
Persbericht

Antwerpen

19 mei 2017

Gereglementeerde informatie

in de zin van het koninklijk besluit

van 14 november 2007.

Eers te kwar taa l 2017 2

DEME

DEME (AvH 60,4%) realiseerde in de eerste
3 maanden van 2017 een omzet (econo-
misch, d.w.z. inclusief het proportioneel
deel van de bedrijven waarover het geza-
menlijke controle heeft) van 512,1 miljoen
euro, tegenover 402,2 miljoen euro in
dezelfde periode vorig jaar. Deze stijging
wordt hoofdzakelijk verklaard door de hoge
activiteitsgraad bij GeoSea, dat in het eerste
kwartaal 2017 o.a. werkzaam was op de
aanleg van de offshorewindparken Galloper
(Verenigd Koninkrijk), Merkur (Duitsland) en
Rentel (België).

Het orderboek is gestegen tot 4.130 miljoen
euro per 31 maart 2017, tegenover 3.800
miljoen euro eind 2016. In het eerste kwar-
taal van 2017 kon DEME haar orderboek
aanvullen met nieuwe contracten voor 100
miljoen euro in India en in de Malediven
waar landwinningswerken zullen worden
uitgevoerd voor de aanleg van tien eilan-
den voor de ontwikkeling van toeristische
infrastructuur, en voor 128 miljoen euro in
Nederland voor de aanleg van de Rijnland-
route, een complex infrastructuurproject
met een verkeerswisselaar en een boortun-
nel. In februari werd ook de ‘financial close’
van het Hohe See-project bereikt, waardoor
dit project in het orderboek werd opgeno-
men. In april en mei heeft DEME nog voor

MARINE ENGINEERING &
CONTRACTING

240 miljoen euro contracten binnengehaald
in Europa en Afrika, waaronder onder-
houdsbaggercontracten voor de Elbe-rivier
in Duitsland, voor een gasterminal in An-
gola, de Freeport van Liberia en de haven
van Abidjan in Ivoorkust, werken aan de
havens van Calais, Boulogne-sur-Mer, Brest
en Bordeaux in Frankrijk en aan de haven
van Tema in Ghana, kustbeschermingscon-
tracten in het VK en in Benin, baggerwer-
ken in de haven van Barcelona en tenslotte
het Maiyegun Waterfront-project in Lagos.
Deze contracten zijn nog niet opgenomen
in het orderboek per 31 maart 2017, net zo-
min als het Fehmernbelt-project in afwach-
ting van het verkrijgen van de vergunningen
(ongeveer 700 miljoen euro).

Ondersteund door haar sterk orderboek,
bevestigt DEME de verwachtingen voor een
duidelijk stijgende omzet over het volledige
jaar 2017 met operationele marges die in
lijn liggen van de historisch gemiddelde (16-
20%) EBITDA-marges.

In februari 2017 heeft DEME een bijko-
mende bestelling van 2 nieuwe schepen
aangekondigd, met een totale waarde van
500 miljoen euro: Spartacus, de krachtigste
en meest vooruitstrevende snijkopzuiger
(44.180 kW) ter wereld voor baggerwer-
ken in de hardste rots- en grondsoorten
ook in offshore omstandigheden, en Orion,

een offshore kraanschip (44.180 kW) voor
constructiewerken in volle zee zoals off-
shore windparken, diensten voor offshore
olie- en gasklanten en de afbraak van oude
structuren in zee. De investeringen voor
de 8 schepen in aanbouw bedroegen 193
miljoen euro in het eerste kwartaal 2017.
Door vertraging van de scheepswerven bij
de bouw van deze schepen werd een aantal
betalingen die gepland waren voor 2016
doorgeschoven naar begin 2017.

CFE

Bij CFE (AvH 60,4%) daalde de omzet (excl.
DEME) in het eerste kwartaal 2017 tot
163,9 miljoen euro (1Q16: 208,4 miljoen
euro), als gevolg van een vertraging bij de
Belgische bouwactiviteiten. Het orderboek
van het Contracting-segment is daarente-
gen licht gestegen tot 872 miljoen euro.

Begin maart nam de groep Versluys het BPI/
CFE belang van 50% over in de project-
ontwikkelingssite Oosteroever. Deze groep
wordt nu 100% eigenaar van de nieuwe
residentiële projectontwikkelingssite in de
haven van Oostende. De prijs voor deze
transactie bedroeg 24 miljoen euro.

Het gebouw Kons, dat door BPI Luxem-
bourg samen met partners werd ontwik-

CFE - Kons

DEME - Spartacus

Eers te kwar taa l 2017 3

Delen Investments

Delen Investments (AvH 78,75%) realiseerde
in het eerste kwartaal 2017 een stijging van
het totaal beheerd vermogen met 5,2% tot
39.742 miljoen euro, tegenover 37.770 mil-
joen euro eind december 2016. Zowel Delen
Private Bank, als JM Finn & Co en Oyens &
Van Eeghen droegen bij tot deze stijging.

Bij Delen Private Bank (28.951 miljoen euro)
werd in 1Q17 de grootste inflow ooit gere-

Delen Private Bank - Antwerpen

PRIVATE
BANKING

aliseerd. Bovendien was er een belangrijke
positieve impact van de waarde van de ver-
mogens van het cliënteel. Bij JM Finn & Co
(10.110 miljoen euro) werd de aangroei be-
paald door de positieve ontwikkeling van de
marktwaarde van de beheerde vermogens.

De gecombineerde door het cliënteel toe-
vertrouwde vermogens van Finaxis (Delen
Investments en Bank J.Van Breda & Co) be-
reikten per 31 maart 2017 een niveau van
47,5 miljard euro.

Bank J.Van Breda & C°

Ook Bank J.Van Breda & Co (AvH 78,75%)
kende een sterk kwartaal. Het totaal door
cliënten belegd vermogen steeg tot 13,0
miljard euro (eind december 2016: 12,4
miljard euro). De toevertrouwde activa be-
droegen 8,6 miljard euro en de clientende-
posito’s 4,4 miljard euro. De kredietporte-
feuille steeg licht tot 4,3 miljard euro (eind
december 2016: 4,2 miljard euro).

Bank J.Van Breda & Co - Antwerpen

keld, werd in maart afgewerkt en opgele-
verd. De aandelen in PEF KONS Investment
werden verkocht aan AXA IM - Real Assets,
voor rekening van AXA Belgium.

De blootstelling op Tsjaad (60 miljoen euro)
is onveranderd gebleven.

A.A. Van Laere

Van Laere (AvH 100%) kende in 2017 een
moeilijke start van het jaar met operationele
uitdagingen op enkele grote werven.

Van Laere heeft haar parkeerbedrijf Alfa
Park eind april verkocht aan EFFIA, een fi-
liaal van de Franse groep Keolis. Alfa Park
beschikt over meer dan 8.000 parkeer-
plaatsen in België en sluit hierdoor aan bij
de nummer 2 op de Franse markt op het
vlak van parkings. De transactie zal geen
noemenswaardige impact hebben op het
groepsresultaat.

Eers te kwar taa l 2017 4

REAL ESTATE &
SENIOR CARE
Leasinvest Real Estate

Op 31 maart 2017 heeft AvH de 29,3%
aandelen van Extensa in Leasinvest Real
Estate overgenomen. Aangezien AvH 100%
bezit van Extensa, blijft het geconsolideerd
deelnemingspercentage van AvH in Leasin-
vest Real Estate ongewijzigd op 30,01%.

Leasinvest Real Estate kende in het eerste
kwartaal een lichte daling van de resulta-
ten als gevolg van tijdelijke leegstand door
herontwikkelingen in de portefeuille. Het
nettoresultaat daalde tot 3,5 miljoen euro
(1Q16: 4,5 miljoen euro).

De reële waarde van de vastgoedportefeuil-
le bedraagt eind maart 2017 864,0 miljoen
euro t.o.v. 859,9 miljoen euro eind decem-
ber 2016. De stijging wordt hoofdzakelijk
verklaard door de waardestijging van de
projecten in ontwikkeling.

De huuropbrengsten bleven stabiel op 14,3
miljoen euro. De gemiddelde looptijd van
de portefeuille steeg tot 4,68 jaar. De bezet-
tingsgraad is licht gedaald door een beperkte
toename van vrijgekomen huuroppervlakte,
maar bleef op een hoog niveau van 95,6%.
Het huurrendement is eveneens licht gedaald
tot 6,65%.

Per 31/03/17 bedroeg het eigen vermogen
(deel groep) 368,5 miljoen euro (eind 2016:
356,4 miljoen euro). De schuldgraad is ver-
der gedaald tot 56,90% (2016: 58,05%).

Op 3 mei 2017 heeft Leasinvest 100% van
de aandelen van de vennootschap Mercator
Sàrl verworven, eigenaar van een kantoor-
gebouw in de Stad Luxemburg. De waarde
van het pand bedraagt 35 miljoen euro.

Extensa

Op 20 april 2017 heeft de Regering van
het Brussels Hoofdstedelijk Gewest het
Bijzonder Bestemmingsplan ‘Tour & Taxis’
bekrachtigd, dat eind december 2016 reeds
door de Stad Brussel was goedgekeurd.
Hierdoor wordt, na een lange procedure die
in 2001 werd opgestart, uiteindelijk rechts-
zekerheid verkregen wat betreft met name
de bouwpercelen, de bestemmingen en het
ontwikkelbaar volume.

Eveneens op 20 april 2017 heeft de Ge-
meente Kontich het verkavelingsplan voor
het project ‘Parkwijk Groeningen’ goed-
gekeurd. Dit project omvat een gevarieerd
aanbod van zo’n 650 woningen gelegen in
een groene wijk aansluitend op het centrum
van de gemeente. Een vernieuwend con-
cept van ‘woonwal’ maakt er deel van uit.

De verschillende werven in uitvoering op
Tour & Taxis en Cloche d’Or (Luxemburg)
verlopen voorspoedig en de resultaten wor-
den erkend volgens de vooruitgang van de
werken (percentage of completion).

Anima Care

Anima Care (AvH 92,5%) breidde haar
netwerk aan rusthuizen verder uit door de
overname in 1Q17 van bijkomende resi-
denties in Sint-Lambrechts-Woluwe (Eden,
Arcade) en in Anderlecht (La Roseraie). Sa-
men vertegenwoordigen deze 3 residenties
168 bedden in exploitatie, met potentieel
nog 79 bijkomende bedden. Hierdoor groeit
Anima Care tot 1.592 bedden (rusthuis en
herstelverblijf) en 197 assistentiewoningen
verspreid over 17 sites.

HPA

Begin 2017 heeft AvH de laatste aandelen
Holding Groupe Duval die ze nog bezat,
omgeruild (conform de akkoorden van
2015) in een bijkomende deelneming van
23,5% in Patrimoine & Santé, de vastgoed-
poot van de Franse rusthuisgroep Residalya.

Per 31 maart 2017 exploiteerde Residalya
2.598 bedden in 34 residenties verspreid
over Frankrijk.

Leasinvest Real Estate - Mercator - Luxemburg

Anima Care - Duneroze

Eers te kwar taa l 2017 5

Sipef

Sipef (AvH 28,72%) realiseerde in 2017
een sterk eerste kwartaal. In vergelijking
met 2016, dat gekenmerkt werd door lage
producties als gevolg van de nasleep van
het weersfenomeen El Niño, steeg de palm-
olieproductie met 21,7% tot 80.882 ton
(tegenover 66.446 ton in 1Q16). De stijging
was het meest uitgesproken in de mature
plantages van Noord-Sumatra (+22,3%) en
in Papoea-Nieuw-Guinea (+34,2%).

Door de krappe voorraden was de prijs van
palmolie aan het begin van het jaar hoog
(760 USD per ton). Deze daalde echter tot
665 USD per ton per eind maart, o.a. door
de verwachte hogere palmolieproductie in
de tweede helft van het jaar.

In januari 2017 heeft AvH haar participatie
in Sipef verhoogd tot 28,7%.

In december 2016 heeft Sipef een akkoord
bereikt met haar joint venture partners PT
Austindo Nusantara Jaya TBK en M.P. Evans
Group Plc. over de aankoop van hun belang

van respectievelijk 10,87% en 36,84% in
PT Agro Muko, voor een totaal bedrag van
144,1 miljoen USD. Hierdoor breidt Sipef
haar belang in Agro Muko uit tot 95%
en verwerft zo de exclusieve controle over
Agro Muko.

Op 21 februari 2017 heeft Sipef aangekon-
digd dat de opschortende voorwaarden
verbonden met de Agro Muko-transactie
vervuld waren en dat een voorwaardelijk
akkoord werd bereikt over de potentiële
overname van 95% van de aandelen van
PT Dendy Marker Indah Lestari in Zuid-
Sumatra voor een bedrag van 53,1 miljoen
USD. Dendy Marker is eigenaar van 6.562
voorbereide/geplante hectaren oliepalmen
met een potentieel om uit te breiden naar
9.000 ha en heeft een palmolie-extractie-
fabriek met een capaciteit van 25 ton/uur.
De activiteiten van Dendy Marker zijn RSPO
gecertificeerd.

Deze transacties zullen worden gefinancierd
door een combinatie van een kapitaalverho-
ging van 88,9 miljoen euro met behoud van
voorkeurrecht voor de bestaande aandeel-

ENERGY &
RESOURCES

houders en een lange termijn financiering.
De inschrijvingsperiode voor de kapitaalver-
hoging werd geopend op 5 mei en loopt tot
en met vandaag, 19 mei 2017. AvH heeft
zich ertoe verbonden haar rechten volledig
uit te oefenen en aldus in te schrijven voor
minstens 25,5 miljoen euro. Bovendien
verbindt AvH zich ertoe om op alle nieuwe
aandelen, die nog beschikbaar blijven na de
inschrijvingsperiode voor de voorkeurrech-
ten en na de private plaatsing van de scrips
op 22 mei, bijkomend in te schrijven.

Sagar Cements

Eind 2016 heeft AvH op de eerste fase van
een aandelen-emissie ingetekend op 50/50
basis met de familie Reddy, de promotoren
van Sagar Cements. De tweede fase van
de kapitaalverhoging was voorbehouden
voor ‘qualified institutionals’ en werd suc-
cesvol afgerond in februari 2017. Hierdoor
is de participatie van AvH licht gedaald tot
17,6%.

Sagar Cements

Sipef - Cibuni-theeplantage met op de voorgrond een detail van de jonge scheuten

NMP

Sipef - Plantage met mature palmen

Eers te kwar taa l 2017 6

Corelio: Mediahuis en VP Exploitatie heb-
ben eind april van de mededingingsauto-
riteiten toestemming gekregen voor de
overname van Telegraaf Media Groep. De
biedingsperiode eindigt op 15 juni 2017.
Het aanbevolen lopende bod van Media-
huis en VP Exploitatie bedraagt 6,00 euro
(cum dividend) per (certificaat van) aandeel.
Het doel van de voorgenomen overname
is om met de combinatie Mediahuis-TMG
een toonaangevend multimediabedrijf uit
te bouwen, dat op lange termijn succesvol
blijft op de Nederlandse en Belgische markt.

Groupe Flo (GIB 47,1%) heeft eind april
met Groupe Bertrand een akkoord bereikt
dat in de komende weken zal leiden tot de
overdracht van de participatie in Financière
Flo en een groot deel van de verstrekte fi-
nanciering voor één symbolische euro. Na
de waardeverminderingen die in 2016 wa-
ren genomen, bedroeg de totale exposure
van de groep AvH op dat ogenblik nog
ongeveer 8 miljoen euro. Na de herstructu-
reringen zal AvH nog een blootstelling heb-
ben van minder dan 2 miljoen euro.

AvH &
GROWTH CAPITAL

Begin april 2017 hebben de aandeelhou-
ders van Ogeda (AvH 3%) een akkoord
bereikt met Astellas over de overname
van het bedrijf, onder voorbehoud van de
verwezenlijking van enkele opschortende
voorwaarden. Het transactiebedrag op het
niveau van AvH bedraagt 13,5 miljoen euro,
waarvan het merendeel als meerwaarde zal
geboekt worden.

Turbo’s Hoet Groep

Corelio - Mediahuis

Eers te kwar taa l 2017 7

Ackermans & van Haaren
is een gediversifieerde groep actief in 4
kernsectoren: Marine Engineering &
Contracting (DEME, één van de groot-
ste 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-ver-
mogensbeheerders in België, en ver-
mogensbeheerder JM Finn & Co in het
VK - Bank J.Van Breda & C°, niche-bank
voor de ondernemer en de vrije beroe-
pen in België), Real Estate & Senior Care
(Leasinvest Real Estate, een genoteerde
vastgoedvennootschap - Extensa, een
belangrijke gronden- en vastgoedont-

wikkelaar met zwaartepunt in België
en Luxemburg) en Energy & Resources
(Sipef, een agro-industriële groep in
tropische landbouw). De AvH-groep
vertegenwoordigde in 2016 op eco-
nomisch vlak, via haar aandeel in de
participaties, een omzet van 4,9 miljard
euro en stelt 21.165 mensen tewerk. De
groep concentreert zich op een beperkt
aantal strategische participaties met een
belangrijk groeipotentieel. AvH is op-
genomen in de BEL20-index, de Private
Equity NXT-index van Euronext Brussel
en in de Europese DJ Stoxx 600.

Website

Alle persberichten van AvH en haar
belangrijkste groepsvennootschappen
evenals de ‘Investor Presentation’ kun-
nen geraadpleegd worden op de AvH
website: www.avh.be. Geïnteresseer-
den die de persberichten via e-mail
wensen te ontvangen, kunnen zich in-
schrijven via deze website.

22 mei 2017 Algemene
 vergadering

31 augustus
2017

Halfjaarresultaten
2017

22 november
2017

Tussentijdse
verklaring Q3 2017

Financiële kalender

Nettothesaurie

De nettothesauriepositie van AvH per 31
maart 2017 bedroeg 54,3 miljoen euro
tegenover 68,3 miljoen euro op 31 de-
cember 2016. Deze nettothesaurieposi-
tie is berekend inclusief de beleggings-
portefeuille van AvH en eigen aandelen
ter indekking van optieverplichtingen in
het kader van het aandelenoptieplan en
2.628 eigen aandelen in de context van
het liquiditeitsprogramma.

Vooruitzichten 2017

De raad van bestuur is van mening dat
de eerder geformuleerde vooruitzichten
nog steeds actueel blijven:

“De deelnemingen van de groep zijn
goed gepositioneerd: DEME heeft een
historisch hoog orderboek en maakt zich
op voor een belangrijke stijging van haar
activiteit in 2017 en 2018; Delen Invest-
ments en Bank J.Van Breda & Co zouden
in 2017 de vruchten moeten kunnen
plukken van de goede commerciële pres-
taties in 2016; van de vastgoedpromoties

van Extensa en de dochters in vastgoed
en ouderenzorg wordt opnieuw een
sterke bijdrage verwacht; Sipef is het jaar
2017 begonnen met betere marktprij-
zen voor palmolie en heeft belangrijke
akkoorden bereikt om haar plantage-
areaal substantieel uit te breiden. AvH
& Growth Capital zou haar resultaats-
bijdrage moeten verbeteren t.o.v. 2016.

Behoudens onvoorziene omstandighe-
den zou dat de basis moeten vormen
voor een verbetering van het groepsre-
sultaat in 2017.”

Contact
Voor bijkomende informatie kunt u terecht bij:
Jan Suykens, CEO - Voorzitter executief comité, Tel. +32.3.897.92.36
Tom Bamelis, CFO - Lid executief comité, Tel. +32.3.897.92.42

e-mail: dirsec@avh.be

Eers te kwar taa l 2017 8

Ackermans & van Haaren NV

Begijnenvest 113

2000 Antwerpen

Tel. +32 3 231 87 70

info@avh.be - www.avh.be

ACKERMANS &
VAN HAAREN 31/3/2017

MARINE
ENGINEERING &
CONTRACTING

PRIVATE
BANKING

REAL ESTATE &
SENIOR CARE

ENERGY &
RESOURCES

DEME
60%

Delen Investments
79%

Extensa
100%

Sipef
29%

CFE
60%

Bank
J.Van Breda & C°

79%

Leasinvest Real Estate
30%

Van Laere
100%

ASCO-BDM
50%

Anima Care
93%

HPA
71%

Rent-A-Port
72%

Green Offshore
80%

Sagar Cements
18%

Oriental
Quarries & Mines

50%

NMP
75%

AvH & GROWTH CAPITAL

(1) Inclusief via Axe Investments

Agidens(1)

86%

Atenor
11%

Axe Investments
48%

Corelio
26%

Distriplus
50%

Euro Media Group
22%

Manuchar
30%

OncoDNA
15%

Telemond
50%

Transpalux
45%

Turbo’s Hoet Groep
50%

