Totaal contante waarde van verplichtingen	195,6	207,6
Reële waarde van fondsbeleggingen	(135,8)	(141,4)
Totaal tekort	59,8	66,2
Beperking bij opname van overschot door asset ceiling	0,4	0,6
Totale opgenomen pensioenverplichtingen	60,2	66,8

De planactiva omvatten:

Miljoen EUR	31 Dec 2018	31 Dec 2017
Geldmiddelen	1,4	1,5
Eigenvermogensinstrumenten	43,7	47,5
Schuldinstrumenten	33,3	35,9
Overige activa	57,4	56,5
Totaal fondsbeleggingen	135,8	141,4

De beleggingsfondsen bestaan uit vermogensfondsen, fondsen met vaste inkomsten en gemengde fondsen met zowel effecten als schuldinstrumenten. Alle activa, behalve de verzekeringscontracten, hebben beurskoersen op de actieve markten. De reële waarde van de verzekeringscontracten stemt ofwel overeen met de verdisconteerde contante waarde van de verzekerde toekomstige voordelen (Nederland) of met de gekapitaliseerde waarde van de betaalde bijdragen aan de contractueel gegarandeerde tarieven (andere landen).

De veranderingen in de contante waarde van de toegezegd pensioenverplichtingen zijn de volgende:

Miljoen EUR	31 Dec 2018	31 Dec 2017
Bruto verplichtingen uit hoofde van toegezegde-pensioenverplichtingen aan het begin van de periode	207,6	211,4
Aan het dienstjaar toegerekende pensioenkosten	7,4	6,7
Rentekosten	4,9	5,3
Herwaardering (winsten)/verliezen:		
Actuarieel berekende (winsten)/verliezen ontstaan uit veranderingen in demografische aannames	(1,9)	(1,1)
Actuarieel berekende (winsten)/verliezen ontstaan uit veranderingen in financiële aannames	(6,7)	10,1
Actuarieel berekende (winsten)/verliezen ontstaan uit veranderingen in ervaring	(5,3)	0,5
Actuarieel berekende (winsten)/verliezen door schommelingen in de wisselkoersen	1,3	(12,3)
Door de deelnemers betaalde bijdragen aan de regelingen	1,2	1,3
Door de regelingen betaalde vergoedingen	(10,6)	(13,2)
Kosten van verstreken diensttijd (inclusief planwijzigingen en beperkingen)	(1,6)	(0,3)
Administratieve kosten, belastingen en sociale zekerheid	(0,7)	(0,8)
Belgische DC plannen	0,0	0,0
Verplichtingen uit hoofde van toegezegd-pensioenrechten aan het eind van de periode	195,6	207,6

Tijdens 2018 en 2017 waren er geen beperkingen of vereffeningen.

De veranderingen in de huidige waarde van de planactiva zijn de volgende:

Miljoen EUR	31 Dec 2018	31 Dec 2017
Reële waarde van fondsbeleggingen aan het begin van de periode	141,4	144,6
Verwacht rendement op fondsbeleggingen	3,2	3,6
Herwaarderings winsten/(verliezen):		
Opbrengst van planactiva met uitzondering van intresten geboekt bij netto intrestuitgaven	(7,1)	4,8
Actuarieel berekende winsten/(verliezen) door schommelingen in de wisselkoersen	0,2	(7,3)
Door de werkgever betaalde bijdragen aan de regelingen	6,8	6,8
Door de deelnemers betaalde bijdragen aan de regelingen	1,2	1,3
Door de regelingen betaalde vergoedingen	(9,3)	(11,6)
Admin. uitgaven, taksen en sociale zekerheid	(0,7)	(0,8)
Belgische DC plannen	0,0	0,0
Reële waarde van fondsbeleggingen aan het eind van de periode	135,7	141,4

De uitgaven erkend in de winst- en verliesrekening zijn de volgende:

Miljoen EUR	31 Dec 2018	31 Dec 2017
Aan het dienstjaar toegerekende pensioenkosten		
Huidige dienstkosten, met inbegrip van admin. uitgaven, taksen en sociale zekerheid	(7,4)	(6,8)
Kosten verstreken diensttijd	1,6	0,3
Netto rentekosten	(1,7)	(1,7)
Componenten van toegezegd pensioen regelingen opgenomen in de winst- en verliesrekening	(7,5)	(8,2)
Herwaardering van de netto bepaalde verplichtingen uit hoofde van regelingen		
De opbrengst op planactiva (uitgezonderd bedragen opgenomen in netto intrestuitgaven)	(7,1)	4,8
Actuarieel berekende winsten en (verliezen) ontstaan uit veranderingen in demografische aannames	1,9	1,1
Actuarieel berekende winsten/(verliezen) ontstaan uit veranderingen in financiële aannames	6,7	(10,1)
Actuarieel berekende winsten en (verliezen) ontstaan uit aanpassingen in ervaring	5,3	0,5
Aanpassingen voor beperkingen op de bepaalde voordelen	0,4	(0,2)
Actuarieel berekende winsten/(verliezen) door schommelingen in de wisselkoersen	(0,2)	(1,3)
Componenten van toegezegd pensioen regelingen opgenomen in totaalresultat	7,0	(5,2)
Totale bedragen opgenomen in lasten uit hoofde van personeelsbeloningen	(0,5)	(13,4)

Voornaamste actuariële assumpties

De voornaamste actuariële assumpties die op de rapporteringsdatum worden gebruikt, zijn de volgende:

Miljoen EUR	31 dec 2018	31 dec 2017
Verdisconteringsvoet (interval; gewogen gemiddelde in %)	0,0 - 4,1; 2,66	0,0 - 3,65; 2,43
Verwachte toekomstige salarisverhogingen (interval; gewogen gemiddelde in %)	1,0 - 2,0; 1,4	0,0 - 1,8; 1,4
Verwachte inflatievoet (interval; gewogen gemiddelde in %)	1,9; 1,9	1,8; 1,8
Aanvankelijke trendmatige ontwikkeling (interval; gewogen gemiddelde in %)	1,8 - 7,7; 5,6	1,8 - 8,0; 5,9
Trendmatige ontwikkeling op termijn (interval; gewogen gemiddelde in %)	1,8 - 6,0; 4,2	1,8 - 6,0; 3,7
Aantal jaren tot trendmatige ontwikkeling op termijn is bereikt	0 - 9; 5,7	0 - 10; 6,4

Er werden meerdere verdisconteringspercentages gebruikt in overeenstemming met de regio's aangegeven in bovenstaande tabel. De verdisconteringspercentages werden bepaald op basis van bedrijfsobligaties van hoge kwaliteit met een gelijkaardige duur als de gemiddelde gewogen duur van de desbetreffende plannen voor de EURO-zone, de VSA en Canada. Daar er geen diepe markt bestaat voor AA bedrijfsobligaties met de vereiste looptijd in Zwitserland werden de verdisconteringspercentages bepaald op basis van de overheidsobligaties.

Assumpties over toekomstige loonstijgingen weerspiegelen de verwachtingen en het personeelsbeleid van de Groep voor de volgende paar jaren.

In 2018 werd er één assumpties voor de inflatie gebruikt voor de EURO-zone op 1,9% (2017: 1,8%) in overeenstemming met de beoogde inflatie van de Europese Centrale Bank.

De assumpties wat de groei van de medische kosten betreft, werden bepaald op basis van industriestandaarden en enquêtegegevens waarbij rekening wordt gehouden met de huidige ervaringen met het plan.

De assumpties wat betreft het sterftcijfer zijn gebaseerd op de laatst beschikbare standaard tabellen voor de betrokken individuele landen. Deze tabellen veronderstellen een verwachte toekomstige levensduur (in jaren) voor werknemers van 65 jaar op 31 december 2018 en van 20 tot 24 voor mannen (2017: 19 tot 24) en 23 tot 27 (2017: 23 tot 28) voor vrouwen. De assumpties voor elk land worden jaarlijks herzien en worden waar nodig aangepast aan veranderingen in de ervaringen van het fonds en actuariële aanbevelingen. Indien van toepassing wordt het risico van de levensduur gedekt door middel van de geschikte prospectieve sterftcijfers.

Sensitiviteitsanalyse

De significante actuariële assumpties voor het bepalen van de toegezegd pensioen regelingen werden al eerder in deze toelichting besproken. De onderstaande tabel toont de gevoeligheidsanalyse en het effect op de bepaalde voordelenverplichting van redelijke positieve veranderingen in de meest significante gebruikte actuariële assumpties. Merk op dat de gevoeligheidsanalyse per assumptie wordt uitgevoerd (waarbij de andere significante assumpties constant werden gehouden):

Miljoen EUR	31 dec 2018
Verdisconteringsvoet -0.5%	13,5
Verdisconteringsvoet +0.5%	(11,8)
Verwachte toekomstige salarisverhogingen - 0.5%	(0,6)
Verwachte toekomstige salarisverhogingen + 0.5%	0,8
Verwachte inflatievoet - 0.5%	(0,7)
Verwachte inflatievoet + 0.5%	0,7
Trendmatig percentage medische kosten -1.0%	(4,9)
Trendmatig percentage medische kosten +1.0%	6,5
Levensverwachting - 1 year	(5,4)
Levensverwachting + 1 year	5,4

Verwachte bijdragen 2019

De Groep verwacht bijdragen van EUR 7,5 miljoen aan Toegezegd Rendementspensioenregelingen voor het jaar dat wordt afgesloten op 31 december 2019 (2018: EUR 7,6 miljoen).

31 Handelsschulden en overige schulden

Miljoen EUR	31 dec 2018	31 dec 2017 Aangepast
Handelsschulden	387,0	612,3
Overige schulden*	70,3	41,7
Handels- en overige schulden	457,3	654,0

De Groep classificeert vooruitbetalingen aan leveranciers voor nog niet ontvangen goederen of diensten als uitgestelde kosten. Het saldo in 2017 van handelsschulden en overige schulden werd geherclassificeerd om dergelijke vooruitbetalingen, die voordien geclassificeerd werden als handelsschulden, weer te geven. Dit resulteerde in een stijging van de handelsschulden met EUR 22,1 miljoen.

De door de Groep gelopen valuta- en liquiditeitsrisico's met betrekking tot handels- en overige vorderingen worden vermeld in toelichting 35.

32 Uitgestelde opbrengsten

Miljoen EUR	per 31 dec 2018	per 31 dec 2017
Vooruitbetalingen voor leveringen van zilvermetaal	-	54,1
Vooruitbetalingen voor leveringen van kopermetaal	17,5	25,0
Totaal uitgestelde opbrengsten - langlopende	17,5	79,1
Vooruitbetalingen voor leveringen van zilvermetaal	-	158,3
Vooruitbetalingen voor leveringen van zink- en loodmetaal	395,6	307,3
Vooruitbetalingen voor leveringen van kopermetaal	8,7	-
Totaal uitgestelde opbrengsten - kortlopende	404,3	465,6
Totaal uitgestelde opbrengsten	421,8	544,7

Uitgestelde opbrengsten bestaan uit betalingen die door de onderneming worden ontvangen voor toekomstige fysieke leveringen van metaalvoorraden waarvan verwacht wordt dat ze op normale wijze worden betaald. Waar de looptijd van de

vooruitbetalingen meer dan één jaar bedraagt en een significante financieringscomponent omvat, wordt het bedrag van de uitgestelde opbrengsten aangepast aan de effecten van de tijds waarde van geld. Nyrstar maakt gebruik van de praktische toepassing om de beloofde vergoeding voor de effecten van de tijds waarde niet aan te passen als de periode tussen de levering en de respectievelijke betaling binnen 12 maanden is.

Op 31 december 2018 heeft de Groep de vooruitbetalingen voor de leveringen van zilvermetaal geherclassificeerd naar leningen en opgenomen gelden, aangezien de Groep op 31 december 2018 deze verplichtingen niet kon afwickelen door de materiële levering van zilvermetaal uit haar eigen productie. Wat betreft de vooruitbetalingen voor de zink-, lood- en kopermetalen is de Groep voornemens deze metalen materieel te leveren.

In 2018 heeft de Groep EUR 464,4 miljoen (2017: EUR 267,3 miljoen) van de huidige vooruitbetalingen die werden verantwoord in het begin van de periode gebruikt, terwijl nieuwe vooruitbetalingen ten belope van EUR 341,6 miljoen (2017: EUR 446,3) werden ontvangen in 2018. Een saldo van EUR 8,7 miljoen (2017: nul) met betrekking tot de vooruitbetaling voor koper als hierna beschreven, werd geherclassificeerd van langlopend naar kortlopend.

Vooruitbetalingen voor leveringen van koper

In 2017 ging Nyrstar een vooruitbetalingstransactie voor koper aan met haar afnemer; betrekking hebbende op de levering van koper concentraat van haar mijnen waarvoor ze in het totaal USD 30 miljoen (EUR 26,2 miljoen vanaf 31 december 2018) ontving. De vooruitbetaling heeft een aflossingsvrije periode van twaalf maanden en een leveringsperiode van drie jaar tot december 2021. Leveringen zullen naar verwachting starten in 2019 voor een equivalent van USD 10 miljoen per jaar voor de periode van drie jaar.

Vooruitbetalingen voor leveringen van zink- en loodmetaal

De vooruitbetalingen voor leveringen van zink- en loodmetaal bestaan uit vooruitbetalingen van klanten van de Vennootschap voor toekomstige materiële leveringen van zink- en loodmetaal krachtens de bestaande afname-overeenkomsten, met levering in 2019.

Op 31 december 2018 werd een bedrag van 50,7 miljoen (2017: nul) aan voorafbetalingen voor leveringen van zinkmetaal geclassificeerd als lening (toelichting 28) aangezien de Groep geen mogelijkheid had om dit te vereffenen met de fysieke levering van zinkmetaal afkomstig van zijn eigen productie, gegeven de uitdagingen verbonden aan de kapitaalherstructurering van de Groep.

Nyrstar is tevens een vooruitbetalingsovereenkomst met Trafigura aangegaan (Nieuwe USD650m Overeenkomst) voor toekomstige materiële leveringen van zink en lood (toelichting 39). Krachtens deze overeenkomst wordt Nyrstar verwacht zink- en loodmetalen te leveren voor een totaal bedrag van USD 450 miljoen van juni tot december 2019. De vooruitbetalingen van USD 450 miljoen werden uitgevoerd vóór 31 december 2018.

33 Op aandelen gebaseerde betalingen

Miljoen EUR	2018	2017
Kosten van op aandelen gebaseerde betalingen, incl. sociale zekerheid	(5,5)	(2,7)

De vennootschap heeft een Executive Long Term Incentive Plan (LTIP), een Leveraged Employee Stock Ownership Plan (LESOP) en uitgestelde aandelen of spookaandelen (samen de 'Regelingen' genoemd) opgezet met het oog op het aantrekken, behouden en motiveren van werknemers en het hogere management van de vennootschap en haar 100% dochterondernemingen. In voorgaande jaren had Nyrstar ook een co-investeringsplan. De belangrijkste bepalingen van elke Regeling worden hieronder beschreven:

LTIP (langlopende incentiveregeling voor executives)

LTIP-toekenningen 7 tot 11 (grants 7 tot 11) werden toegekend tussen 2014 en 2018 overeenkomstig de bepalingen en voorwaarden van de langlopende incentiveregeling voor executives (Executive Long Term Incentive Plan - LTIP). De onderstaande tabel geeft een overzicht van de toekenningen.

	Toekenning 7	Toekenning 8	Toekenning 9	Toekenning 10	Toekenning 11
Aantal toegekende aandelen	5.121.113	3.803.515	871.000	1.155.536	1.565.826
Effectieve toekenningsdatum	5 Sep 2014	30 Jun 2015	2 Nov 2016	30 Apr 2017	8 June 2018
Prestatieperiode	1 jan 2013 tot 31 dec 2015	1 jan 2014 tot 31 dec 2016	1 jan 2015 tot 31 dec 2017	1 jan 2015 tot 31 dec 2018	1 jan 2015 tot 31 dec 2018
Toekenningsdatum	31 Dec 2015	31 Dec 2016	31 Dec 2017	31 Dec 2018	31 Dec 2018
Afwikkeling ^(b)	Aandeel	Aandeel	Aandeel	Aandeel	Aandeel
Reële waarde op toekenningsdatum (EUR per aandeel)	0,44	2,78	1,13	4,57	3,9

* de reële waarde is de gewogen gemiddelde reële waarde voor beide prestatiewaarderingen: de zinkprijs en de MSCI zoals hieronder wordt uitgelegd.

(a) Prestatiecriteria

Om te waarborgen dat het LTIP een maximaal rendement bewerkstelligt voor de aandeelhouders, heeft de Raad van Bestuur twee prestatievoorwaarden bepaald, die elk gelijk worden gewogen aan 50%. Voor beide prestatievoorwaarden werd een gelijk aantal toekenningen gegeven. Om een toekenning definitief te verwerven, wordt de jaarlijkse prestatie van de aandelenprijs van Nyrstar gemeten ten opzichte van de geïmpliceerde verandering in een notionele aandelenprijs die gebaseerd is op de historische prestatie van de zinkprijs en de MSCI World Metals and Mining Index. Ten einde te verzekeren dat het LTIP gealigneerd is met de return-maximalisatie aan de aandeelhouders heeft de Board in 2017 de prestatiecriteria verbonden aan LTIP 9 en 10 gewijzigd door het herbekijken van de prestatievoorwaarden.

De aandelen worden toegekend aan bepaalde werknemers in de mate dat voldaan wordt aan vooraf bepaalde schaaldrempels voor elk van de prestatievoorwaarden en dat de werknemer in dienst blijft tot de verwervingsdatum van de betreffende toekenning.

(b) Vereffening

De Raad van Bestuur kan Toekenningen 8,9,10 en 11 naar keuze vereffenen in aandelen of cash. De Raad opteert echter om alle plannen te vereffenen in aandelen. Alle LTIP-plannen worden dus behandeld als betalingen die geregeld worden op eigen vermogen.

De belangrijkste inputs voor het waarderingmodel van de LTIP-plannen die werden toegekend in 2018 en 2017 zijn:

	2018	2017
Dividendrendement	0,0%	0,0%
Verwachte volatiliteit -aandeel Nyrstar	45,0%	60,0%
Verwachte volatiliteit -zinkprijs	n/a	n/a
Verwachte volatiliteit -MSCI Metals & Mining Index	20,0%	25,0%
Risicoloze rentevoet	0,6%	0,7%
Aandelenkoers op toekenningsdatum	4,82	5,20
Verwacht verbeurdverklaringpercentage	0,0%	0,0%
Toegepaste waarderingmodel	Monte Carlo	Monte Carlo

De verwachte volatiliteit is gebaseerd op de historische volatiliteit tijdens de periode vóór de toekenningsdatum (die gelijk is aan de verwachte levensduur van de toekenning, als de historische gegevens relevant blijven). De prestatievoorwaarden zijn beide marktgerelateerd en werden in aanmerking genomen voor berekening van de reële waarde van de toekenningen.

De volgende tabel geeft de mutatie weer van het aantal eigen vermogensinstrumenten dat in het kader van het LTIP tijdens de aangegeven periodes werd toegekend:

	Toekenning 8	Toekenning 9	Toekenning 10	Toekenning 11	Totaal
Per 1 jan 2018	303.018	900.994	1.376.091	-	2.580.103
Initiële toewijzing 2 november 2018	-	-	-	1.565.826	1.565.826
Verwaterende impact / aanpassing	-	7.451	11.814	-	19.265
Vervallen	(303.018)	(66.621)	(144.961)	(39.293)	(553.893)
Toevoegingen	-	84.277	195.590	-	279.867
Verlopen	-	-	-	-	-
Afwikkelingen	-	-	-	-	-
Per 31 dec 2018	-	926.101	1.438.534	1.526.533	3.891.168

	Toekenning 8	Toekenning 9	Toekenning 10	Totaal
Per 1 jan 2017	475.223	871.000	-	1.346.223
Initiële toewijzing 5 Sep 2017	-	-	1.155.536	1.155.536
Verwaterende impact / aanpassing	42.754	127.135	194.166	364.055
Vervallen	(231.807)	(415.703)	(89.545)	(737.055)
Toevoegingen	16.848	318.562	115.934	451.344
Verlopen	-	-	-	-
Afwikkelingen	-	-	-	-
Per 31 dec 2017	303.018	900.994	1.376.091	2.580.103

In 2017 Toekenningen 7 werd vereffend in contanten.

In de loop van 2018 heeft de Vennootschap toekenningen uitgegeven onder Grant 11 van het Long Term Incentive Plan (LTIP 11). De effectieve toekenningsdatum van LTIP 11 was 8 juni 2018. Ze bevatten een prestatieperiode van 3 jaar, aanvattend op 1 januari 2018. Om de LTIP 11 toekenningen definitief te verwerven, dienen de volgende twee prestatievoorwaarden voldaan zijn voor het einde van 2020:

- Nyrstar moet een vooropgestelde onderliggende EBITDA bereiken in 2020 (weging 70%); en
- De gemiddelde koers van het Nyrstar aandeel dient tijdens de prestatieperiode van 3 jaar de koersevolutie van de MSCI World Metals and Mining Index overtreffen met 2%; gebaseerd op het gewogen gemiddelde van het jaarlijks resultaat

Aandelen worden pro rata aan kaderleden toegekend in de mate dat voldaan wordt aan de vooropgestelde onderliggende EBITDA en de vooraf bepaalde drempels voor de tweede markt-gebonden prestatievoorwaarde. De afwikkeling van de toegekende aandelen gebeurt door een toewijzing van aandelen.

De reële waarde van de ontvangen diensten voor de periode van twaalf maanden tot 31 december 2018, als tegenprestatie voor de uitgegeven Grant 11 toekenningen, bedraagt EUR 2,0 miljoen.

Ten einde de verloning te aligneren met het resultaat van de Groep, heeft de Raad van Bestuur ("Raad") het 2018 Annual Incentive Plan ("2018 AIP") voor Nyrstar werknemers goedgekeurd. Het plan betreft een plan dat in aandelen wordt vereffend met niet-preferente aandelen voor het Nyrstar Management Committee en andere senior managers van de Vennootschap. De prestatievoorwaarden voor het 2018 AIP zijn verbonden aan het resultaat van de Groep en individuele persoonlijke doelen. Het plan werd nog niet gevestigd en daarom bedraagt de reële waarde van de ontvangen diensten voor de periode van 12 maanden eindigend op 31 december 2018 nul.

In 2017 wijzigde de Groep Grant 9 van de LTIP en waren er toekenningen onder Grant 10 van de LTIP.

De wijziging van Grant 9 en de uitgifte van Grant 10 gebeurden in overeenstemming met de regels en voorwaarden van de LTIP. De 871.000 toekenningen onder Grant 9 werden gewijzigd en 1.155.536 toekenningen onder Grant 10 met een effectieve boekhoudkundige toekenningsdatum op 30 april 2017 en een prestatieperiode van 3 jaar die respectievelijk start op 1 januari 2016 en 1 januari 2017, waarover de prestatievoorwaarden beoordeeld worden.

Om ervoor te zorgen dat het LTIP strookt met het maximaliseren van het aandeelhoudersrendement heeft de raad twee prestatievoorwaarden onder de gewijzigde Grant 9 en onder Grant 10 bepaald. Deze prestatievoorwaarden zijn:

- Nyrstar moet een vooropgestelde onderliggende EBITDA bereiken in 2018 (LTIP 9) en in 2019 (LTIP 10) (weging 70%; en
- De koersevolutie van het aandeel Nyrstar (in procenten) moet de koersevolutie van de MSCI World Metals and Mining Index (in procenten) gemiddeld over de prestatieperiode overtreffen (weging 30%).

Aandelen worden pro rata toegekend als de vooropgestelde onderliggende EBITDA bereikt is en de vooraf bepaalde drempels voor de tweede marktgebaseerde voorwaarde zijn bereikt. Afwikkeling van de toegekende aandelen gebeurt door een toewijzing van aandelen.

De reële waarde van de diensten ontvangen in ruil voor de gewijzigde Grant 9 en de nieuw uitgegeven Grant 10 die is uitgegeven voor de periode van twaalf maanden tot 31 december 2018 bedroeg EUR 3,5 miljoen (31 december 2017: EUR 2,3 miljoen).

In 2018 en 2017 ontvingen bepaalde werknemers die Nyrstar vervoegden in de loop van het jaar LTIP-toekenningen onder Toekenningen 8, 9 en 10. De reële waarde van deze rechten bedroeg EUR 0,5 miljoen voor 2018 (2017: EUR 0,6 miljoen). De bepalingen en voorwaarden voor de toekenningen blijven ongewijzigd.

Leveraged Employee Stock Ownership Plan (LESOP)

Op 17 juni 2015 besloot de raad van bestuur om het LESOP-plan op te schorten en niet verder te zetten in 2015.

In 2013 diende de Raad een voorstel in bij de algemene aandeelhoudersvergadering om een nieuwe vergoedingscomponent toe te kennen aan bepaalde senior managers, met inbegrip van het managementcomité, LESOP genaamd. Het LESOP stelt de deelnemers in staat om aandelen in de Vennootschap te kopen aan een korting van 20% waarna de aandelen onderwerpen zijn aan een houdertermijn van drie jaar. Voor elk aandeel dat wordt aangekocht door een deelnemer met zijn persoonlijke bijdrage, verschaftte een financiële instelling de deelnemer bijkomende financiering zodat deze negen bijkomende aandelen kon aankopen aan een dergelijke korting. Het aantal aandelen dat een deelnemer met de persoonlijke bijdrage in het kader van LESOP 2013 kon aankopen, was beperkt. Voor de leden van het Nyrstar Management Committee werd het maximum gelegd bij 50.000 aandelen per lid. Op het einde van de duur moet de deelnemer alle aangekochte aandelen overdragen aan de financiële instelling. In ruil daarvoor krijgt hij een cash bedrag of een aantal aandelen in de Vennootschap waarvan de waarde overeenstemt met hun persoonlijke bijdrage aan het LESOP en een bepaald percentage van de stijging in de waarde van de aandelen gedurende de duur van het LESOP. Het LESOP van 2013 werd in april 2013 goedgekeurd door de algemene aandeelhoudersvergadering. De eerste fase van LESOP 2013 werd in december 2013 geïmplementeerd.

3.065.000 aandelen werden toegekend met een effectieve toekenningsdatum van 21 december 2013. De aandelen werden onmiddellijk op de toekenningsdatum verworven. De reële waarde per aandeel op de toekenningsdatum bedroeg EUR 0,10

wat leidde tot een totale reële waarde van EUR 0,3 miljoen die volledig werd erkend tijdens het boekjaar dat eindigde op 31 december 2013.

Op 30 april 2014 verleende de algemene aandeelhoudersvergadering van de Vennootschap de Raad van Bestuur de nodige bevoegdheden om een jaarlijks Leveraged Employee Stock Ownership Plan op te stellen voor de jaren 2014, 2015 en 2016 (respectievelijk het '2014 LESOP', het '2015 LESOP' en het '2016 LESOP'), waarbij elk LESOP (indien opgesteld) de volgende kenmerken moet bezitten:

- (i) in aanmerking komende deelnemers kunnen aandelen in de Vennootschap kopen aan een korting van 20%, waarna de Aandelen onderworpen zijn aan een houdtermijn van drie jaar,
- (ii) in aanmerking komende deelnemers kunnen deze Aandelen kopen met hun persoonlijke bijdrage of met een combinatie van een persoonlijke bijdrage en bijkomende financiering die aan hen wordt verstrekt door een financiële instelling, waarbij deze hefboom de verhouding van één op negen niet mag overschrijden,
- (iii) de in aanmerking komende deelnemers zijn de leden van het managementcomité van Nyrstar en andere deelnemers die door de Raad van Bestuur worden geselecteerd, en
- (iv) het aantal Aandelen dat een in aanmerking komende deelnemer met zijn of haar persoonlijke bijdrage kan kopen, is beperkt tot een aantal dat door de Raad van Bestuur wordt bepaald (echter niet meer dan 50.000, in voorkomend geval aangepast in het geval van een (omgekeerde) aandelensplitsing).

Het totale aantal Aandelen dat in het kader van elk LESOP kan worden gekocht, bedraagt 6.000.000. De eerste fase van LESOP 2014 werd in juni 2014 geïmplementeerd. 3.750.000 aandelen werden toegekend met een effectieve toekenningsdatum van 15 juni 2014. 2.500.000 aandelen werden onmiddellijk op de toekenningsdatum verworven en de resterende 1.250.000 werden verworven in 2017. De reële waarde per aandeel op de toekenningsdatum bedroeg EUR 0,11 wat leidde tot een totale reële waarde van EUR 0,3 miljoen die volledig werd erkend tijdens het boekjaar dat eindigde op 31 december 2014.

De significante inputs in het waarderingsmodel voor het LESOP-plan zijn:

	2017
Dividendrendement	3,0%
Risicoloze rentevoet	0,5%
Kredietspread voor een privépersoon	5,0%
Intrestvoet voor het lenen van effecten	0,5%
Aandelenkoers op toekenningsdatum	2,15
Toegepaste waarderingsmodel	Monte Carlo

De volgende tabel toont de bewegingen in het aantal vermogensinstrumenten dat werd toegekend tijdens de periode in verband met de LESOP-plannen:

	2018	2017
Per 1 jan	-	217.505
Toevoegingen	-	-
Aandelenhergroepering	-	-
Afwikkelingen	-	(217.505)
Per 31 dec	-	-

34 Winst per aandeel

(a) Gewone winst / (verlies) per aandeel

De gewone winst / (verlies) per aandeel wordt als volgt berekend:

Miljoen EUR	2018	2017
Houders van eigenvermogensinstrumenten van Nyrstar		
(Verlies) / winst toerekenbaar aan gewone aandeelhouders (gewoon)	(618,2)	46,5
Gewogen gemiddeld aantal gewone aandelen (in miljoen) ⁽¹⁾	109,7	96,3
(Verlies) / winst per aandeel (gewoon, in EUR)	(5,64)	0,48
Voortgezette bedrijfsactiviteiten		
(Verlies) / winst toerekenbaar aan gewone aandeelhouders (gewoon)	(613,8)	9,6
Gewogen gemiddeld aantal gewone aandelen (in miljoen) ⁽¹⁾	109,7	96,3
(Verlies) / winst per aandeel voortgezette bedrijfsactiviteiten (gewoon, in EUR)	(5,60)	0,10
Beëindigde bedrijfsactiviteiten		
(Verlies) / winst toerekenbaar aan gewone aandeelhouders (gewoon)	(4,4)	36,9
Gewogen gemiddeld aantal gewone aandelen (in miljoen) ⁽¹⁾	109,7	96,3
(Verlies) / winst per aandeel beëindigde bedrijfsactiviteiten (gewoon, in EUR)	(0,04)	0,38

1) Als gevolg van de uitgifte van aandelen van maart 2018, werden de vergelijkbare resultaten per aandeel voor 31 december 2017 aangepast om met terugwerkende kracht de impact van de maart 2018 uitgifte van aandelen te onderkennen. Het gewogen gemiddelde uitstaande aantal aandelen voor 31 december 2017 en 31 december 2018 werd aangepast in overeenstemming met IAS 33 winst per aandeel. De aanpassing heeft een stijging van ongeveer 0,8% als gevolg voor het gemiddelde gewogen uitstaande aandelen, zowel gewoon als verwaterd, in 2018 en 2017. Meer bijzonderheden over de uitgifte van aandelen worden verstrekt in Toelichting 25 Geplaatst kapitaal en uitgiftepremies.

(b) Verwaterde winst / (verlies) per aandeel

Daar de entiteit een verlies optekende voor de twaalf maanden afgesloten op 31 december 2018 is het verwaterde verlies per aandeel EUR 5,64 gelijk aan het basisverlies per aandeel

De verwaterde winst per aandeel (WPA) op 31 december 2017 werd berekend aan de hand van de aan gewone aandeelhouders (verwaterde) toerekenbare winst van EUR 46,5 miljoen en een gewogen gemiddeld aantal uitstaande gewone aandelen van 97,3 miljoen. De converteerbare obligaties hadden een antiverwaterend effect voor 2018 en 2017.

Verwaterde winst per aandeel wordt berekend, door het gewogen gemiddeld aantal uitstaande gewone aandelen aan te passen, onder de veronderstelling dat de verwaterde potentiële normale aandelen geconverteerd zijn. Het verwaterende effect van de langlopende incentiveregeling is opgenomen in het gewogen gemiddeld aantal uitstaande gewone aandelen voor de berekening van de WPA.

De verwaterde gewogen gemiddeld aantal gewone aandelen wordt als volgt berekend:

	2018	2017
Gewogen gemiddeld aantal gewone aandelen (gewoon, in miljoen) ⁽¹⁾	109,7	96,3
Effect van langlopende incentiveregeling (in miljoen)	0,0	1,7
Effect van conversie converteerbare obligatie lening (in miljoen)	-	-
Gewogen gemiddeld aantal gewone aandelen (gewaterd, in miljoen)⁽¹⁾	109,7	98,0

De verwaterde winst / (verlies) per aandeel wordt als volgt berekend:

Miljoen EUR	2018	2017
Houders van eigenvermogensinstrumenten van Nyrstar		
(Verlies) / winst toerekenbaar aan gewone aandeelhouders (verwaterd)	(618,2)	46,5
Gewogen gemiddeld aantal gewone aandelen (in miljoen) ⁽¹⁾	109,7	98,0
(Verlies) / winst per aandeel (verwaterd, in EUR)	(5,64)	0,47
Voortgezette bedrijfsactiviteiten		
(Verlies) / winst toerekenbaar aan gewone aandeelhouders (verwaterd)	(613,8)	9,6
Gewogen gemiddeld aantal gewone aandelen (in miljoen) ⁽¹⁾	109,7	98,0
(Verlies) / winst per aandeel voortgezette bedrijfsactiviteiten (verwaterd, in EUR)	(5,60)	0,10
Beëindigde bedrijfsactiviteiten		
(Verlies) / winst toerekenbaar aan gewone aandeelhouders (verwaterd)	(4,4)	36,9
Gewogen gemiddeld aantal gewone aandelen (in miljoen) ⁽¹⁾	109,7	98,0
(Verlies) / winst per aandeel beëindigde bedrijfsactiviteiten (verwaterd, in EUR)	(0,04)	0,38

35 Financiële instrumenten

In het kader van de normale bedrijfsvoering is Nyrstar blootgesteld aan schommelingen in commodityprijzen en wisselkoersen, evenals aan rente-, krediet- en liquiditeitsrisico's. In overeenstemming met Nyrstars grondslagen voor risicobeheer worden afgeleide financiële instrumenten toegepast om het risico van schommelingen in commodityprijzen en vreemde valutakoersen af te dekken, maar mogen deze transacties niet worden aangegaan voor speculatieve doeleinden.

(a) Kredietrisico

(i) Blootstelling aan kredietrisico

Kredietrisico betekent het verlies dat zou worden opgenomen indien de tegenpartijen van financiële instrumenten hun contractuele verplichtingen niet nakomen. De boekwaarde van financiële activa vertegenwoordigt het maximale kredietrisico. De Groep beschikt over geen enkele significante kredietverbeteringen om haar blootstelling aan krediet te verzwakken, behalve een eigendomsvoorbehoud op de verkochte producten totdat de klanten betaald hebben. Het maximale kredietrisico op afsluitdatum bedroeg:

Miljoen EUR	31 dec 2018	31 dec 2017
Handels- en overige vorderingen	196,7	223,5
Geldmiddelen en kasequivalenten	239,0	68,4
Overige financiële activa	1,2	14,8
Commoditycontracten gebruikt als afdekking: activa	15,9	6,6
In contracten besloten derivaten: activa	43,5	63,1
Valutatermijncontracten gebruikt voor handelsdoeleinden: activa	14,1	3,1
Geldmiddelen niet beschikbaar voor vrij gebruik	112,8	113,0
Overheidsschuld	5,1	5,2
Totaal	628,3	497,7

Het maximale kredietrisico voor handelsvorderingen en overige vorderingen op afsluitdatum per regio bedroeg:

Miljoen EUR	31 dec 2018	31 dec 2017
Landen binnen de eurozone	125,5	101,5
Azië	33,3	40,4
Verenigde Staten	7,8	10,2
Overige Europese landen	7,6	14,2
Overige regio's	22,5	57,2
Totaal	196,7	223,5

Het maximale kredietrisico voor handelsvorderingen en overige vorderingen op afsluitdatum per type klant bedroeg:

Miljoen EUR	31 dec 2018	31 dec 2017
Groothandel	180,2	189,0
Eindgebruikers	16,5	34,5
Totaal	196,7	223,5

(ii) Ouderdomsanalyse

Per verslagdatum bedroegen de handels- en andere vorderingen, gerangschikt naar ouderdom, waarvoor geen waardevermindering was geboekt:

Miljoen EUR	31 dec 2018	31 dec 2017
Niet vervallen	159,9	172,8
0-30 dagen vervallen	27,0	35,5
31-120 dagen vervallen	4,6	11,0
121 dagen-één jaar vervallen	4,2	3,9
Meer dan één jaar	1,0	0,3
Totaal	196,7	223,5

Kredietrisico op het gebied van handelsvorderingen wordt ook op de volgende wijzen beheerd:

- De vennootschap is verplicht alle redelijke zorg en voorzichtigheid te gebruiken bij het toekennen en behouden van krediet aan bestaande en potentiële afnemers. De vennootschap moet alle redelijke stappen ondernemen en heeft de inspanningsverplichting om verliezen als gevolg van dubieuze debiteuren tot een minimum te beperken. Het beleid van de vennootschap inzake kredietrisicobeheer beschrijft het systeem en de organisatie die zijn opgezet om de risico's met betrekking tot kredieten verleend aan zakelijke partners efficiënt en effectief te beheren.

- Betalingstermijnen variëren van 0 tot 90 dagen, na de maand van levering. De betalingstermijnen hangen af van het feit of de verkoop een contante verkoop betreft of een verkoop met een kredietbrief waarin de betalingstermijnen worden vermeld.
- Voordat klanten een kredietlimiet wordt aangeboden, vindt er een risicobeoordeling plaats.
- Indien de verkoop wordt gedekt door een kredietbrief, is dit in beginsel onherroepelijk en zal dit door goedgekeurde financiële instellingen worden bevestigd.

(iii) Banken en financiële instellingen

Voor banken en financiële instellingen worden enkel onafhankelijk beoordeelde partijen aanvaard die minimum 'A' behaalden.

(b) Liquiditeitsrisicobeheer

In onderstaande tabel zijn de contractuele looptijden van financiële verplichtingen weergegeven, met inbegrip van geschatte rentebetalingen maar zonder de gevolgen van verrekeningsovereenkomsten:

Miljoen EUR	Boek- waarde	Contractuele kasstromen	6 maanden of minder	6-12 maanden	1-2 jaar	2-5 jaar	5 jaar of meer
Financiële-leaseverplichtingen	(0,5)	(0,5)	(0,1)	(0,2)	-	-	(0,2)
Leningen	(1.881,9)	(2.246,3)	(144,9)	(1.060,7)	(58,7)	(285,3)	(696,7)
Handelsschulden en overige schulden	(457,3)	(457,3)	(445,2)	(2,2)	(2,0)	(2,5)	(5,4)
Zink vooruitbetaling *	(127,8)	(132,4)	-	(39,6)	(65,5)	(27,3)	-
Overige financiële verplichtingen	(16,9)	(16,9)	-	-	(9,2)	(7,7)	-
Commoditycontracten – reële-waarde-indekkingen	(20,5)	(20,5)	(20,5)	-	-	-	-
Commoditycontracten – kasstroom-afdekkingen	(14,4)	(14,4)	(14,4)	-	-	-	-
Vreemde-valutacontracten	(10,0)	(10,0)	(10,0)	-	-	-	-
Electriciteits contracten (ingebedde derivaten)	(12,0)	(12,0)	-	-	(5,7)	(12,9)	6,6
Totaal, 31 dec 2018	(2.541,3)	(2.910,3)	(635,1)	(1.102,7)	(141,1)	(335,7)	(695,7)

* af te wikkelen door middel van materiële leveringen van zink (toelichting 20)

Naast de hierboven vermelde contractuele looptijden van de financiële verbintenissen, is de Vennootschap van plan de Eeuwigdurende Effecten (gepresenteerd in leningen in 2018 (toelichting 28); in 2017 gepresenteerd als eigen vermogen, af te lossen, zoals toegelicht in toelichting 26(i)).

Miljoen EUR	Boek- waarde	Contra- tuele kasstromen	6 maanden of minder	6-12 maanden	1-2 jaar	2-5 jaar	5 jaar of meer
Financiële-leaseverplichtingen	(0,7)	(0,7)	(0,1)	(0,2)	(0,2)	-	(0,2)
Leningen	(1.169,3)	(1.524,4)	(51,6)	(249,0)	(422,0)	(127,9)	(673,9)
Handelsschulden en overige schulden	(654,0)	(654,0)	(643,2)	(5,3)	(2,9)	(1,0)	(1,6)
Zink vooruitbetaling *	(74,8)	(77,3)	(38,7)	(38,6)	-	-	-
Overige financiële verplichtingen	(16,9)	(16,9)	-	-	(9,4)	(7,5)	-
Commoditycontracten – reële- waarde-indekkingen	(29,2)	(29,2)	(29,2)	-	-	-	-
Commoditycontracten – kasstroom-afdekkingen	(35,0)	(35,0)	(35,0)	-	-	-	-
Vreemde-valutacontracten	(11,2)	(11,2)	(11,2)	-	-	-	-
Totaal, 31 dec 2017	(1.991,1)	(2.348,7)	(809,0)	(293,1)	(434,5)	(136,4)	(675,7)

* af te wikkelen door middel van materiële leveringen van zink (toelichting 20)

(c) Valutarisico

Strategische wisselkoersindekkingen

In 2016 en 2017 is Nyrstar een reeks van 12 maanden voortschrijdende wisselkoersopties aangegaan om de maandelijkse wisselkoersrisico's van de Vennootschap met betrekking tot de directe operationele kosten uitgedrukt in Australische dollar (AUD) voor blootstelling in 2017 en 2018 te dekken en in Euro (EUR) voor blootstelling in 2017 te dekken door gebruik te maken van put- en callcollarstructuren. Bijgevolg zijn al deze indekkingscontracten afgelopen in 2017 en 2018 en zijn er geen indekkingsrelaties die overblijven per 31 december 2018.

Voor de CAD/USD wisselkoersrisico's op transacties te Langlois werden verschillende put- en callcollars uitgevoerd in 2016 en 2017 om de opbrengst van de verwachte verkopen in 2017 en 2018 in te dekken. Bijgevolg zijn al deze indekkingscontracten afgelopen in 2017 en 2018 en zijn er geen indekkingsrelaties die overblijven per 31 december 2018.

In 2016 en 2017 is Nyrstar een reeks van lopende CAD/AUD forward contracten aangegaan om de inkomsten uit verwachte omzet in 2018 en 2019 af te dekken. In de tweede helft van 2018 is Nyrstar een reeks van lopende EUR/USD forward contracten aangegaan om de directe operationele kosten van de verwachte kosten in 2018 en 2019 af te dekken alsook AUD/USD forward contracten ten einde de directe operationele kosten van de verwachtekosten in 2019 af te dekken. De gemiddelde afdekkingsgraad per 31 december 2018 is als volgt:

- CAD/USD: 0,75
- EUR/USD: 1,14
- AUD/USD: 0,73

Als gevolg van de voortschrijdende strategie hebben al deze termijncontracten een looptijd van 1 tot 2 maanden

In januari en februari 2019 wikkeld Nyrstar al deze forward contracten af als gevolg van het verlies van kredietlijnen van tegenpartijen waarmee indekkingen werden aangegaan. Bijgevolg is Nyrstar opnieuw volledig blootgesteld aan het wisselkoersrisico (toelichting 42).

De Groep heeft de strategische wisselkoersafdekkingen geboekt als kasstroomafdekkingen en merkte de hedgerelatie als efficiënt aan. De gekoppelde wisselkoersen alsook het nominaal bedrag van de afdekkingsinstrumenten komen overeen met de onderliggende afgedekte items (hedge ratio van 1:1). Zo ontstaat er dus een economische relatie tussen het

afgedekte item en het afdekkingsinstrument. Er zijn geen oorzaken van ineffectiviteit en aldus wordt er geen ineffectiviteit opgenomen in de resultatenrekening.

Onderstaande tabel geeft het effect weer van de afdekkingsinstrumenten op de financiële positie en het resultaat:

Strategische wisselkoers afdekkingen per 31 Dec 2018 (in EUR miljoen)	Nominale waarde	Boekwaarde	Lijn in de staat van financiële positie	Wijziging in reële waarde gebruikt om de ineffectiviteit voor deze periode te meten
Forward contracten (activa)	328,4	1,4	Andere financiële activa	(10,3)
Forward contracten (passiva)	310,6	(9,9)	Andere financiële passieve	(13,4)
Forward contracten (vervallen)	-	-	N.v.t.	(6,7)
Optie contracten (vervallen)	-	-	N.v.t.	(2,0)

Strategische wisselkoers afdekkingen per 31 Dec 2017 (in EUR miljoen)	Nominale waarde	Boekwaarde	Lijn in de staat van financiële positie	Wijziging in reële waarde gebruikt om de ineffectiviteit voor deze periode te meten
Forward contracten (activa)	26,6	3,3	Andere financiële activa	3,3
Forward contracten (passiva)	-	-	Andere financiële passieve	-
Forward contracten (vervallen)	-	-	N.v.t.	-
Optie contracten (vervallen)	-	-	N.v.t.	12,3

De volgende tabel geeft de gerelateerde wijziging in reële waarde van de afgedekte items gebruikt voor de ineffectiviteitstest alsook het verbonden bedrag aan kasstroomafdekking:

Strategische wisselkoers afdekkingen (in EUR miljoen)	Wijziging in reële waarde gebruikt om de ineffectiviteit te meten	Reserve kasstroomafdekking
Per 31 december 2018	(32,4)	(24,9)
Per 31 december 2017	15,6	3,3

Het bedrag aan kasstroomafdekking per 31 december 2018 bestaat enkel uit afdekkingen op basis van forward contracten.

De volgende tabellen geven de impact weer van de strategische wisselkoersafdekkingen weer op OCI en de resultatenrekening:

Strategische wisselkoersafdekkingen (in EUR miljoen) 2018	Totale afdekkingswinsten en -verliezen geboekt in het eigen vermogen (OCI)	Ineffectiviteit geboekt in de resultatenrekening	Bedrag gereclassificeerd van het eigen vermogen (OCI) naar de resultatenrekening	Lijn item in de resultatenrekening
Forward contracten	(10,3)	-	-	Opbrengsten uit contracten met klanten
Forward contracten	(13,4)	-	-	Directe werkingskosten
Optie contracten	(1,6)	-	(5,1)	Opbrengsten uit contracten met klanten
Optie contracten	(3,1)	-	-	Directe werkingskosten

Strategische wisselkoersafdekkingen (in EUR miljoen) 2017	Totale afdekkingswinsten en -verliezen geboekt in het eigen vermogen (OCI)	Ineffectiviteit geboekt in de resultatenrekening	Bedrag gereclassificeerd van het eigen vermogen (OCI) naar de resultatenrekening	Lijn item in de resultatenrekening
Forward contracten	3,3	-	-	Opbrengsten uit contracten met klanten
Forward contracten	-	-	-	Directe werkingskosten
Optie contracten	-	-	-	Opbrengsten uit contracten met klanten
Optie contracten	-	-	-	Directe werkingskosten

Wisselkoersafdekkingen van de investeringen voor Nyrstar Port Pirie (kasstroomafdekkingen)

De Groep is deviezentermijnovereenkomsten aangegaan om haar blootstelling af te dekken met betrekking tot de kasuitstromen voor investeringen in verband met de Nyrstar Port Pirie Herontwikkeling. De Groep dekte haar AUD-blootstelling af aan de kasuitstromen uitgedrukt in EUR, USD en Chinese Yuan Renminbi (CNY).

Nyrstar heeft de wisselkoersafdekkingen van de investeringen voor Nyrstar Port Pirie geboekt als kasstroomafdekkingen. Het bedrag dat is opgenomen in niet-gerealiseerde resultaten per 31 december 2018 was Nihil (2017: verlies van EUR 1,4 miljoen). Er werd geen ineffectiviteit geboekt in de winst- en verliesrekening met betrekking tot de wisselkoersafdekkingen van de investeringen voor Nyrstar Port Pirie in 2018 en 2017. Het bedrag dat tijdens de periode uit eigen vermogen werd gehaald en in de boekwaarde van de investeringen werd opgenomen was nul in 2018 (2017: EUR 0,2 miljoen).

Sensitiviteitanalyse

De resultaten van Nyrstar werden aanzienlijk beïnvloed door wisselkoersschommelingen. De gevoeligheid voor wisselkoersschommelingen worden in onderstaande tabel weergegeven, samen met de geraamde impact op de resultaten en het eigen vermogen van Nyrstar voor het volledige jaar (in miljoen EUR).

Parameter	Gemiddelde koers over het volledige jaar 2018	Gemiddelde koers over het volledige jaar 2017	Variabele	Winst -en verliesrekening		Eigen vermogen	
				2018	2017	2018	2017
EUR / USD	1,180	1,1299	+ / - 10%	(86) / 106	(87) / 106	(86) / 106	(87) / 106
EUR / AUD	1,58	1,473	+ / - 10%	28 / (34)	25 / (31)	28 / (34)	24 / (4)
EUR / CHF	1,155	1,1119	+ / - 10%	2 / (3)	5 / (6)	2 / (3)	5 / (6)

Bovenvermelde gevoeligheden werden berekend door de onderliggende bedrijfsprestatie van Nyrstar voor 2018 en 2017 te modelleren. De wisselkoersen zijn gebaseerd op een gemiddelde waarde waargenomen tijdens die periode en werden in isolatie gewijzigd om de impact te bepalen op de resultaten en het eigen vermogen van Nyrstar voor een volledig jaar.

(d) Beheer van het commodityprijsrisico

Afdekkingen voor 'metal at risk' (reële waarde afdekkingen)

Nyrstar is blootgesteld aan schommelingen in de grondstoffenprijzen bij de verkoop van grondstoffen en de inkoop van basisstoffen. De Groep sluit futures- en swapcontracten voor zink, lood en zilver af om bepaalde termijn aankopen (nog niet aangekocht) en -verkoop (nog niet verkocht) waarvoor de prijs reeds vastgelegd was af te dekken. De afdekkingsinstrumenten bestaan uit een afdekking van de reële waarde van de voorraad in metaalverwerking met prijsschommelingen van zink, lood en zilver. De Groep sluit tevens zink, lood en zilver future contracten af om toegezegde verkoopverbindenissen aan klanten af te dekken. De afdekkingsinstrumenten bestaan uit een afdekking van de reële waarde van de toegezegde verbindenissen. Deze instrumenten worden 'afdekkingen van metal at risk' genoemd en de looptijd van deze contracten bedraagt doorgaans één tot drie maanden. De afdekkingsstrategie heeft voor doel om de vaste aankoopprijs te koppelen aan de vaste verkoopprijs. Aldus is er geen gemiddelde afdekkingsgraad van toepassing voor deze strategie.

In maart 2019 wikkeld Nyrstar de meeste van haar afdekkingen voor 'metal at risk' af om de liquiditeit van de Vennootschap te verbeteren. De verbeterde liquiditeit was te danken aan het feit dat de afdekkingen voor 'metal at risk' afgedekt waren door geldmiddelen beperkt in gebruik als gevolg van het verlies van kredietlijnen van tegenpartijen waarmee indekkingen werden aangegaan (toelichting 42).

De afdekkingsinstrumenten koppelen de afgedekte items inzake onderliggende grondstoffen aan de nominale waarden (hedge ratio 1,1). De variabele, betaalde prijs op aankopen van concentraten is contractueel gekoppeld aan de metaalprijzen die hierin opgenomen zijn. Als gevolg beoordeelt de Groep dat de risico component van deze afdekking contractueel bepaald is. Ineffectiviteit komt (voornamelijk) voor als gevolg van het forward element van de future contracten (terwijl het afgedekt risico het 'spot risico' is).

Metal at risk afdekkingen per 31 Dec 2018 (in EUR miljoen)	Nominal e waarde	Boekwaard e	Lijn in de staat van financiële positie	Wijziging in reële waarde gebruikt om de ineffectiviteit voor deze periode te meten
Future contracten (activa)	353,2	8,1	Andere financiële activa	24,7
Future contracten (passiva)	102,1	(21,6)	Andere financiële passiva	(18,2)

Metal at risk afdekkingen per 31 Dec 2018 (in EUR miljoen)	Nominal e waarde	Boekwaard e	Lijn in de staat van financiële positie	Wijziging in reële waarde gebruikt om de ineffectiviteit voor deze periode te meten
Future contracten (activa)	(39,7)	2,5	Andere financiële activa	0,9
Future contracten (passiva)	619,4	(21,6)	Andere financiële passiva	(33,8)

Voor de boekwaarde van de afgedekte items en de reële waarde van de afdekkingsaanpassing verwijzen we naar toelichting 21. De wijziging in waarde van het afgedekt item als basis gebruikt om de ineffectieve afdekking te erkennen is 2018, was een verlies van EUR 170,3 miljoen (2017: winst van EUR 60,2 miljoen). Een afdekkingsineffectiviteit van EUR (39,4 miljoen) (2017: EUR 14,0 miljoen) werd erkend in 'Opbrengsten uit contracten met klanten'.

Strategische afdekkingen van metaalprijzen (kasstroomafdekkingen)

In het verleden is de Groep future contracten aangegaan om de verkoop van zilver onder een voorafbetalingslening af te dekken. De future contracten bestonden uit een kasstroomafdekking ten einde de variabiliteit van de hoogst waarschijnlijke zilver inkomsten onder controle te hebben. De afdekkingsinstrumenten liepen af in 2014 terwijl de gerelateerde verkooptransacties gerealiseerd werden tussen 2014 en 2019. Een bedrag van EUR 13,9 miljoen werd in 2018 vanuit OCI geherklasseerd naar 'opbrengsten uit contracten met klanten' (2017: EUR 13,3 miljoen). Het resterend bedrag in de afdekkingsreserve per 31 december 2018 bedraagt EUR (5,7) miljoen (31 december 2017: EUR 17,8 miljoen).

In 2016 sloot de Groep tevens future contracten af om de verkoop van zink af te dekken. De future contracten bestonden uit een kasstroomafdekking ten einde de variabiliteit van de hoogst waarschijnlijke zink inkomsten onder controle te hebben. De afdekkingsinstrumenten liepen af in 2017 met de verbonden verkooptransacties die gerealiseerd werden in 2017. Een bedrag van EUR 12,3 miljoen werd in 2017 vanuit OCI geherklasseerd naar 'opbrengsten uit contracten met klanten'.

In 2018 ging Nyrstar verder met zijn lopend afdekkingsprogramma en had het de meerderheid van de blootstelling van zijn zinkvrije metalen (150kt) voor het Mijnbouwsegment aan c. USD 3.000/t ingedekt. De gerelateerde future contracten bestonden uit een kasstroomafdekking om de hoogst waarschijnlijke verkooptransacties in 2019 af te dekken. Er is een economisch verband tussen het afdekkingsinstrument en de afgedekte items aangezien de onderliggende grondstoffen en de nominale bedragen overeenkomen (hedge ratio 1:1). Er zijn geen bronnen van ineffectiviteit en bijgevolg is er geen ineffectiviteit weergegeven in de resultatenrekening. In december 2018 beëindigde Nyrstar al deze afdekkingen ten einde bijkomende liquiditeiten te genereren voor de dagelijkse werking (Toelichting 42) en werd de boekhoudkundige verwerking van deze afdekkingen stopgezet. De wijziging in reële waarde gebruikt als basis om de ineffectiviteit te erkennen bedroeg EUR 62,3 in 2018 (2017: nul). De initieel afgedekte items (verkopen van zink in 2019) worden nog verwacht te gebeuren. Het resterend bedrag in de afdekkingsreserve per 31 december 2018 bedraagt EUR (62,3) miljoen.

In 2016 en 2017 voerde de Groep een nul kost collar option strategie op zink uit om een deel van de verwachte productie van vrij metaal in de zinksmelters en de Noord Amerikaanse mijnen in 2017 en 2018 af te dekken. De opties bestaan uit een kasstroomafdekking van hoogst waarschijnlijke verkooptransacties. Er is een economisch verband tussen het afdekkingsinstrument en het afgedekt product aangezien zowel de grondstoffen als het nominaal bedrag overeenkomen (hedge ratio 1:1). Aangezien er zijn geen bronnen van ineffectiviteit zijn, is er bijgevolg geen ineffectiviteit weergegeven in de resultatenrekening. De wijziging in reële waarde gebruikt als basis om de ineffectiviteit te erkennen bedroeg EUR 3,6 in 2018 (2017: EUR (50,0) miljoen). Een bedrag van EUR (11,6) miljoen werd in 2018 vanuit OCI geherklasseerd naar 'opbrengsten uit contracten met klanten' (2017: EUR (42,0) miljoen).

In 2017 sloot Nyrstar future contracten af op zink, goud en koper ten einde toekomstige verkopen uit de Myra Falls mijn in 2018 en 2019 af te dekken. De desbetreffende future contracten bestonden uit een kasstroomafdekking van hoogst waarschijnlijke verkooptransacties in 2018 en 2019. Er is een economisch verband tussen het afdekkingsinstrument en het afgedekt product aangezien zowel de grondstoffen als het nominaal bedrag overeenkomen (hedge ratio 1:1). Aangezien er zijn geen bronnen van ineffectiviteit zijn, is er bijgevolg geen ineffectiviteit weergegeven in de resultatenrekening. In tegenstelling tot de initiële verwachting was de mijn in Myra Falls evenwel niet operationeel in 2018. Als gevolg hiervan werden alle verkopen voor 2018 niet langer verondersteld hoogst waarschijnlijk te zijn en werd de hedge accounting met betrekking tot de initiële verwachte verkopen in 2018 stopgezet. Een bedrag van EUR (1,5) miljoen werd in 2018 vanuit OCI geherklasseerd naar 'opbrengsten uit contracten met klanten'. In december 2018 beëindigde Nyrstar al deze afdekkingen (Toelichting 42) en werd de hedge accounting derhalve stopgezet. Aangezien de Myra Falls mijn verwacht wordt te produceren in 2019 worden de verwachte verkopen voor 2019 nog steeds als hoogst waarschijnlijk beschouwd. Met betrekking tot de afdekkingen van de 2019 verkopen bedroeg de wijziging in reële waarde, gebruikt als basis om de ineffectiviteit te erkennen, EUR 14,2 miljoen in 2018 (2017: EUR (11,7) miljoen). Het resterend bedrag in de afdekkingsreserve per 31 december 2018 bedraagt EUR (3,5) miljoen (31 december 2017: EUR 11,7 miljoen).

Besloten derivaten Hobart

De smelter in Hobart is blootgesteld aan schommelingen in elektriciteitsprijzen voor toekomstige aankopen van elektriciteit. Om deze blootstelling af te dekken heeft de Groep twee elektriciteitscontracten tegen vast tarief afgesloten in de vorm van swaps (betaal een vaste prijs, ontvang een variabele prijs), om haar blootstelling te beperken tot een ondergrens voor de waarschijnlijk aan te kopen elektriciteit tot en met 31 december 2029. De elektriciteitscontracten werden geboekt als kasstroomafdekkingen. Er is een economische relatie tussen het afdekkingsinstrument en het afgedekt item aangezien de variabiliteit van de swap naar dezelfde prijsvork wijst als degene bij wie Nyrstar aankoopt. De hedge ratio is 1:1. In 2017 was één van de swaps herbekeken wat tot gevolg dat het nieuwe instrument een reële waarde van nul had, wat derhalve leidt tot ineffectiviteit.

Onderstaande tabel geeft het effect weer van de afdekkingsinstrumenten op de financiële positie en het resultaat:

(in EUR miljoen)	Nominale waarde	Boekwaarde	Lijn in de staat van financiële positie	Wijziging in reële waarde gebruikt om de ineffectiviteit voor deze periode te meten
Per 31 december 2018	140MW	30,7	Andere financiële activa Andere financiële passiva	(29,8)
Per 31 december 2017	140MW	60,5	Andere financiële activa	0,7

De volgende tabel geeft de gerelateerde wijziging in reële waarde van de afgedekte items gebruikt voor de ineffectiviteitstest alsook het verbonden bedrag in de reserve voor kasstroomafdekking:

(in EUR miljoen)	Wijziging in reële waarde gebruikt om de ineffectiviteit te meten	Reserve kasstroomafdekking
Per 31 december 2018	28,6	18,6
Per 31 december 2017	(1,3)	51,3

De volgende tabellen geven de impact weer van de afdekkingen van elektriciteitscontracten weer op OCI en de resultatenrekening:

(in EUR miljoen)	Totale afdekkingswinsten en -verliezen geboekt in het eigen vermogen (OCI)	Ineffectiviteit geboekt in de resultatenrekening	Bedrag gereclassificeerd van het eigen vermogen (OCI) naar de resultatenrekening	Post in de resultatenrekening
in 2018	(32,7)	1,2	2,9	Energiekosten
in 2017	7,0	0,5	(6,3)	Energiekosten

Sensitiviteitanalyse

De resultaten van Nyrstar worden aanzienlijk beïnvloed door de wijzigingen in de metaalprices en de verwerkingslonen. De gevoeligheid aan de schommelingen van de metaalprices en de verwerkingslonen worden in onderstaande tabel weergegeven, samen met de geraamde impact op de resultaten en het eigen vermogen van Nyrstar voor één volledig jaar (in miljoen EUR).

Parameter	Gemiddelde prijs over het volledige jaar 2018	Gemiddelde prijs over het volledige jaar 2017	Variabele	Winst -en verliesrekening		Eigen vermogen	
				2018	2017	2018	2017
Zink prijs	\$2.907	\$2.896	+ / - 30%	192 / (192)	198 / (175)	192 / (192)	78 / (126)
Lood prijs	\$2.242	\$2.317	+ / - 10%	1 / (1)	1 / (1)	1 / (1)	1 / (1)
Zilver prijs	\$15,7	\$17,1	+ / - 10%	4 / (4)	5 / (5)	2 / (2)	0 / 0
Verwerkingslonen zink	\$147	\$172	+ / - 10%	17 / (17)	20 / (20)	17 / (17)	20 / (20)
Verwerkingslonen lood	\$83	\$120	+ / - 10%	2 / (2)	3 / (3)	2 / (2)	3 / (3)

Bovenvermelde gevoeligheden werden berekend door de onderliggende bedrijfsprestatie van Nyrstar voor 2018 en 2017 te modelleren. De metaalprijzen zijn gebaseerd op een gemiddelde waarde waargenomen tijdens die periode en werden in isolatie gewijzigd om de impact te bepalen op de resultaten en het eigen vermogen van Nyrstar voor een volledig jaar.

(e) Financiële instrumenten per categorie

Miljoen EUR	Reële waarde via winst en verlies	Reële waarde via OCI	Derivaten voor afdekking	Geamortiseerde kostprijs	Totaal
Afgeleide financiële instrumenten	23,5	-	50,0	-	73,5
Overige financiële activa	1,2	-	-	-	1,2
Handels- en overige vorderingen uitgezonderd vooruitbetalingen	-	-	-	196,7	196,7
Geldmiddelen en kasequivalenten	-	-	-	239,0	239,0
Geldmiddelen niet beschikbaar voor vrij gebruik	-	-	-	112,8	112,8
Staatsobligatie	-	-	-	5,1	5,1
Investeringen in aandelen	-	19,8	-	-	19,8
Leningen (uitgezonderd financiële- leaseverplichtingen)	-	-	-	(1.881,9)	(1.881,9)
Financiële-leaseverplichtingen	-	-	-	(0,5)	(0,5)
Afgeleide financiële Instrumenten	(30,5)	-	(26,4)	-	(56,9)
Zink vooruitbetaling	-	-	-	(127,8)	(127,8)
Overige financiële verplchtingen	-	-	-	(16,9)	(16,9)
Handelsschulden en overige schulden	-	-	-	(457,3)	(457,3)
Netto positie, 31 dec 2018	(5,8)	19,8	23,6	(1.930,8)	(1.893,2)

Onderstaande tabel geeft de financiële instrumenten weer zoals gepubliceerd in 2017 bij toepassing van IAS 39.

Miljoen EUR	Leningen en vorderingen	Reële waarde via winst en verlies	Aangehouden tot einde looptijd	Beschikbaar voor verkoop	Derivaten voor afdekking	Afgeschreven kost	Totaal
Afgeleide financiële instrumenten	-	5,6	-	-	67,2	-	72,8
Overige financiële activa	-	14,8	-	-	-	-	14,8
Handels- en overige vorderingen uitgezonderd vooruitbetalingen	223,5	-	-	-	-	-	223,5
Geldmiddelen en kasequivalenten	68,4	-	-	-	-	-	68,4
Geldmiddelen niet beschikbaar voor vrij gebruik	113,0	-	-	-	-	-	113,0
Aangehouden tot einde looptijd	-	-	5,2	-	-	-	5,2
Investerings in aandelen	-	-	-	19,8	-	-	19,8
Leningen (uitgezonderd financiële-leaseverplichtingen)	-	-	-	-	-	(1.169,3)	(1.169,3)
Financiële-leaseverplichtingen	-	-	-	-	-	(0,7)	(0,7)
Afgeleide financiële Instrumenten	-	(40,4)	-	-	(35,0)	-	(75,4)
Zink vooruitbetaling	-	-	-	-	-	(74,8)	(74,8)
Overige financiële verplchtingen	-	-	-	-	-	(16,9)	(16,9)
Handelsschulden en overige schulden	-	-	-	-	-	(654,0)	(654,0)
Netto positie, 31 dec 2017	404,9	(20,0)	5,2	19,8	32,2	(1.915,7)	(1.473,6)

(f) Renterisicobeheer

Hieronder wordt een overzicht gegeven van het door Nyrstar gelopen renterisico samen met de gevoeligheidsanalyse van een verandering van 100 basispunten (bp) in de rentevoet per balansdatum bij rentedragende activa en verplichtingen:

Miljoen EUR	31 dec 2018			Gevoeligheidsanalyse, in 100 bp			
	Rente			Winst-en-verliesrekening		Eigen vermogen	
	Variabele	Vaste	Totaal	Stijging	Daling	Stijging	Daling
Financiële activa							
Geldmiddelen en kasequivalenten	239,0	-	239,0	0,4	(0,4)	0,4	(0,4)
Geldmiddelen niet beschikbaar voor vrij gebruik	-	112,8	112,8	-	-	-	-
Aangehouden tot einde looptijd	-	5,1	5,1	-	-	-	-
Financiële verplichtingen							
Kredietfaciliteit	-	(193,3)	(142,6)	-	-	-	-
Leningen – Obligaties met vaste rentevoet	-	(831,0)	(831,0)	-	-	-	-
Leningen – converteerbare obligaties	-	(103,5)	(103,5)	-	-	-	-
Leningen – SCTF-kredietfaciliteit	(579,2)	-	(579,2)	(5,8)	5,8	(5,8)	5,8
Leningen – Eeuwigdurende effecten	(174,9)	-	(174,9)	(1,8)	1,8	(1,8)	1,8
Zink vooruitbetaling	(127,8)	-	(127,8)	(1,3)	1,3	(1,3)	1,3
Leaseverplichting	-	(0,5)	(0,5)	-	-	-	-
Netto rentedragende financiële activa / (verplichtingen)	(642,9)	(1.010,4)	(1.602,6)	(8,5)	8,5	(8,5)	8,5

Miljoen EUR	31 dec 2017			Gevoeligheidsanalyse, in 100 bp			
	Rente			Winst-en-verliesrekening		Eigen vermogen	
	Variabele	Vaste	Totaal	Stijging	Daling	Stijging	Daling
Financiële activa							
Geldmiddelen en kasequivalenten	68,4	-	68,4	0,7	(0,5)	0,7	(0,5)
Geldmiddelen niet beschikbaar voor vrij gebruik	-	113,0	113,0	-	-	-	-
Aangehouden tot einde looptijd	-	5,2	5,2	-	-	-	-
Financiële verplichtingen							
Kredietfaciliteit	-	(27,4)	(27,4)	-	-	-	-
Leningen – Obligaties met vaste rentevoet	-	(837,0)	(837,0)	-	-	-	-
Leningen – converteerbare obligaties	-	(128,0)	(128,0)	-	-	-	-
Leningen – SCTF-kredietfaciliteit	(176,9)	-	(176,9)	(1,8)	1,8	(1,8)	1,8
Zink vooruitbetaling	(74,8)	-	(74,8)	(0,7)	0,7	(0,7)	0,7
Leaseverplichting	-	(0,7)	(0,7)	-	-	-	-
Netto rentedragende financiële activa / (verplichtingen)	(183,3)	(874,9)	(1.058,2)	(1,8)	2,0	(1,8)	2,0

Naast de blootstelling aan het renterisico op financiële verplichtingen als hiervoor vermeld, is de Vennootschap ook blootgesteld aan de renteschommelingen de Eeuwigdurende Effecten, in toelichting 28 'Leningen', (2017: gepresenteerd als eigen vermogen - toelichting 26(i)).

De gevoeligheidsberekeningen zijn gebaseerd op de eindkassaldi. Er is niet uitgegaan van negatieve rentevoeten.

(g) Reële waarde van financiële activa en financiële verplichtingen

De boekwaarde van alle financiële activa en verplichtingen die opgenomen worden tegen afgeschreven kostprijs op het geconsolideerd overzicht van de financiële positie benadert hun reële waarde, met uitzondering van de obligaties tegen vaste rentevoet en de converteerbare obligaties ten belope van EUR 831,0 miljoen (in 2017: EUR 837,0 miljoen), respectievelijk EUR 103,5 miljoen (in 2017: EUR 128,0 miljoen) met een reële waarde gebaseerd op prijzen genoteerd op een actieve markt (een meting op niveau 1 met inbegrip van de eigenvermogens- en vreemdevermogenscomponent) van EUR 341,6 miljoen (in 2017: EUR 917,4 miljoen), respectievelijk EUR 49,7 miljoen (in 2017: EUR 157,6 miljoen).

De volgende tabel bevat de metingen van de reële waarde per niveau van meting volgens hiërarchie voor afgeleide financiële instrumenten:

- koersnoteringen op actieve markten voor identieke activa of verplichtingen (niveau 1).
- inputs, andere dan koersnoteringen opgenomen onder niveau 1, die observeerbaar zijn voor het actief of de verplichting, hetzij rechtstreeks, hetzij onrechtstreeks (niveau 2).
- inputs voor het actief of de verplichting die niet gebaseerd zijn op observeerbare marktgegevens (niveau 3).

Miljoen EUR	Waarderingstechnieken gebruikt om de reële waarde te bepalen	Niveau 1	Niveau 2	Niveau 3	Totaal per 31-Dec-18
Commoditycontracten – reële-waarde-indekkingen	a	9,4	-	-	9,4
Commoditycontracten – kasstroom-afdekkingen	a	6,5	-	-	6,5
Vreemde-valutacontracten	b	-	14,1	-	14,1
Electriciteitscontracten	c	-	-	43,5	43,5
Totaal		15,9	14,1	43,5	73,5
Commoditycontracten – reële-waarde-indekkingen	a	(20,5)	-	-	(20,5)
Commoditycontracten – kasstroom-afdekkingen	a	(14,4)	-	-	(14,4)
Vreemde-valutacontracten	b	-	(10,0)	-	(10,0)
Electriciteitscontracten	c	-	-	(12,0)	(12,0)
Totaal		(34,9)	(10,0)	(12,0)	(56,9)

Miljoen EUR	Waarderingstechnieken gebruikt om de reële waarde te bepalen	Totaal per			31 dec 2017
		Niveau 1	Niveau 2	Niveau 3	
Commoditycontracten – reële-waarde-indekkingen	a	2,5	-	-	2,5
Commoditycontracten – kasstroom-afdekkingen	a	4,1	-	-	4,1
Vreemde-valutacontracten	b	-	3,1	-	3,1
Electriciteitscontracten	c	-	-	63,1	63,1
Totaal		6,6	3,1	63,1	72,8
Commoditycontracten – reële-waarde-indekkingen	a	(29,2)	-	-	(29,2)
Commoditycontracten – kasstroom-afdekkingen	a	(35,0)	-	-	(35,0)
Vreemde-valutacontracten	b	-	(11,2)	-	(11,2)
Totaal		(64,2)	(11,2)	-	(75,4)

Voor de metingen van de reële waarde op niveau 2, wordt de reële waarde bepaald op basis van het onderliggende notionele bedrag en de bijbehorende waarneembare forwardprijzen-/tarieven op actieve markten. De voornaamste inputs in deze waardebepalingen zijn als volgt (met verwijzing naar de bovenstaande tabellen):

- a) forwardcommodityprijzen op de actieve markt
- a) forwardwisselkoersen op de actieve markt
- c) forwardelektriciteitsprijzen op de actieve markt

(h) Reconciliatie van verplichtingen uit financieringsactiviteiten

De tabel hierna toont de mutaties in de verplichtingen van de Groep uit financieringsactiviteiten, waaronder zowel kas- als niet-kasmutaties. Verplichtingen uit financieringsactiviteiten zijn die verplichtingen waarvoor kasstromen werden, of toekomstige kasstromen zullen worden, geboekt in het geconsolideerd kasstroomoverzicht van de Groep als kasstromen uit financieringsactiviteiten.

2018:

Miljoen EUR	1 jan 2018	Kasstroom van / (uit) financieringsactiviteiten	Niet-geldelijke wijzigingen - afschrijving van transactiegerelateerde kosten met behulp van de effectieve rentemethode	Niet-geldelijke wijzigingen - aflossingen van zink vooruitbetaling	Andere wijzigingen - herclassificatie van de balans	Andere wijzigingen - wisselkoerswijzigingen	31 dec 2018
Converteerbare obligaties	128,0	(29,0)	4,5	-	-	-	103,5
Obligaties met vaste rentevoet	837,0	(9,9)	3,9	-	-	-	831,0
Ongedekte bankleningen	27,4	164,3	-	-	-	1,6	193,3
Financiële leaseverplichtingen	0,7	(0,2)	-	-	-	-	0,5
SCTF-kredietfaciliteit	176,9	380,2	1,9	-	-	20,2	579,2
Eeuwigdurende effecten	-	-	-	-	174,9	-	174,9
Zink vooruitbetaling	74,8	70,7	-	(24,7)	-	7,0	127,8
Totaal	1.244,8	576,1	10,3	(24,7)	174,9	28,8	2.010,2

2017:

Miljoen EUR	1 jan 2017	Kasstroom van / (uit) financieringsactiviteiten	Niet-geldelijke wijzigingen - afschrijving van transactiegerelateerde kosten met behulp van de effectieve rentemethode	Niet-geldelijke wijzigingen - aflossingen van zink vooruitbetaling	Andere wijzigingen - herclassificatie van de balans	Andere wijzigingen - wisselkoerswijzigingen	31 dec 2017
Converteerbare obligaties	211,5	(88,8)	5,3	-	-	-	128,0
Obligaties met vaste rentevoet	340,8	492,2	4,0	-	-	-	837,0
Ongedekte bankleningen	14,3	13,7	-	-	-	(0,6)	27,4
Financiële leaseverplichtingen	0,7	-	-	-	-	-	0,7
SCTF-kredietfaciliteit	329,9	(115,1)	(4,1)	-	-	(33,8)	176,9
Leningen van verbonden partijen	94,8	(88,4)	-	-	-	(6,4)	-
Zink vooruitbetaling	170,4	-	-	(79,4)	-	(16,2)	74,8
Totaal	1.162,4	213,6	5,2	(79,4)	-	(57,0)	1.244,8

De verkoop van de mijnen van Campo Morado, Coricancha en Contonga heeft geen impact op de informatie.

36 Investeringsverbintenissen

De waarde van verbintenissen voor de verwerving van machines en installaties waarvoor contracten zijn afgesloten maar die niet als verplichtingen zijn opgenomen op de verslagdatum, is in de onderstaande tabel weergegeven.

Miljoen EUR	31 dec 2018	31 dec 2017
Binnen één jaar	15,6	22,9
Totaal	15,6	22,9

37 Operationele leaseovereenkomsten

De waarde van verbintenissen met betrekking tot operationele leaseovereenkomsten die zijn aangegaan, maar die niet zijn geboekt als verplichtingen per verslagdatum, wordt in de onderstaande tabel aangegeven.

Miljoen EUR	31 dec 2018	31 dec 2017
Binnen één jaar	32,8	24,1
Van één tot vijf jaar	62,8	50,7
Meer dan vijf jaar	5,1	11,6
Totaal	100,7	86,4

De stijging in de operationele leaseverplichtingen van 2017 naar 2018 is hoofdzakelijk het gevolg van de nieuwe leaseovereenkomsten van mobiele uitrustingen die werden aangegaan in 2018 na de voltooiing van de doorstart te Myra Falls en Langlois.

De Groep paste de informatie over de operationele leaseovereenkomsten van 2017 aan aangezien ze bijkomende leaseverplichtingen identificeerde met betrekking tot 31 december 2017 tijdens haar overgang naar de IFRS 16 op 1 januari 2019.

38 Onvoorziene gebeurtenissen

Rechtszaken

Hoewel Nyrstar het onderwerp uitmaakt van een aantal claims en juridische procedures, overheids- en arbitrageprocedures die incidenteel zijn voor de normale uitvoering van de activiteiten, is noch de Vennootschap noch een van haar dochtervennootschappen betrokken of betrokken geweest bij een overheidsprocedure, juridische procedure of arbitrageprocedure (met inbegrip van dergelijke procedures die hangend zijn of imminent zijn en waarvan de Vennootschap op de hoogte is) tijdens het boekjaar dat eindigt op 31 december 2018 en die belangrijke invloeden kunnen hebben of in het verleden hebben gehad op de financiële positie of de winstgevendheid van de Vennootschap of haar dochtervennootschappen, als een geheel genomen, andere dan deze vermeld in deze geconsolideerde jaarrekening.

39 Verbonden partijen

(a) Verbonden partijen

Overzicht van de relatie met Trafigura

Trafigura is een belangrijke aandeelhouder van de Vennootschap via zijn dochteronderneming Orion Holdings (Malta) Ltd. ("Orion"). Het verwierf zijn aandelenbelang in de Vennootschap via verschillende verwervingen, die als volgt bij de Vennootschap werden aangemeld:

Datum van aanmelding	Aantal aangemelde aandelen	Percentage van aangemelde aandelen
1 oktober 2014	28.638.753	8,42% ⁽¹⁾
2 oktober 2014	34.651.369	10,19% ⁽¹⁾
12 november 2014	52.035.694	15,30% ⁽¹⁾
1 september 2015	68.090.869	20,02% ⁽¹⁾

Opmerkingen:

- (1) Op basis van 340.045.088 uitstaande Aandelen van de Vennootschap op dat moment vóór conversie van een van de converteerbare obligaties die op dat moment uitstonden.

Sinds de aanmelding van een aanzienlijk aandelenbelang die de Vennootschap op 1 september 2015 ontving, heeft Orion Holdings (Malta) Ltd. extra aandelen in de Vennootschap verworven via aankopen op de markt. Volgens de recentste informatie die de Vennootschap heeft ontvangen, bezat Orion Holdings (Malta) Ltd. op 31 december 2018 26.830.622 (31 december 2017: 26.830.622) aandelen in Nyrstar, die 24,42% van de stemrechten vertegenwoordigden (31 december 2017: 24,61%).

Op de jaarlijkse algemene vergadering van aandeelhouders van de Vennootschap die op 27 april 2016 werd gehouden, werden de heer Christopher Cox en de heer Jesús Fernandez verkozen als respectievelijk niet-uitvoerend niet-onafhankelijk bestuurder en niet-uitvoerend onafhankelijk bestuurder van de Vennootschap op voordracht van Orion. Dhr. Jesús Fernandez nam in februari 2019 ontslag uit de raad van bestuur.

Als gevolg van de herstructurering van de Nyrstar Groep zal groep Trafigura naar verwachting controle verwerven over de operationele entiteiten van de Groep (zie toelichting 42: "Gebeurtenissen na balansdatum").

Relatieovereenkomst met Trafigura

In verband met de verbintenis van Trafigura om de Kapitaalverhoging te ondersteunen, sloot de Vennootschap op 9 november 2015 ook een relatieovereenkomst (de "Relatieovereenkomst") met Trafigura Group Pte. Ltd. die de relatie van Nyrstar met Trafigura Group Pte. Ltd. en zijn gelieerde personen (gezamenlijk "Trafigura") regelt.

In de Relatieovereenkomst is onder meer het volgende bepaald:

- Alle transacties tussen de Groep en Trafigura moeten op zakelijke grondslag en op basis van normale commerciële voorwaarden worden uitgevoerd.
- Tijdens de looptijd van de Relatieovereenkomst zal Trafigura noch direct, noch indirect overgaan tot de verwerving van Aandelen of stemrechten in de Vennootschap die zijn totale bezit van Aandelen of stemrechten (wanneer samengevoegd met het bezit van een persoon met wie Trafigura in onderling overleg handelt, met inbegrip van, in voorkomend geval, de Groep) zou verhogen tot meer dan 49,9% van de uitstaande Aandelen of stemrechten van de Vennootschap. Verder is Trafigura niet van plan om over te gaan tot, en zal het niet overgaan tot, het direct of indirect verzoeken om, lanceren van of publiekelijk aankondigen van een verzoek om of lancering van een onderhands of openbaar bod of een 'proxy solicitation' (verzamelen van stemvolmachten) met betrekking tot alle of nagenoeg alle stemrechtverlenende effecten van de Vennootschap dat/die niet wordt aanbevolen of anderszins wordt gesteund door de raad van bestuur van de Vennootschap. De hiervoor genoemde beperkingen zouden automatisch wegvallen ingeval een derde op verzoek van de Belgische Autoriteit voor Financiële Diensten en Markten (FSMA) zijn voornemen bekendmaakt om over te gaan tot een openbaar overnamebod, of ingeval een derde een daadwerkelijk openbaar overnamebod aankondigt, of ingeval een derde zoveel Aandelen verwerft dat hij 10% of meer van de uitstaande Aandelen van de Vennootschap bezit, of ingeval het onwettig zou worden dat de Relatieovereenkomst van kracht blijft. De beperkingen beletten Trafigura niet om over te gaan tot het verzoeken om, lanceren van of publiekelijk aankondigen van een verzoek om of lancering van een onderhands of openbaar bod of een 'proxy solicitation' met betrekking alle of nagenoeg alle stemrechtverlenende effecten van de Vennootschap dat/die niet wordt aanbevolen of anderszins wordt gesteund door de raad van bestuur van de Vennootschap, of om Aandelen aan te bieden in een openbaar overnamebod (inclusief het aangaan van een onherroepelijke verbintenis met betrekking tot dat openbaar overnamebod), of om een andere transactie met betrekking tot de Aandelen te verrichten, zoals de verkoop van zijn Aandelen.
- Trafigura zal bestuurders kunnen voordragen, of hun voordracht kunnen voorstellen, aan de raad van bestuur van de Vennootschap. Trafigura mag het aantal bestuurders die het voordraagt, of van wie het de voordracht voorstelt, zelf bepalen, met dien verstande dat dit aantal er niet toe mag leiden dat ze een meerderheid in de raad van bestuur van de Vennootschap vormen (deze bestuurders worden elk een "Trafigura-bestuurder" genoemd, waarbij wordt opgemerkt dat de bestuurder die vóór de datum van de Relatieovereenkomst op voordracht van Trafigura werd benoemd, namelijk de heer Martyn Konig, een "onafhankelijke bestuurder" is die in deze context niet als een Trafigura-bestuurder zal worden beschouwd). In de Relatieovereenkomst is ook bepaald dat de voordracht voor de benoeming van een nieuwe onafhankelijke bestuurder de goedkeuring vereist van een meerderheid van de bestuurders die geen Trafigura-bestuurder zijn, met dien verstande evenwel dat de Relatieovereenkomst de Trafigura-groep als aandeelhouder op geen enkele wijze beperkt om voor of tegen een voorgedragen onafhankelijke bestuurder te stemmen. Indien een Trafigura-bestuurder voorzitter van de raad van bestuur is of een vergadering van de raad van bestuur voorziet, zal hij of zij geen beslissende stem hebben. Verder is in de Relatieovereenkomst bepaald dat op een bestuursvergadering ten minste één onafhankelijke bestuurder en één Trafigura-bestuurder aanwezig moeten zijn. Als dit aanwezigheidsquorum niet wordt bereikt, kan een volgende bestuursvergadering met dezelfde agenda worden gehouden indien ten minste twee willekeurige bestuurders aanwezig zijn.
- Na voltooiing van de Kapitaalverhoging kan Trafigura de Vennootschap vragen om bepaalde stappen te nemen, met inbegrip van de publicatie van een prospectus of een ander aanbiedingsdocument in verband met een voorgestelde verkoop van alle of een deel van de Aandelen van Trafigura.

- Na voltooiing van de Kapitaalverhoging zal Trafigura proportionele inschrijvingsrechten hebben indien de Vennootschap aandelen uitgeeft.

De Relatieovereenkomst zal van kracht zijn zolang Trafigura 20% of meer maar minder dan 50% van de Aandelen van de Vennootschap bezit. De Relatieovereenkomst kan door Trafigura worden beëindigd indien een van de Commerciële Overeenkomsten met Trafigura die Trafigura op 9 november 2015 met de Vennootschap sloot door de Vennootschap wordt beëindigd om een andere reden dan als gevolg van het verstrijken of de niet-verlenging ervan en om een andere reden dan een wezenlijke schending door Trafigura. Als gevolg van de implementatie van de Herstructurering zoals toegelicht in toelichting 42 "Gebeurtenissen na balansdatum", zijn er besprekingen aan de gang over een mogelijke vervanging van de Relatieovereenkomst door een andere overeenkomst met Trafigura die de relatie tussen Nyrstar en Trafigura en haar verbonden ondernemingen na de Restructurering regelt. Zie toelichting 42: "Gebeurtenissen na balansdatum" voor de verwachte wijzigingen in de relatie tussen de Groep en Trafigura na de voltooiing van de herstructurering van de Groep.

Verbintenis van Trafigura ten aanzien van de Aanbieding met Voorkeurrecht

Op 9 november 2015 stemde Trafigura (via haar dochteronderneming Urion) ermee in om, onder bepaalde voorwaarden, in te schrijven op de aandelen in het aanbod met voorkeurrecht ("Aanbod"), dat werd gelanceerd op 5 februari 2016, voor een totaal bedrag van maximaal EUR 125 miljoen en op voorwaarde dat het totale belang in de Vennootschap na voltooiing van het Aanbod niet meer dan 49,9% zou bedragen. Overeenkomstig het Aanbod met Voorkeurrecht schreef Urion met rechten in op 149.861.803 nieuwe aandelen voor een totaal bedrag van EUR 67,4 miljoen. Als gevolg van het Aanbod, bleef het belang van Urion in de Vennootschap op 24,64% in het totaal. De Vennootschap betaalde Trafigura een provisie van EUR 5,0 miljoen;

Verbintenis van Trafigura ten aanzien van de Uitgifte van Aandelen in 2017

Op 14 november 2017 schreef Trafigura (via dochteronderneming Urion) in op aandelen in de aandelenuitgifte van EUR 100 miljoen. Urion schreef in voor 3.775.000 nieuwe aandelen. Als gevolg van de aandelenuitgifte behield Urion nu 24,61% in het totaal aan in de Vennootschap per 31 december 2017.

Commerciële Overeenkomsten met Trafigura

Op 9 november 2015 sloot de Nyrstar Sales & Marketing AG commerciële overeenkomsten met Trafigura Pte. Ltd. (de "Commerciële Overeenkomsten met Trafigura") met betrekking tot de aankoop door Nyrstar bij Trafigura van zinkconcentraat, loodconcentraat en afgewerkt geraffineerd aluminiummetaal (de "Aankoopovereenkomsten") en de verkoop door Nyrstar aan Trafigura van afgewerkt geraffineerd zinkmetaal, afgewerkt geraffineerd loodmetaal en afgewerkte geraffineerde koperkathoden (de "Verkoopovereenkomsten").

Alle overeenkomsten werden op 1 januari 2016 van kracht met een vaste looptijd van vijf jaar tot 31 december 2020, waarbij Trafigura de mogelijkheid heeft om ze met vijf jaar te verlengen. Daarna wordt verwacht dat ze blijven doorlopen, met dien verstande dat (i) Trafigura ze te allen tijde kan beëindigen en (ii) Nyrstar ze alleen kan beëindigen als het aandelenbelang van Trafigura of zijn aandeelhoudersschap filialen in de Vennootschap of haar filialen onder de 20% zakt, in beide gevallen met inachtneming van een opzegtermijn van minstens één kalenderjaar (opzegging is mogelijk op en vanaf 31 december 2024). Daarnaast zijn de overeenkomsten onderworpen aan bepaalde beëindigingsrechten in geval van verzuim onder de verschillende overeenkomsten.

Daarnaast is de Vennootschap van mening dat de commerciële voorwaarden van de Commerciële Overeenkomsten met Trafigura zijn gesloten tegen commerciële voorwaarden op basis van de heersende marktomstandigheden op het relevante tijdstip en op basis van de heersende marktvoorwaarden op het moment dat belangrijke voorwaarden heronderhandeld werden.

De Aankoopovereenkomsten voorzien in marktgebaseerde prijzen, die tweejaarlijks worden overeengekomen, verwerkingslonen (voor zinkconcentraat en loodconcentraat) en premies (voor aluminium) onder voorbehoud van bepaalde terugvalmechanismen wanneer partijen niet tot een akkoord komen. Over sommige commerciële bepalingen, zoals de selectie van de noteringsperiode of boetes wordt tweejaarlijks onderhandeld.

Onder voorbehoud van een jaarlijkse overeenkomst zullen de Aankoopovereenkomsten betrekking hebben op ongeveer 25-30% van de jaarlijkse zinkconcentraat feedbookvereisten van Nyrstar. In januari 2017 zijn Nyrstar en Trafigura een kader overeengekomen waarbij Trafigura, geval per geval, uitstel van betaling verleent voor de concentraatleveringen voor twee specifieke Koopovereenkomsten. Dergelijke uitgestelde betalingen werden gewaarborgd door de aandelen van Nyrstar Budel BV, een dochteronderneming van de Vennootschap. Deze uitgestelde betalingen werden in december 2018 vervangen door de Nieuwe USD 650 miljoen Overeenkomst (zie verder).

De Verkoopovereenkomsten bevatten marktgerelateerde prijzen met (i) marktgerelateerde premies verminderd met specifieke jaarlijks overeengekomen kortingen voor zinkmetaal, (ii) jaarlijks overeengekomen premies voor loodmetaal, (iii) marktgebaseerde premies onderhevig aan jaarlijks overeengekomen kortingen voor koperkathoden, behoudens voor bepaalde terugbalingsmechanismen voor het geval de partijen geen overeenstemming kunnen bereiken. De verkoopovereenkomsten hebben betrekking op de verkoop van nagenoeg alle commodity grade-metaal. Samen met de zinkmetaal Verkoopovereenkomst voorziet Nyrstar in opslag en beheer diensten aan Trafigura voor de aangekochte volumes zonder meerkost.

In mei en november 2017 wijzigden Nyrstar en Trafigura de "Handelsovereenkomsten met Trafigura" die werden aangegaan op 9 november 2015. Deze wijzigingen gaan in op datum van ondertekening van de overeenkomsten. Deze wijzigingen gaven meer bepalingen over de zinkspecificaties en volumes per regio.

Zoals opgenomen in de bepalingen van de Aankoopovereenkomsten zijn Nyrstar en Trafigura overeengekomen dat Trafigura de jaarlijkse aankoop van 230.000 ton zinkmetaal (te leveren in de boekjaren 2017 en volgende) op driemaandelijke basis zal vooraf betalen. Daarenboven zijn Nyrstar en Trafigura overeengekomen om ervoor te streven op 15 augustus 2018 een akkoord te bereiken over de financiële bepalingen inzake de aankoop van een bijkomende 175.000 ton zinkmetaal, op jaarlijkse basis te leveren vanaf boekjaar 2019 en volgend. Deze overeenkomsten werden afgesloten als onderdeel van de Handelsovereenkomsten met Trafigura die afgerond werden op 6 december 2018 (zie lager).

Afname-overeenkomst Trafigura krachtens de zinkvooruitbetalingsovereenkomst

In december 2015 werd Trafigura ook de afnemer in de zinkvooruitbetaling van USD 150 miljoen (EUR 137,8 miljoen) die werd geregeld door Deutsche Bank en betrekking heeft op de materiële levering van geraffineerd metaal aan Trafigura onder de voorwaarden van een afnameovereenkomst van drie jaar. De overeenkomst werd vervolgens aangepast en uitgebreid. Het openstaand bedrag aan voorafbetaling voor zink bedroeg EUR 127,8 miljoen per 31 december 2018 (2017: 74,8 miljoen). De afbetaling van de hoofdsom zal starten in juni 2019. Trafigura's direct aandeel in de voorafbetalingen bedraagt USD 30 miljoen waarop de Groep een intrest van 4,5% op het openstaand bedrag betaalt.

Werkkapitaalfaciliteit Trafigura

In mei 2016 sloot Nyrstar een overeenkomst inzake een doorlopende kredietfaciliteit voor het werkkapitaal met Trafigura ten belope van USD 150 miljoen. De faciliteit was niet toegezegd en werd gewaarborgd door de aandelen van Nyrstar France SAS, een dochteronderneming van de Vennootschap, met een huidige looptijd tot januari 2017 en met een LIBOR-rente plus 4%. In november 2016, met inwerkingtreding op 1 januari 2017, werd de werkkapitaalfaciliteit toegezegd, verlengd tot 31 december 2017 en opgetrokken tot USD 250 miljoen. De gewijzigde werkkapitaalfaciliteit wordt gewaarborgd door een pandrecht op de aandelen van Nyrstar France SAS en Nyrstar Budel BV, dochterondernemingen van de Vennootschap. In november 2017 werd de faciliteit van USD 250 miljoen verlengd tot eind 2019 onder dezelfde voorwaarden als de bestaande faciliteit. De werkkapitaalfaciliteit bleef ongebruikt en beschikbaar tegen de huidige voorwaarden vooraleer vervangen te worden door een nieuwe Handelsovereenkomst met een waarde van USD 650 miljoen die werd overeengekomen op 6 december 2018 ("Nieuwe USD 650 miljoen Overeenkomst"). In de periode voorafgaand aan 6 december 2018 werden reeds een reeks van tussentijdse voorafbetalingen ontvangen van Trafigura, ter waarde van USD 220 miljoen voor toekomstige zink leveringen ("Tussentijdse Zink Voorafbetalingen"), en deze werden deel van de voorafbetalingen onder de Nieuwe USD 650 miljoen Overeenkomst. Een voorwaarde voorafgaand aan het eerste gebruik van de Nieuwe USD 650 miljoen Overeenkomst was dat de werkkapitaalfaciliteit werd geannuleerd en het onderliggend pand werd vrijgegeven; hetwelk schriftelijk gebeurde op 6 december 2018.

Kaderovereenkomst voor Handelskredietfinanciering met Trafigura

Op 21 november 2018 kondigde de Groep aan dat ze een bindende tem sheet had ondertekend met Trafigura Pte Ltd ("Trafigura") waaronder Trafigura USD 650 miljoen aan toegezegde liquiditeit zou verstrekken ten gunste van Nyrstar Sales & Marketing AG ("NSM"). Dit werd gedocumenteerd in een Nieuwe USD 650 miljoen Kaderovereenkomst voor Handelskredietfinanciering (de "Nieuwe USD 650 miljoen Overeenkomst").

De Nieuwe USD 650 miljoen Overeenkomst omvat een USD 450 miljoen toegezegde doorlopende vooruitbetalingstranche met een LIBOR-rente plus 5%, een tranche voor doorlopende open account met een rente van 6% p.a. en een doorlopende garantietranche voor kredietbrieven met een rente van 6%p.a., elk tegen USD 100 miljoen, wat een totaalbedrag geeft van USD 200 miljoen. De Overeenkomst zal vervallen op 30 juni 2020.

De Nieuwe USD 650 miljoen Overeenkomst heeft een uitgebreid garantie- en zekerhedenpakket dat financiële garanties omvat van elk van de 12 Groepsvennootschappen die, samen met NSM, de garantieverstrekkers onder de obligaties van de Groep zijn. Daarnaast heeft de Nieuwe USD 650 miljoen Overeenkomst is verzekerd van panden op aandelen van bepaalde dochtervennootschappen; en panden op sommige activa. Ze bevat bepaalde gebruikelijke financiële convenanten, gevallen van verzuim (events of default) en andere verbintenissen.

De Nieuwe USD 650 miljoen Overeenkomst bevat een recht om deel te nemen aan maximaal 50% van elke toekomstige financierings- of herkapitalisatieregeling aangegaan door de Groep, voor een periode van twee jaar na de datum waarop de nieuwe faciliteit van kracht wordt.

Krachtens de Nieuwe USD 650 miljoen Overeenkomst moet de vooruitbetalingstranche worden afgewikkeld via maandelijkse leveringen van zink aan Trafigura vanaf juni 2019. Nyrstar zal metaal leveren op basis van een vooraf vastgesteld leveringsschema voor overeengekomen volumes tot 31 december 2019, met verdere doorlopende opnames tot juni 2020, begrensd op USD 450 miljoen.

Op 31 december 2018 heeft Nyrstar de volledige vooruitbetalingen ontvangen van de vooruitbetalingsfaciliteit ten bedrage van USD 450 miljoen en deze erkend als uitgestelde inkomsten.

De doorlopende open account en de doorlopende tranches voor kredietbrieven, elk ten bedrage van USD 100 miljoen, werden niet opgenomen op 31 december 2018.

Transacties met verbonden partijen

Transactiewaarden voor het jaar
eindigend op 31 december

EUR miljoen	2018	2017
- Transacties met verbonden partijen		
Verkoop van goederen en diensten		
Trafigura Beheer B.V.	-	-
Dochterondernemingen en geassocieerde deelnemingen van Trafigura Beheer B.V.	636,8	650,8
Overige verbonden partijen	-	-
Aankoop van goederen en diensten		
Trafigura Beheer B.V.	-	-
Dochterondernemingen en geassocieerde deelnemingen van Trafigura Beheer B.V.	621,2	674,9
Overige verbonden partijen	18,3	33,1
Commissies en financiële kosten betaald aan verbonden partijen		
Trafigura Beheer B.V.	-	-
Dochterondernemingen en geassocieerde deelnemingen van Trafigura Beheer B.V.	2,0	0,9
Overige verbonden partijen	-	-
- Balansen met verbonden partijen		
Vorderingen op		
Trafigura Beheer B.V.	-	-
Dochterondernemingen en geassocieerde deelnemingen van Trafigura Beheer B.V.*	21,1	25,8
Overige verbonden partijen	-	-
Schulden aan		
Trafigura Beheer B.V.	-	-
Dochterondernemingen en geassocieerde deelnemingen van Trafigura Beheer B.V.*	450,2	145,9
Overige verbonden partijen	0,3	0,6

* Vergelijkingen met het voorgaande jaar werden in lijn gebracht met de voorstelling en toelichting van dit jaar.

Met uitzondering voor het openstaand bedrag gerelateerd aan de Nieuwe USD 650 miljoen Overeenkomst (zie lager), zijn de openstaande bedragen ongedekt of werden er geen zekerheden gegeven of ontvangen met betrekking tot deze bedragen. Het openstaand bedrag gerelateerd aan de Nieuwe USD 650 miljoen Overeenkomst is gewaarborgd en verzekerd zoals hierboven beschreven, en wordt vereffend door de levering van metaalzink. Er zijn in het huidige jaar of in voorgaande jaren geen kosten opgenomen voor oninbare of dubieuze vorderingen op verbonden partijen.

De openstaande schuld ten aanzien van Trafigura die op 31 december 2018 EUR 450,2 miljoen bedraagt (2017: EUR 145,9 miljoen) omvat de directe deelneming van Trafigura t.w.v. USD 30 miljoen (EUR 26,2 miljoen) in de zink voorafbetaling (2017: USD 17,5 miljoen (EUR 14,6 miljoen)) (toelichting 20), de voorafbetalingen als onderdeel van de TFFA t.w.v. USD 450,0 miljoen (EUR 392,80 miljoen) (2017: USD 250 miljoen werkkapitaalfaciliteit (USD 71,1 miljoen, EUR 59,3 miljoen)) en de openstaande handelsschulden van EUR 31,2 miljoen (2017: EUR 72,0 miljoen).

Balansen op 31 December

EUR miljoen	2017	2016
- Transacties met verbonden partijen		
Renten, uitgaven en vergoedingen betaald aan verbonden partijen		
Trafigura Beheer B.V.	-	-
Dochterondernemingen en geassocieerde deelnemingen van Trafigura Beheer B.V.	20,5	7,5

(b) Vergoeding van managers op sleutelposities

Raad van Bestuur

Miljoen EUR	2018	2017
Salarissen en overige beloningen	0,5	0,5

Management comité van Nyrstar

Miljoen EUR	2018	2017
Salarissen en overige beloningen	5,4	5,8
Pensioenbijdragen	0,5	0,6
Op aandelen gebaseerde betalingen	0,0	1

Op aandelen gebaseerde betalingen weerspiegelen de kosten voor de Groep met betrekking tot de op aandelen gebaseerde toekenningen aan de leden van het management comité van Nyrstar. Deze kosten vertegenwoordigen niet de reële monetaire of niet-monetaire voordelen ontvangen door de leden van het management comité van Nyrstar.

40 Audit- en non-auditdiensten verleend door de statutaire auditors van de vennootschap

Gedurende de verslagperiode hebben de auditors de volgende honoraria ontvangen voor aan de Groep verleende audit- en auditverwante diensten:

Duizend EUR	2018	2017
Auditdiensten	595,0	194,1
Auditverwante diensten	59,3	5,4
Fiscale diensten	-	66,6
Andere diensten	18,8	263,5
Totaal Deloitte Bedrijfsrevisoren	673,1	529,6
Auditdiensten	2.218,1	974,2
Auditverwante diensten	-	79,1
Fiscale diensten	-	2,7
Andere diensten	128,3	45,0
Totaal overige kantoren binnen netwerk van Deloitte Bedrijfsrevisoren	2.346,4	1.101,0

41 Entiteiten van de Groep

De holding en belangrijke dochtermaatschappijen die zijn opgenomen in de geconsolideerde jaarrekening van de Groep zijn:

Entiteit	Belgisch ondernemingsnummer	Land van oprichting	Eigendom	Eigendom
			31 dec 2018	31 dec 2017
Nyrstar NV	RPR 0888,728,945	België	100%	100%
Nyrstar Australia Pty Ltd		Australië	100%	100%
Nyrstar Hobart Pty Ltd		Australië	100%	100%
Nyrstar Port Pirie Pty Ltd		Australië	100%	100%
Nyrstar Belgium NV	RPR 0865,131,221	België	100%	100%
Breakwater Resources Ltd		Canada	100%	100%
Canzinc Ltd		Canada	100%	100%
Nyrstar Mining Ltd		Canada	100%	100%
Nyrstar Canada (Holdings) Ltd		Canada	100%	100%
Nyrstar Myra Falls Ltd		Canada	100%	100%
Nyrstar France SAS		Frankrijk	100%	100%
Nyrstar France Trading SAS		Frankrijk	100%	100%
Nyrstar Hoyanger AS		Noorwegen	100%	100%
Nyrstar Germany GmbH		Duitsland	100%	100%
Nyrtrade Mexico SA de CV		Mexico	100%	100%
Nyrstar Budel BV		Nederland	100%	100%
Nyrstar International BV		Nederland	100%	100%
Nyrstar Netherlands (Holdings) BV		Nederland	100%	100%
Nyrstar Ancash S.A.		Peru	100%	100%
Nyrstar Peru S.A.		Peru	100%	100%
Nyrtrade Peru S.A		Peru	100%	100%
Nyrstar Finance International AG		Zwitserland	100%	100%
Nyrstar Sales & Marketing AG		Zwitserland	100%	100%
Breakwater Tunisia SA		Tunesië	100%	100%
Nyrstar Clarksville Inc		Verenigde Staten	100%	100%
Nyrstar Holdings Inc		Verenigde Staten	100%	100%
Nyrstar Tennessee Mines - Gordonsville LLC		Verenigde Staten	100%	100%
Nyrstar Tennessee Mines - Strawberry Plains LLC		Verenigde Staten	100%	100%
Nyrstar US Inc		Verenigde Staten	100%	100%
Nyrstar US Trading Inc		Verenigde Staten	100%	100%

42 Gebeurtenissen na balansdatum

Inleiding

De Vennootschap startte een nazicht van haar balansstructuur (het "Nazicht van de Balansstructuur") in oktober 2018 naar aanleiding van de uitdagende financiële en operationele omstandigheden waarmee de Groep werd geconfronteerd. Deze omstandigheden leidden vervolgens tot de aanzienlijke dalingen in het werkkapitaal en liquiditeit die de Groep in het vierde kwartaal van 2018 en het eerste kwartaal van 2019 ondervond, wat het aantrekken van dringende financiering noodzakelijk maakte om de Vennootschap en de Groep in staat te stellen haar activiteiten voort te zetten. Gecombineerd met de aanzienlijk verminderde Onderliggende EBITDA-prestaties in 2018 en het vervallen van bepaalde schulden in 2019, hebben deze factoren tot de noodzaak geleid om de balansstructuur van de Groep te herzien.

Het Nazicht van de Balansstructuur heeft een zeer aanzienlijke bijkomende financieringsbehoefte aangetoond waaraan de Groep niet kan voldoen zonder een aanzienlijke vermindering van de schuldenlast van de Groep. Als gevolg hiervan moest er in het kader van het Nazicht van de Balansstructuur tussen de financiële schuldeisers van de Groep onderhandeld worden met het oog op het uitwerken van een plan tot afbouw van de schuldenlast en financiering als onderdeel van een

uitgebreide herkapitalisatie van de balans. Alternatieven voor een dergelijke herkapitalisatie werden zorgvuldig overwogen, maar geen enkel alternatief om de financiële problemen aan te pakken was realistisch en dit niet doen, zou een ernstige bedreiging inhouden voor de toekomst van de Vennootschap, haar dochterondernemingen en haar stakeholders.

Dienovereenkomstig kondigde Nyrstar op 15 april 2019 aan dat het een Lock-Up Overeenkomst had gesloten op 14 april 2019 (de "Lock-Up Overeenkomst") met vertegenwoordigers van de belangrijkste groepen van financiële crediteuren. De Lock-Up Overeenkomst bepaalt de voorwaarden voor de herkapitalisatie van de Groep (de "Herkapitalisatievoorwaarden"). In het kader van de Lock-Up Overeenkomst zijn de uitvoering van de herkapitalisatievoorwaarden onderworpen aan verschillende opschortende voorwaarden, waaronder diverse door derden te verlenen goedkeuringen.

De Herkapitalisatievoorwaarden omvatten, onder meer een verkoop door de Groep van alle dochterondernemingen van Nyrstar NV ("Operationele Groep") aan de marktwaarde op het moment van de verkoop (d.w.z. preherstructurering) aan een nieuw opgerichte Engelse dochtervennootschap van de Vennootschap ("NewCo") en één of meerdere *schemes of arrangement* onder de "Companies Act 2006" van het Verenigd Koninkrijk. Na de implementatie van de Herkapitalisatievoorwaarden zal aan Trafigura Group Pte. Ltd., (samen met haar dochterondernemingen, "Trafigura") 98% van het uitstaande aandelenkapitaal van NewCo worden uitgegeven en zal zij bijgevolg eigenaar worden van 98% van het kapitaal van de Operationele Groep, waarbij Nyrstar NV het saldo van 2% zal aanhouden. Als gevolg van de herkapitalisatie zal Trafigura Group Pte. Ltd. een uiteindelijke moedervenootschap van de Operationele Groep worden.

Steun voor de Lock-Up Overeenkomst

De Lock-Up Overeenkomst werd aanvankelijk gesloten door de Groep (en de relevante dochtervennootschappen) met kredietverstrekkers die representatief zijn voor elk van de belangrijkste groepen van financiële schuldeisers van de Groep, die nauw betrokken zijn geweest bij de besprekingen over de voorgestelde voorwaarden van de herkapitalisatie. Vervolgens zijn vele andere schuldeisers tot de Lock-Up Overeenkomst toegetreden.

De Lock-Up Overeenkomst werd ondertekend door obligatiehouders die in totaal meer dan 93% vertegenwoordigen van de EUR 500 miljoen 6,875% niet-gesubordineerde obligaties van de Groep met vervaldag in 2024, EUR 340 miljoen 8,5% niet-gesubordineerde obligaties met vervaldag in 2019 en EUR 115 miljoen converteerbare obligaties met vervaldag in 2022 (samen de "Obligaties" en houders van de Obligaties zijnde de "Obligatiehouders").

De Lock-Up Overeenkomst werd onderhandeld en goedgekeurd in volledige samenwerking met het coördinatiecomité van de bancaire kredietverstrekkers van de Groep (het "Bank Coördinatiecomité"), dat de volgende faciliteiten van de Groep vertegenwoordigt die zijn aangegaan door de dochtervennootschap van de Vennootschap, Nyrstar Sales & Marketing AG ("NSM") (de "Bankfaciliteiten"):

- De EUR 600 miljoen *revolving structured commodity trade finance facility* overeenkomst, oorspronkelijk gedateerd op 28 januari 2010, tussen onder andere NSM en Deutsche Bank AG, Amsterdam Branch, als *Facility Agent* en *Security Agent* ("SCTF").
- Bepaalde niet-gewaarborgde bankfaciliteiten (samen de "Niet-gewaarborgde Faciliteiten"), met een totale uitstaande hoofdsom op het relevante tijdstip van ongeveer EUR 238 miljoen, bestaande uit:
 - de Vooruitbetalingsovereenkomst (Prepayment Agreement) van 24 april 2018 met Politus B.V. als koper (de "Politus Prepayment")
 - de Common Terms Overeenkomst van 5 september 2014 met Hydra Limited (de "Hydra Prepayment")
 - bepaalde niet-gewaarborgde bilaterale vooruitbetalings- en werkkapitaalfaciliteiten (samen de "bilaterale faciliteiten")

Het Bank Coördinatiecomité heeft zijn formele goedkeuring verleend door toe te treden tot de Lock-Up Overeenkomst, parallel aan de goedkeuringsprocedure voor de Obligatiehouders.

De Lock-Up Overeenkomst wordt ook volledig ondersteund door Trafigura, ook in haar hoedanigheid van kredietverstrekker onder de USD 650 miljoen Kaderovereenkomst voor Handelskredietfinanciering van 6 december 2018 (zoals gewijzigd) (de "TFFA") aan NSM, als overbruggingskredietverstrekker (zie hieronder) en als toekomstig meerderheidsaandeelhouder van de Operationele Groep overeenkomstig de Herkapitalisatievoorwaarden.

Werking van de Lock-Up Overeenkomst, Standstill en implementatie van de Herkapitalisatievoorwaarden

De Lock-Up Overeenkomst verplicht, overeenkomstig haar bepalingen en onder bepaalde voorwaarden, elk van de partijen tot het nemen van alle maatregelen en het verlenen van alle goedkeuringen die nodig zijn om de Herkapitalisatievoorwaarden te implementeren.

De verplichtingen van de partijen onder de Lock-Up Overeenkomst eindigen automatisch op het eerste van:

- Implementatie van de Herkapitalisatievoorwaarden
- De Long Stop datum voor de Herstructurering van 30 augustus 2019, die kan worden verlengd tot 30 september 2019 met de toestemming van Nyrstar, Trafigura, het Bank Coördinatiecomité en een representatieve groep van Obligatiehouders

De Lock-Up Overeenkomst verplicht de partijen ertoe om snel de stappen te ondernemen die nodig zijn om de Herkapitalisatievoorwaarden te implementeren.

Op datum van dit verslag hebben de relevante meerderheden van alle groepen van schuldeisers de vereiste steun verleend voor de implementatie van de Herkapitalisatievoorwaarden. Gedurende de periode waarin de Lock-Up Overeenkomst van kracht is, zijn de partijen, vanaf het moment van toetreding tot de Lock-Up Overeenkomst, overeengekomen dat bepaalde bedragen die anders opeisbaar zouden worden onder de schuldfaciliteiten van de Groep, zullen worden opgeschort en uitgesteld. Deze bedragen omvatten elke hoofdsom of rentebetaling onder de Obligaties en de Niet-gewaarborgde Faciliteiten, inclusief alle vervallen coupons of rente.

Er wordt gehoopt dat, in het belang van de Groep, de implementatie van de Herkapitalisatievoorwaarden op een volledig consensuele basis door alle schuldeisers van de Groep kan gebeuren. De Herkapitalisatievoorwaarden voorzien echter ook in één of meerdere *schemes of arrangement* tussen schuldeisers onder de "Companies Act 2006" van het Verenigd Koninkrijk.. Dergelijke *schemes of arrangement* laten toedat de Herkapitalisatievoorwaarden worden geïmplementeerd indien goedkeuringen door de nodige meerderheden van schuldeisers worden behaald (zijnde 75% in waarde en een meerderheid in aantal van de schuldeisers die stemmen in elke klasse binnen de *scheme*, welke allemaal zijn behaald. De vestiging van NewCo in het Verenigd Koninkrijk maakt mede de scheme procedure in het Verenigd Koninkrijk mogelijk en wordt daardoor vereist door de schuldeisers. Op de datum van dit verslag verwacht de Groep dat de implementatie van de Herkapitalisatievoorwaarden op een volledige consensuele basis zal gebeuren, behalve voor *schemes of arrangement* van NewCo met betrekking tot de Obligaties en *schemes of arrangement* van Politus B.V. met betrekking tot de schuldeisers van Politus, die op haar beurt een schuldeiser van NSM is.

Implementatie van de Herkapitalisatievoorwaarden zal de voortzetting van de activiteiten van de Operationele Groep verzekeren in het belang van alle stakeholders; het niet implementeren van de Herkapitalisatievoorwaarden zal hoogstwaarschijnlijk leiden tot insolventie van de Groep en de Vennootschap, waarvan verwacht wordt dat dit zal resulteren in aanzienlijke schade voor de klanten, leveranciers en 4.100 medewerkers van de Groep, een zeer aanzienlijk waardeverlies voor de financiële stakeholders, en een volledig verlies voor de aandeelhouders.

De Herkapitalisatievoorwaarden zijn hieronder samengevat.

USD 250 miljoen Overbruggingsfinancieringsfaciliteit in combinatie met de Lock-Up Overeenkomst

Samen met het aangaan van de Lock-Up Overeenkomst heeft Trafigura tot USD 250 miljoen verstrekt via een toegezegde termijnskredietfaciliteit aan NSM (de "Overbruggingsfinancieringsfaciliteit") om de liquiditeitspositie van de Groep te versterken en om te voorzien in haar tussentijdse financieringsbehoeften voorafgaand aan de voltooiing van de

Herkapitalisatievoorwaarden. Onder de Lock-Up Overeenkomst, is de Overbruggingsfinancieringsfaciliteit en de navolgende financiering onderworpen aan bepaalde voorwaarden.

De Overbruggingsfinancieringsfaciliteit geniet van bepaalde zekerheden op activa en aandelen en heeft een vervaldatum op 30 augustus 2019 (tenzij uitgebreid door een overeenkomst tussen alle partijen van de Overbruggingsfinancieringsfaciliteit) en een rentevoet van LIBOR plus een marge van 5% per jaar. De zekerheden op activa en aandelen van de Overbruggingsfinancieringsfaciliteit omvatten garanties van Nyrstar NV, NSM en de voornaamste operationele vennootschappen van de Groep in de VS, Canada en België, een pandrecht op de aandelen van NewCo en aandelenpanden en activa als zekerheid voor de belangrijkste werkmaatschappijen van de Groep in de VS, Canada en België.

De nodige goedkeuringen van de Obligatiehouder zijn gevraagd en verleend door de toezeggende Obligatiehouders onder de Lock-Up Overeenkomst om het aangaan van en het vestigen van de zekerheidsrechten onder de Overbruggingsfinancieringsfaciliteit mogelijk te maken. Al deze toestemmingen werden met succes verkregen van de Obligatiehouders, zoals aangekondigd op 18 april 2019, en aan alle opschortende voorwaarden van de Overbruggingsfinancieringsfaciliteit is voldaan.

Belangrijkste Herkapitalisatievoorwaarden - Trafigura

Onder de overeengekomen Herkapitalisatievoorwaarden:

- Trafigura zal de eigenaar worden van 98% van de aandelen van de Operationele Groep door een aandelenuitgifte door NewCo
- Overdracht van de Bankfaciliteiten naar de Operationele Groep onder voorwaarden en voor de bedragen die hieronder worden beschreven en gegarandeerd door Trafigura
- Uitgifte door Trafigura van effecten en voor de bedragen die hieronder worden beschreven (zie "Belangrijkste Herkapitalisatievoorwaarden – toelichting") aan Obligatiehouders als tegenprestatie voor de kwijtschelding of overdracht van Obligaties
- Financiering door Trafigura van de USD 250 miljoen Overbruggingsfinancieringsfaciliteit
- Overdracht van de Operationele Groep door Trafigura van de USD 650 miljoen TFFA
- Voorzien door Trafigura in de verdere financieringsvereisten van de Operationele Groep (zie "Belangrijkste herkapitalisatievoorwaarden - eigen vermogen")
- Behoud van 2% van het aandelenkapitaal van de Operationele Groep (indirect) door de Vennootschap

Belangrijkste Herkapitalisatievoorwaarden – bankfaciliteiten SCTF (zoals hierboven gedefinieerd)

- De SCTF zal worden overgedragen naar de Operationele Groep voor de volgende bedragen (de "Overgedragen SCTF"):
 - 100% van het uitstaand bedrag in hoofdsom op het ogenblik van de overdracht voor de kredietverstrekkers die pro rata deelnemen (tot maximum EUR 100 miljoen) aan de Nieuwe Revolving Facility (zie hieronder)
 - 85% van het uitstaand bedrag in hoofdsom op het ogenblik van de overdracht voor de kredietverstrekkers die niet pro rata deelnemen aan de Nieuwe Revolving Facility
- De Overgedragen SCTF zal gelijk worden verdeeld tussen een wentelkrediet (*revolving borrowing base*) faciliteit en een termijnkredietfaciliteit met een bullet vervaldatum en zal genieten van uitgebreide zekerheden op de activa over de Europese dochtervennootschappen van de Operationele Groep en van een corporate garantie van

Trafigura, naast de bestaande zekerheden op leenbasis (*borrowing base*) op bepaalde voorraden en vorderingen van de Operationele Groep.

- De Overgedragen SCTF zal een vervaldatum op 5 jaar hebben en een rentemarge van LIBOR / EURIBOR + 1% per jaar

Niet-gewaarborgde Faciliteiten

- De Politus Prepayment, de Hydra Prepayment en de Bilaterale Faciliteiten zullen worden gewijzigd en overgedragen naar de Operationele Groep voor de totale bedragen zoals hieronder uiteengezet (de "Overgedragen Niet-gewaarborgde Faciliteiten") (de exacte toewijzing per faciliteit varieert volgens het akkoord uiteengezet in de Lock-up Agreement bereikt tussen die faciliteiten):
 - 47,5% van het uitstaande bedrag in hoofdsom voor de kredietverstrekkers die pro rata deelnemen (tot maximum EUR 60 miljoen) aan de Nieuwe Revolving Facility
 - 35% van het uitstaande bedrag in hoofdsom voor de kredietverstrekkers die niet pro rata deelnemen aan de Nieuwe Revolving Facility
- De Overgedragen Niet-gewaarborgde Faciliteiten zullen een vervaldatum op 5 jaar hebben en een rentemarge van LIBOR + 1,5% per jaar
- De Overgedragen Niet-gewaarborgde Faciliteiten zullen genieten van een corporate garantie van Trafigura

Nieuwe Revolving Facility na de voltooiing van de Herstructurering

- Tot €160 miljoen nieuwe wentelkredietfaciliteit (de "Nieuwe Revolving Facility") die kredietverstrekkers onder de SCTF en de Niet-gewaarborgde Faciliteiten in de hierboven beschreven verhoudingen ter beschikking stellen
- De Nieuwe Revolving Facility zal een vervaldatum op 4 jaar hebben en een rentemarge van LIBOR / EURIBOR + 1,25% per jaar
- De Nieuwe Revolving Facility zal hetzelfde zekerheden- en waarborgpakket hebben als de Overgedragen SCTF, met uitzondering van het hebben van een tweederangs zekerheid over de voorraden en vorderingen tot zekerheid van de leenbasis (*borrowing base*), die, na kwijting van de leenbasis (*borrowing base*) tranche van de Overgedragen SCTF, van gelijke rang (*pari passu*) zal zijn met de zekerheden voor de termijnkrediet tranche van de Overgedragen SCTF

Belangrijkste Herkapitalisatievoorwaarden - Obligaties

De Obligaties zullen op gelijke wijze met elkaar worden behandeld waarbij elke Obligatiehouder zijn pro rata aandeel in de hieronder vermelde vergoeding ontvangt:

- €262,5 miljoen eeuwigdurende herinstelbare achtergestelde effecten met renteverhoging (Perpetual Resettable Step-up Subordinated Securities) uitgegeven door Trafigura Group Ptd Ltd.
 - Vervaldatum: geen vaste vervaldatum
 - Interest: 7,5% per jaar met een verhoging van de marge van 3% toegepast na 5 jaar
 - Andere bepalingen en voorwaarden op basis van Trafigura's eeuwigdurende effecten uitgegeven onder een aanbiedingsmemorandum dd. 15 maart 2017
- €80,6 miljoen (USD equivalent) gewaarborgde niet-achtergestelde obligaties (Guaranteed Senior Notes) uitgegeven door Trafigura Funding S.A. onder het EUR 3 miljard Medium Term Note Programma (en geconsolideerd met de USD 400 miljoen obligaties uitgegeven op 19 maart 2018)

- Vervaldatum: 19 maart 2023
- Rente: 5,250% per jaar
- Gegarandeerd door Trafigura Group Pte. Ltd., Trafigura Trading LLC en Trafigura Pte Ltd
- €225 miljoen (USD equivalent) gegarandeerd zero-coupon instrument gelinkt aan grondstoffenprijzen (Guaranteed Zero Coupon Commodity Price Linked instrument) uitgegeven door een nieuwe dochtervennootschap van Trafigura
 - Vervaldatum: 7 jaar volgend op de Uitgiftedatum
 - Vervroegde Terugbetaling: driemaandelijks berekend op basis van 5% van 250.000 ton vermenigvuldigd met de overschrijding van de gemiddelde zinkprijs in dat kwartaal boven USD2.500/t tot maximaal USD 2,900/t plus 10% van 250.000 ton vermenigvuldigd met elke overschrijding van de gemiddelde zinkprijs tijdens het kwartaal boven USD2.900/t
 - Alle betalingen zijn gegarandeerd door Trafigura Group Pte. Ltd., Trafigura Trading LLC en Trafigura Pte Ltd
- Bovendien zal elke Obligatiehouder die toetreedt tot de Lock-Up Overeenkomst op of vóór 7 mei 2019 (11.59 Londense tijd) (en op voorwaarde van naleving van bepaalde andere voorwaarden) een vergoeding in contanten ontvangen van 150 basispunten van het bedrag in hoofdsom van zijn Obligaties bij de implementatie van de Herkapitalisatievoorwaarden

Belangrijkste Herkapitalisatievoorwaarden - TFFA

Onder de Herkapitalisatievoorwaarden zullen alle zekerheden en garantiesverstrekkers die de TFFA ondersteunen, worden vrijgegeven en gekweten worden. De termijn zal verlengd worden naar een nieuwe vervaldatum op vijf jaar.

Belangrijkste Herkapitalisatievoorwaarden – Overbruggingsfinancieringsfaciliteit

Onder de Herkapitalisatievoorwaarden, zullen alle zekerheden en garantieverstrekkers die de Overbruggingsfinancieringsfaciliteit ondersteunen, vrijgegeven en gekweten worden. De faciliteit zal geconverteerd worden in een niet-gewaarborgde intragroepsschuld op vraag (*on-demand*) zonder vaste vervaldatum en zal, naar keuze van Trafigura, omgezet worden in kapitaal of achtergesteld worden.

Belangrijkste Herkapitalisatievoorwaarden - Onaangetaste Faciliteiten

Bestaande schuld- en werkkapitaalfaciliteiten die hierboven niet specifiek worden vermeld, blijven onaangetast door de Herkapitalisatievoorwaarden en blijven van kracht overeenkomstig hun bestaande voorwaarden gedurende de looptijd van de Lock-Up Overeenkomst en na de effectieve datum van de implementatie. Dit bevat de AUD 291 miljoen (per 31 december 2018) eeuwigdurende effecten uitgegeven door Nyrstar Port Pirie Pty Ltd, die niet aangetast worden door de Lock-up Overeenkomst en in verband waarmee de Vennootschap constructieve besprekingen met de Zuid-Australische overheid blijft voeren.

Belangrijkste herkapitalisatievoorwaarden - Aandelenkapitaal

De Herkapitalisatievoorwaarden voorzien in een verkoop van de Operationele Groep door Nyrstar NV aan Newco, waarna aan Trafigura 98% van het uitstaand aandelenkapitaal van Newco zal worden uitgegeven. Nyrstar NV zal een holdingvennootschap blijven, die 2% van het kapitaal van de Operationele Groep zal aanhouden in het belang van de bestaande aandeelhouders van Nyrstar NV, kwijtgescholden van verplichtingen onder de bestaande financiële schulden en verplichtingen onder garanties van de moedervernootschap voor commerciële overeenkomsten (of gevrijwaard door NewCo voor zover deze garantieverplichtingen niet worden kwijtgescholden) De Operationele Groep zal ook bepaalde financiering verstrekken voor de voortgezette operationele kosten van Nyrstar NV, onder een kredietfaciliteit van beperkt verhaal. Deze zal naar verwachting EUR 5 miljoen omvatten met betrekking tot de dagdagelijkse operationele kosten, die

onderworpen zijn aan verschillende vereisten voor het opnemen van een lening. Deze kredietfaciliteit van beperkt verhaal en bepaalde daarmee verband houdende overeenkomsten waarbij NewCo en Trafigura bijkomende steun verlenen aan de Vennootschap (onder meer met betrekking tot de hierboven vermelde vrijgegeven garanties en schadeloosstelling) nadat de herkapitalisatievoorwaarden zijn geïmplementeerd, worden overeengekomen. De besprekingen zijn in een vergevorderd stadium en, hoewel de Vennootschap verwacht deze documenten spoedig te kunnen goedkeuren, blijft er materiële onzekerheid bestaan met betrekking tot dergelijke overeenkomsten totdat zij daadwerkelijk zijn overeengekomen en uitgevoerd.

In het belang van alle belanghebbenden van de Groep, met inbegrip van de aandeelhouders van Nyrstar NV, heeft de Vennootschap besloten om vrijwillig de procedure van artikel 524 van het Wetboek van Vennootschappen toe te passen: (a) de Bridge Finance Facility, en (b) (i) de verkoop door de Vennootschap van de Operationele Groep en alle vorderingen van de Operationele Groep op Nyrstar NV door de Operationele Groep aan reële marktwaarde op het moment van de overdracht aan NewCo, en (ii) de daaropvolgende overdracht van het meerderheidsbelang in NewCo aan Trafigura, door de uitgifte door NewCo van een meerderheidsbelang van 98% van het kapitaal van NewCo aan Trafigura (de resterende 2% wordt rechtstreeks aan Nyrstar NV uitgegeven), in verband met de inwerkingtreding van bepaalde andere stappen met betrekking tot de tenuitvoerlegging van de Herstructurering. De onafhankelijke deskundige die tijdens dit proces wordt aangesteld, zal ook de vergoeding beoordelen waartegen Nyrstar NV de Operationele Groep aan NewCo zal verkopen.

Na de voltooiing van de Herstructurering zal het belangrijkste actief van Nyrstar NV dat na de voltooiing van de Herstructurering op de balans wordt opgenomen, naar verwachting de waarde zijn van de 2% investering van Nyrstar NV in de NewCo.

Andere gebeurtenissen na jaareinde:

- In januari 2019 was Nyrstar het slachtoffer van een cyberaanval. Bepaalde IT systemen, waaronder email, werden geïmpacteerd. De cyberaanval werd meteen ingedijkt en opgelost. De operationele en financiële impact van de cyberaanval op Nyrstar's metaalbewerking en mijnbouw activiteiten was niet significant.
- In maart 2019 heeft Nyrstar het merendeel van zijn metal risk afdekkingen stopgezet ten einde de liquiditeit van de Vennootschap te verbeteren. De verbeterde liquiditeit is het resultaat van het feit dat de metal at risk afdekkingen onderpand in speciën vereisten als gevolg van een verlies van kredietlijnen bij de tegenpartij (Toelichting 35 (d)). Nyrstar is op dit moment volledig blootgesteld aan de metaalprijzen voor zijn metal at risk.
- Op 29 april 2019 heeft Nyrstar Port Pirie Pty Ltd de houder van de Eeuwigdurende Effecten geïnformeerd dat het verkozen heeft om de Distribution Amount (interest/honoraria) op de Eeuwigdurende Effecten in speciën uit te betalen voor de periode 27 november 2018 tot 27 mei 2019 (zijnde AUD 13,2 miljoen); alsook dat het 29.125 Eeuwigdurende Effecten met een waarde van AUD 29,1 miljoen terugkoopt. Dit is het vooropgesteld aantal Eeuwigdurende Effecten voor de desbetreffende periode als onderdeel van de financieringsovereenkomst met de staat van Zuid Australië. Nyrstar zal de som van beide bedragen, zijnde AUD 42,3 miljoen (EUR 26,1 miljoen) betalen op 27 mei 2019.

Nyrstar NV

Verslag van niet-bevinding bestemd voor de aandeelhouders over het boekjaar afgesloten op 31 december 2018

Verslag van niet-bevinding bestemd voor de aandeelhouders van Nyrstar NV over het boekjaar afgesloten op 31 december 2018

In het kader van de controle van de geconsolideerde jaarrekening van Nyrstar NV (de "vennootschap") en haar filialen (samen "de groep"), brengen wij u verslag uit over de uitvoering van ons mandaat van commissaris, in toepassing van artikel 143, tweede lid van het Wetboek van vennootschappen.

Informatie van materieel belang om onze controlewerkzaamheden uit te voeren werd ons niet tijdig verstrekt waardoor wij niet in de mogelijkheid waren om deze informatie eerder in onze controlewerkzaamheden in overweging te nemen. Wij hebben daardoor niet de gelegenheid gehad om deze informatie grondig te evalueren en meer bepaald de eventuele impact ervan op onze conclusie na te gaan.

Bijgevolg zijn wij niet in staat om ons commissarisverslag over de geconsolideerde jaarrekening bestemd voor de algemene vergadering op te stellen, noch om de termijnen na te leven die in het Wetboek van vennootschappen zijn voorgeschreven in verband met de terbeschikkingstelling ervan.

Wij hebben het bestuursorgaan vandaag herinnerd aan de wettelijke verplichting betreffende de door het Wetboek van vennootschappen vastgestelde termijnen voor het overhandigen van de vereiste documenten aan de commissaris en de aandeelhouders.

Onderhavig verslag is niet het commissarisverslag bedoeld in artikel 148 van het Wetboek van vennootschappen en kan niet worden gebruikt om te voldoen aan de vereiste van artikel 120 van het Wetboek van vennootschappen.

Antwerpen, 26 mei 2019

De commissaris

Deloitte Bedrijfsrevisoren CVBA
Vertegenwoordigd door Ine Nuyts

Deloitte.

Deloitte Bedrijfsrevisoren/Réviseurs d'Entreprises
Coöperatieve vennootschap met beperkte aansprakelijkheid/Société coopérative à responsabilité limitée
Registered Office: Gateway building, Luchthaven Brussel Nationaal 1 J, B-1930 Zaventem
VAT BE 0429.053.863 - RPR Brussel/RPM Bruxelles - IBAN BE 17 2300 0465 6121 - BIC GEBABEBB

Member of Deloitte Touche Tohmatsu Limited

Nyrstar NV beknopte (niet-geconsolideerde) jaarrekening per 31 december 2018

De jaarrekening opgesteld volgens de Belgische boekhoudkundige normen is hieronder in beknopte vorm weergegeven. In overeenstemming met het Belgische Wetboek van vennootschappen zal de jaarrekening van Nyrstar NV samen met het jaarverslag en het verslag van de commissaris worden neergelegd bij de Nationale Bank van België.

Deze documenten kunnen op aanvraag ook verkregen worden bij: Nyrstar NV, Zinkstraat 1, B - 2490 Balen (België)

De commissaris, Deloitte Bedrijfsrevisoren CVBA, vertegenwoordigd door Ine Nuyts, heeft een verslag op basis van artikel 143, §2 van het Wetboek van vennootschappen (d.i. een "verslag van niet-bevinding") bij de statutaire jaarrekening van Nyrstar NV verstrekt.

Balans

duizenden EUR	Per 31 december 2018	Per 31 december 2017
ACTIVA		
Oprichtingskosten	-	9.762
Vaste activa	26.943	1.237.222
Materiële vaste activa	1	2
Financiële vaste activa	26.942	1.237.220
Vlottende activa	378.334	412.378
Vorderingen op meer dan één jaar	270.000	400.000
Vorderingen op ten hoogste één jaar	103.160	6.566
Liquide middelen	382	644
Overlopende rekeningen	4.792	5.168
Totale activa	405.277	1.659.362
PASSIVA		
Eigen vermogen	12.424	1.341.994
Geplaatst kapitaal	114.134	113.263
Uitgiftepremies	1.216.396	1.228.124
Wettelijke reserve	16.257	16.257
beschikbare reserves	-	-
Overgedragen winst / (verlies)	(1.334.363)	(15.650)
Voorzieningen voor risico's en kosten	101.695	3.657
Schulden	291.158	313.711
Schulden op meer dan één jaar	105.372	103.080
Schulden op ten hoogste één jaar	183.087	206.572
Overlopende rekeningen	2.699	4.059
Totaal eigen vermogen en schulden	405.277	1.659.362

Winst-en-verliesrekening

duizenden EUR	Per 31 december 2018	Per 31 december 2017
Bedrijfsopbrengsten	15.212	9.022
Bedrijfskosten	(124.377)	(17.248)
Bedrijfsresultaat	(109.165)	(8.226)
Financiële opbrengsten	11.509	11.948
Financiële kosten	(1.236.702)	(19.368)
Gewoon resultaat vóór belasting	(1.334.358)	(15.646)
Belastingen op het resultaat	(5)	(4)
Netto resultaat van het boekjaar	(1.334.363)	(15.650)
Toewijzing van het resultaat		
Overgedragen winst van het vorige boekjaar	(15.650)	(1.242.201)
Onttrekking aan het eigen vermogen	15.650	1.242.201
Toevoeging aan het eigen vermogen	-	-
Over te dragen winst / (verlies)	(1.334.363)	(15.650)

