
Antwerpen,
17 maart 2015

Gereglementeerde informatie
in de zin van
het koninklijk besluit van
14 november 2007

	 Sofinim BEREIKT EEN
AKKOORD OVER DE
VERKOOP VAN haar
participatie in hertel

P E R S B E R I C H T

Sofinim (AvH 74%) en NPM Capital hebben zich

ertoe verbonden hun participatie in Hertel (Sofinim

47,5%) te verkopen aan Altrad.

Door de bundeling van hun krachten zullen Altrad

en Hertel, met een gezamenlijke jaaromzet van meer

dan 1,6 miljard euro en een personeelsbestand van

circa 17.000 werknemers, een leidende positie in-

nemen op het vlak van multidisciplinaire technische

diensten in Europa, het Midden-Oosten, het Kaspi-

sche gebied en Azië-Australië.

De overeenkomst heeft de volledige steun van het

management van Hertel en is onderworpen aan de

goedkeuring van de mededingingsautoriteiten en

aan de afronding van het overleg met de onderne-

mingsraad. De transactie zal naar verwachting in het

tweede kwartaal van 2015 worden afgerond.

SOFINIM BEREIKT EEN AKKOORD
OVER DE VERKOOP VAN HAAR
PARTICIPATIE IN HERTEL

Deze transactie zal een positief effect hebben van

ongeveer 85 miljoen euro op de cashpositie van

Ackermans & van Haaren en zal leiden tot een be-

perkte meerwaarde.

Voor meer details verwijzen we naar het gezamenlijk

persbericht van Hertel en Altrad in bijlage.

2 Persber i cht - Antwerpen, 17 maar t 2015

Ackermans & van Haaren is een gedi-

versifieerde groep actief in 5 kernsectoren: Marine

Engineering & Infrastructure (DEME, één van de

grootste baggerbedrijven ter wereld - CFE en A.A.

Van Laere, twee bouwgroepen met hoofdkantoor

in België), Private Banking (Delen Private Bank, één

van de grootste onafhankelijke privé-vermogens-

beheerders in België, en vermogensbeheerder JM

Finn in het VK – Bank J.Van Breda & C°, niche-bank

voor ondernemers en vrije beroepen in België),

Real Estate, Leisure & Senior Care (Leasinvest Real

Estate, een genoteerde vastgoedvennootschap –

Extensa, een belangrijke gronden- en vast-

goedontwikkelaar met zwaartepunt in Bel-

gië en Luxemburg), Energy & Resources (Sipef,

een agro-industriële groep in tropische land-

bouw) en Development Capital (Sofinim en GIB).

De AvH groep vertegenwoordigde in 2014 op eco-

nomisch vlak, via haar aandeel in de participaties,

een omzet van 5,9 miljard euro en stelt 22.633

mensen tewerk. De groep concentreert zich op een

beperkt aantal strategische participaties met een

belangrijk groeipotentieel. AvH is opgenomen in de

BEL20-index, de Private Equity NXT index van Euro-

next Brussel en in de Europese DJ Stoxx 600.

Website

Alle persberichten van AvH en haar belangrijkste

groepsvennootschappen evenals de ‘Investor Pre-

sentation’ kunnen geraadpleegd worden op de

AvH website: www.avh.be. Geïnteresseerden die de

persberichten via e-mail wensen te ontvangen kun-

nen zich inschrijven via deze website.

Ackermans & van Haaren NV - Begijnenvest 113 - 2000 Antwerpen - België - Tel. +32 3 231 87 70 - info@avh.be - www.avh.be

31 maart 2015 Jaarverslag 2014

20 mei 2015 Tussentijdse verklaring Q1 2015

26 mei 2015 Algemene vergadering

Financiële kalender

Voor bijkomende informatie kunt u terecht bij:

Luc Bertrand

CEO - Voorzitter Executief Comité

Tel. +32.3.897.92.42

		

e-mail: dirsec@avh.be

Jan Suykens			

Lid Executief Comité

Tel. +32.3.897.92.36 		

Tom Bamelis

Lid Executief Comité

Tel. +32.3.897.92.42

3 Persber i cht - Antwerpen, 17 maar t 2015

Altrad to acquire Hertel to create a leading company in multi‐

disciplinary technical services

Montpellier (France), Rotterdam (the Netherlands), 17 March 2015

Altrad and the shareholders of Hertel have reached an agreement with respect to the acquisition by
Altrad of Hertel’s worldwide access solutions, insulation, corrosion protection and mechanical
businesses. This agreement has the full support of Hertel’s management, and is subject to the
customary approval of competition authorities as well as completion of the consultation process
with Hertel’s works council. The transaction is expected to close in the second quarter of 2015.

The combination of Altrad and Hertel, which will have a joint annual turnover in excess of € 1.6
billion and employing approximately 17,000 people, will result in a leading company in its
businesses in Europe, the Middle East, Caspian and Asia Pacific.

Hertel Offshore, which designs, constructs and delivers living quarters and accommodation modules,
will not be included in the transaction. Hertel Offshore will be continued under the ownership of
NPM Capital and Sofinim (the development capital affiliate of Ackermans & van Haaren). Hertel’s
senior management will stay involved with the Offshore operations. The Offshore business had a
turnover of € 60 million in 2014. The business will change its name going forward.

Highlights

 In 2014, under new leadership, Hertel has successfully completed a turnaround, aimed at
restoring Hertel’s financial and operational performance. Upon completion of the
acquisition by Altrad, Hertel will become part of a strong independent group, offering
ample opportunities for further sustainable growth of its businesses in Europe, the Middle
East, Caspian and Asia Pacific;

 For Altrad the acquisition of Hertel is a major step in becoming a leading technical service
provider in Europe, and getting access to the Middle East, Caspian and Asia Pacific in
industrial services;

 The combination of both companies will have a joint turnover of more than € 1.6 billion
with 17,000 employees, and with a complementary portfolio of services and geographic
presence. Both Altrad and Hertel realised some € 800 million turnover in 2014;

 Cross-sell opportunities between both companies’ existing customer bases, operating
leverage through the maximised use of assets and exchange of both companies best
practices will offer instant synergy opportunities;

 NPM Capital and Sofinim have been the majority shareholders of Hertel since 1998.
They are convinced that, with the acquisition by Altrad, a strong and strategic partner has
been found, and that the combination of both companies will create a leading company in
Europe in its markets; and

 Hertel will continue to operate under its current leadership and the Hertel brand.

‘We consider Hertel a promising and exciting company with an attractive long-term growth
potential, solid management and corporate values very similar to Altrad,’ said Mohed Altrad,
President Altrad Group. ‘Combining management teams with different sets of experience will
enable us to actively exchange ideas and best practices, thereby making the combination a
benchmark in its industries.’

Tom Bamelis, Chairman of the Hertel Supervisory Board said: ‘During the 17 years that Sofinim and
NPM Capital have been shareholders, Hertel has developed from a regional company to a leading
industrial services supplier, active in Europe, the Middle East, Caspian and Asia Pacific. The
shareholders have supported the development of the company throughout this period. They are
convinced that the Altrad-Hertel combination will bring new opportunities for further profitable
growth.’

‘We are excited about this new step in the rich history of Hertel,’ said Victor Aquina, CEO of Hertel.
‘With dedication, we have been able to successfully finalise the turnaround of Hertel and develop a
strong foundation, together with our shareholders, for a bright future for our company. Altrad will
be an excellent partner, enabling Hertel to realise its ambitions in accordance with our long term
growth strategy. I am convinced that this transaction is in the best interest of Hertel, for our
customers, our employees and our shareholders.’

Building a global market leader
The offerings of Altrad and Hertel are highly complementary; from a customer, geographical as well
as products and services perspective. The rationale for combining the two companies is found in the
following areas:

 The increased presence in Europe, with a portfolio of multi-disciplinary services, will be
attractive for multinational operating customers searching for integrated solutions;

 The complementary nature of both product and services offerings will accelerate cross-sell
opportunities and cost synergies across all geographies;

 Being a scaffold manufacturer, Altrad will be able to supply Hertel directly with best in
class scaffold material. For Hertel the security of quality scaffold material supplied on this
scale will be of value to its businesses;

 Management and usage of equipment will be optimised across the two businesses and
thereby reduce capital needs; and

 Management teams will benefit from the different sets of experiences, competences and
best practices.

Founded in 1984 by Mohed Altrad, Altrad has successfully developed since through a combination of
organic growth and acquisitions, and has today become one of the world’s leaders for scaffolding
solutions as well as carrying, mixing and compacting products in both civil and industrial markets.
Altrad has operations in 16 countries throughout Europe, Africa, Asia and America, and turnover in
more than 100 countries. Altrad’s annual turnover amounted to € 860 million for its financial year
ending August 2014.

Hertel is a leading international industrial services company, supporting the needs of customers
around the globe with a range of customised solutions that are centred around access solutions,
insulation, corrosion protection and mechanical services. Hertel has operations in 16 countries
spread over Europe, the Middle East, Caspian and Asia Pacific. Hertel’s annual turnover amounted
to € 815 million in 2014.

Indicative timetable
Altrad and Hertel intend to complete all necessary consultation processes and to obtain competition
clearances as soon as practicable. The envisaged transaction is expected to be completed during
the second quarter of 2015.

Transaction value and financing
The transaction values Hertel at an enterprise value of € 230 million. Altrad will finance the
transaction through convertible bonds (“ORA” and “OBSA”) subscribed by its financial shareholders
BPI France, CM CIC Investissement, Arkéa Capital Investissement and BNP Paribas Développement as
well as a new syndicated loan with its existing banks, led by Natixis and BNP Paribas. A bond
issuance led by Natixis (“Euro PP”) is expected to take place during Q2 2015.

Advisors
KPMG and Allen & Overy have been acting as financial and legal advisors to NPM Capital and
Sofinim. E&Y has performed the financial due diligence and Clifford Chance has been acting as legal
advisors to Altrad. De Pardieu Brocas Maffei has been acting as the legal advisor to the financing
banks. Duteil Avocats have been acting as legal advisors to Altrad’s financial shareholders.

------Ends---------

For more information please contact:

Altrad
Altrad Investment Authority S.A.S.
T: +33 (0)4 99 64 06 05
E : admin@altrad.com
W : www.altrad.com

Hertel
Hertel Holding B.V.
Peter Bassa MBA, Group Marketing & Communications Director
T: +31 10 295 82 03
M: +31 6 22 40 73 82

E: peter.bassa@hertel.com
W: www.hertel.com

Notes to the editors

About Altrad

Altrad is a leading international company with around 7,000 professionals, devoted to services,
rental and sale of equipment for construction and public works. Over the last fifteen years, driven
by a combination of organic growth and acquisition, Altrad’s turnover has increased sevenfold.

About Hertel

Hertel, since 1895, is a leading international, multi-disciplinary, industrial services company. It
supports its customers with access solutions, insulation, corrosion protection, mechanical and non-
process related technical services in the industry. Hertel is working for triple-A customers in the oil
and gas, process, energy and offshore industries. Because of the international presence of Hertel’s
customers, the company is organised in and around the locations of its customers. Safety and
quality are key to Hertel’s performance.

Hertel differentiates itself by offering integrated services throughout all phases of the lifecycle of
industrial assets: from the building of new assets, to maintenance, shut downs, modifications and
decommissioning. Thanks to its international presence and its professional workforce of about
10,000 employees, Hertel has been able to develop long-term relationships with its customers in
Europe, the Middle East, Caspian and Asia Pacific.

For more information visit: www.hertel.com

	Hertel NL draft.pdf
	Hertel Altrad Press Release 20150313_EN.pdf

