

Gereguleerde informatie in de zin van het koninklijk besluit van 14 november 2007.

3 GOEDE GEZONDHEID
EN WELZIJN

8 WAARDIG WERK
EN ECONOMISCHE
GROEI

9 INDUSTRIE,
INNOVATIE EN
INFRASTRUCTUUR

16 VREDE, JUSTITIE EN
STERKE PUBLIEKE
DIENSTEN

P E R S B E R I C H T

Trading update eerste kwartaal 2020

Antwerpen,
20 mei 2020

ACKERMANS & VAN HAAREN
Partners for sustainable growth

Trading update Q1 2020

Ackermans & van Haaren

Deze trading update geeft, zoals gebruikelijk na afloop van het eerste kwartaal, een overzicht van de belangrijkste evoluties bij Ackermans & van Haaren en haar voornaamste deelnemingen.

Zoals reeds aangegeven in het persbericht van 31 maart 2020, ont-snapt ook Ackermans & van Haaren niet aan de gevolgen van de COVID-19 crisis, die wereldwijd samenlevingen ontwricht en de normale economische gang van zaken verstoort. De eerste zorg gaat daarbij uit naar de gezondheid van alle medewerkers. Samen met de managementteams van de deelnemingen verzekert Ackermans & van Haaren zo goed als mogelijk de continuïteit van de activiteiten en van de dienstverlening. Dit persbericht gaat dieper in op de stand van zaken bij de grootste deelnemingen van de groep.

Het is duidelijk dat deze onverwachte omstandigheden een substantiële en negatieve impact zullen hebben op de resultaten van het jaar 2020, zowel tussentijds als voor het volledige boekjaar. De impact is momenteel nog moeilijk exact te becijferen, aangezien onduidelijk is hoe lang de gevolgen van de huidige crisis zullen voortduren.

In het licht van deze onzekerheid en rekening houdend met de aanbeveling van de Europese Centrale Bank van 27 maart jl. aan alle banken in de eurozone om geen dividenden uit te keren voor 1 oktober 2020, heeft Ackermans & van Haaren reeds aangekondigd om het eerder geformuleerde dividendvoorstel van 2,50 euro per aandeel in te trekken en de winst over het boekjaar 2019 volledig te reserveren. De raad van bestuur zal uiterlijk in de loop van het vierde kwartaal van 2020 de opportuniteit van een tussentijds dividend evalueren.

Kaspositie

Eind maart 2020 beschikte AvH (inclusief subholdings) over een netocashpositie van 245,6 miljoen euro, tegenover 267,4 miljoen euro eind december 2019. Naast liquide middelen en deposito's op korte termijn bestaat deze positie onder meer uit korte termijnschulden onder de vorm van commercial paper van 8,0 miljoen euro, geldbeleggingen voor 46,0 miljoen euro en eigen aandelen. Bovendien beschikt AvH over niet-opgenomen kredietlijnen van 282 miljoen euro.

Ter indekking van haar verplichtingen in het kader van aandelenoptieplannen bezat AvH 380.250 eigen aandelen per 31 maart 2020 (ten opzichte van 363.000 eigen aandelen eind december 2019). Daar kwamen op 31 maart 2020 13.290 eigen aandelen bij die resulteren uit de aan- en verkopen in het kader van de liquiditeitsovereenkomst op het aandeel AvH.

Investerings/desinvesterings

Ackermans & van Haaren investeerde 10,0 miljoen euro in de loop van het eerste kwartaal, waarvan het grootste deel in de versterking van haar deelnemingen in Medikabazaar, Biotallys, SIPEF, CFE en OncoDNA. In februari 2020 werd een nieuwe investering afgerond van ruim 15% in MRM Health.

Vooruitzichten 2020

Op basis van de cijfers per einde maart en de vooruitzichten voor het volledige jaar 2020, bevestigt de raad van bestuur dat de deelnemingen van de groep tot nu toe over het algemeen vrij goed weerstand bieden. Delen Private Bank en Bank J.Van Breda & Co realiseren in deze moeilijke omstandigheden sterke resultaten en een opmerkelijke inflow van beheerde vermogens. De goede diversificatie van de portefeuille en de sterke balans van de groep bewijzen eens te meer hun deugdelijkheid. Dat neemt niet weg dat de winst van het boekjaar 2020 van Ackermans & van Haaren beduidend lager zal uitvallen dan in het recordjaar 2019. AvH verwacht evenwel het jaar 2020 toch nog met een aanzienlijke nettowinst af te sluiten.

Niettegenstaande de COVID-19 crisis, gaat Ackermans & van Haaren door met investeren: niet enkel door het versterken van de deelnemingen in bedrijven waarin AvH reeds aandeelhouder was, zoals SIPEF, CFE en Medikabazaar, maar ook door het verwerven van een nieuwe participatie in MRM Health. De raad van bestuur blijft deze verdere uitbouw van de portefeuille steunen.

Algemene vergadering

In het licht van de COVID-19 pandemie en de overheidsmaatregelen genomen ter bestrijding en inperking van de pandemie, ziet AvH zich genoodzaakt de jaarvergadering van 25 mei 2020 achter gesloten deuren te houden. De aandeelhouders kunnen deze vergadering vanaf 15 u wel volgen (in het Nederlands en het Frans) via de website <https://www.avh.be/nl/investors/shareholder-information/general-meetings/year/2020>.

Marine Engineering & Contracting

DEME

DEME (AvH 60,96%) realiseerde in het eerste kwartaal 2020 een omzet van 534,9 miljoen euro, tegenover 613,8 miljoen euro in dezelfde periode vorig jaar (-13%).

Zowel in de baggeractiviteit als bij DEME Offshore viel de omzet in Q1 2020 ten opzichte van het jaar voordien met ruim 15% terug. In deze evolutie zijn reeds de eerste gevolgen merkbaar van de COVID-19 crisis. Binnen de verschillende activiteiten van DEME, groeide in Q1 2020 enkel de infra-afdeling, voornamelijk dankzij 3 projecten waarop Dimco werkzaam is in Nederland.

In het tweede kwartaal zijn de gevolgen van de pandemie nog toegenomen: op alle continenten zorgen de maatregelen die werden getroffen ter bescherming tegen het virus voor logistieke complicaties, vertraging van werven en voor bijkomende kosten. Ook lopende of geplande aanbestedingen worden door klanten vertraagd. En ook al heeft DEME weinig directe blootstelling aan de olie- en gassector, toch zorgt de daling van de olieprijs voor verminderde aanvragen vanuit deze sector en vanuit de landen die van de opbrengsten daarvan afhankelijk zijn. Het is momenteel nog niet duidelijk hoelang en met welke intensiteit de coronamaatregelen zullen worden aangehouden. DEME heeft de nodige maatregelen genomen om maximaal kosten te besparen en kasuitgaven te beperken om veerkrachtig deze uitdagende periode het hoofd te bieden. DEME zal in 2020 een lagere omzet behalen en in het verlengde daarvan tevens een beduidend lager operationeel resultaat.

Een aantal belangrijke baggerwerken werden verdergezet, zoals het onderhoud op de Schelde en aan de Belgische kust en de verdiepingwerken van de Elbe in Duitsland. De baggerwerken in Swinoujscie (Polen) zijn succesvol opgestart. De baggerwerken op de gigawatt TTP1 in Singapore zijn afgerond. De verschillende werven in India en Afrika liepen ondanks de lokale logistieke problemen verder.

In het eerste kwartaal realiseerde DEME belangrijke mijlpalen op diverse offshore windmolenparken, zoals het afronden van de installatie van pinpalen voor Moray East (Schotland), de installatie van 2 offshore substations voor SeaMade (Belgische Noordzee) en de sterke vooruitgang met het installeren van funderingen voor Borssele 1 & 2 (Nederlandse Noordzee). In april werd de installatie van de turbines, goed voor 714 MW, voor East Anglia ONE (VK) met succes voltooid.

In de milieufdeling zijn de werken aan Fort Philip in Antwerpen aangevat. De infrastructuurwerven aan de sluis van Terneuzen, de Blankenburgtunnel en de Rijnlandroute zijn verder gezet, zij het met de nodige strikte maatregelen en ondanks de COVID hinder.

Het orderboek van DEME bedroeg 3.415 miljoen euro per eind maart 2020, tegenover 3.750 miljoen euro eind 2019. In april 2020 heeft DEME het orderboek kunnen aanvullen met 2 aanzienlijke nieuwe contracten in Rusland en in Afrika. Bovendien heeft de Deense overheid de 'notice to proceed' gegeven voor de start van de werken aan het grote Fehmernbelt-project (700 miljoen euro) op 1 januari 2021. Deze contracten, evenmin als de projecten in Taiwan, werden nog niet in dit orderboek per eind maart opgenomen.

In maart tekende DEME Offshore een memorandum van overeenstemming met Penta-Ocean Construction Co. Ltd., de grootste maritieme aannemer in Japan, met betrekking tot uitgebreide samenwerking voor de bouw van offshore windparken in Japan. Deze samenwerking zal een belangrijke bijdrage leveren aan de verdere uitbreiding van de Japanse offshore windindustrie. Eveneens in maart kondigde DEME Concessions het project HYPOR Duqm aan voor de productie van groene waterstof. De productiesite zal sterk bijdragen tot de decarbonisatie van de chemische industrie in Oman en zal groene waterstof en/of afgeleiden (zoals groene methanol of ammoniak) leveren aan internationale klanten in Europa.

DEME - SeaMade - Installatie van offshore substation

DEME - Borssele - Installatie van funderingen

DEME - River Thames bij IHC

DEME - Green Jade (artist impression)

DEME investeerde in Q1 2020 69,2 miljoen euro.

Eind april sloot CSBC-DEME Wind Engineering (CDWE) een 'early works'-contract voor het allereerste in Taiwan te bouwen offshore windinstallatieschip. 'Green Jade' wordt uitgerust met een hoogtechnologische kraan met een capaciteit van 4.000 ton en met DP3-capaciteit. Het schip zal worden ingezet in de bloeiende lokale offshore windmarkt vanaf 2023.

Tijdens laadtesten heeft de kraan van het offshore installatieschip Orion op 2 mei 2020 aanzienlijke schade opgelopen. Gelukkig zijn daarbij slechts enkele lichtgewonden gevallen. Het schip was nog in aanbouw en eigendom van COSCO (Qidong) Offshore Co en lag aangemeerd aan de kade op de Liebherr-werf in Rostock (Duitsland). De oorzaak van de schade, de duur van de herstelling en de impact zal in de komende weken verder worden onderzocht. Na de oplevering, die in principe voorzien was eind mei, zou Orion starten op het Moray East offshore windmolenproject. Het lijkt erop dat voor een deel van de werken een interne oplossing zal kunnen worden gevonden door de eigen installatie-capaciteit binnen de DEME Offshore-vloot anders in te plannen. De lage olieprijs heeft voor gevolg dat voor de uitvoering van het overige deel voldoende externe capaciteit in de markt aanwezig is die aan competitieve voorwaarden kan worden ingehuurd.

De netto financiële schuld van DEME (incl. IFRS 16-effect m.b.t. kapitaliseren van huurcontracten) steeg tot 730,3 miljoen euro, tegenover 708,5 miljoen euro per 31 december 2019. DEME behoudt een sterke balans en beschikt door de beschreven maatregelen over cashmiddelen van ongeveer 500 miljoen euro. DEME voorziet tevens de schuld te kunnen afbouwen naar eind 2020.

Op 12 mei heeft DEME Concessions de verkoop van haar 12,5%-deelneming in offshore windpark Merkur, een van de grootste operationele windparken (396 MW) in Duitsland, afgerond. Deze transactie maakt deel uit van de verkoop van alle aandelen in Merkur Offshore GmbH aan APG en The Renewables Infrastructure Group Limited door het consortium waar DEME deel van uitmaakte en levert DEME een meerwaarde op van 62 miljoen euro.

DEME voorziet ondanks de omschreven hinder het jaar 2020 nog steeds met een positief nettoresultaat te kunnen afsluiten.

CFE

Binnen de groep CFE (AvH 60,96%) zal de COVID-19 crisis een belangrijke impact hebben op de omzet, de cashflow en de resultaten van het jaar 2020 van CFE Contracting.

In het eerste kwartaal 2020 was de impact nog beperkt en daalde de omzet van CFE Contracting zeer licht tot 221,1 miljoen euro, tegenover 226,0 miljoen euro in dezelfde periode vorig jaar. De activiteiten in Multitechnieken, Spoorinfra en Bouw in Vlaanderen en Polen stegen, terwijl de omzet van de entiteiten in Brussel en Wallonië sterk daalde. Het orderboek van CFE Contracting per eind maart 2020 bedroeg 1.271 miljoen euro, een daling van 8,2% tegenover 1.386 miljoen euro eind december 2019. Er werden minder nieuwe contracten behaald in Bouw, maar de orderboeken van Multitechnieken en Railinfra stegen met respectievelijk 1% en 7,5%.

De impact van de COVID-19 pandemie werd echter sterker vanaf begin april 2020, voornamelijk in België en Luxemburg waar zo goed als alle werven vanaf 18 maart stilgelegd waren. In Polen is de activiteit min of meer op een normaal niveau gebleven. Vanaf eind april werd de activiteit in Luxemburg en België geleidelijk hervat. De strikte maatregelen voor de bescherming van de gezondheid van werknemers, klanten en onderaannemers hebben een aanzienlijke invloed op de productiviteit van de meeste sites. Daarnaast hebben ook verstoringen in de toelevering gevolgen voor sommige projecten.

Rekening houdend met deze impact zal de omzet van CFE Contracting in 2020 beduidend lager zijn dan in 2019. Het nettoresultaat zou dicht bij het break-even punt moeten liggen.

Binnen de pool Vastgoedontwikkeling verliep de commercialisering van lopende projecten in België en Luxemburg in het begin van het jaar bevredigend. Sinds medio maart is de verkoop echter vrijwel volledig stilgevallen. In Polen daarentegen gaat de verkoop verder, met een zekere vertraging. Meer dan 85% van de 726 woningen die daar in 2020 zullen worden opgeleverd, zijn reeds verkocht.

In het eerste kwartaal van 2020 heeft BPI twee nieuwe projecten verworven: het voormalige hoofdkwartier van Allianz in Brussel en een gebouw (industriële ruimte en kantoren) in Bertrange (Luxemburg).

Ondanks de effecten van de pandemie op de verkoop van vastgoedprojecten, handhaaft BPI haar doelstelling om in 2020 een nettowinst te behalen in lijn met 2019.

AvH heeft in het eerste kwartaal 2020 haar deelnemingspercentage in CFE licht verhoogd tot 60,96% (eind 2019: 60,91%).

Private Banking

Delen Private Bank

Na een goed begin van het jaar 2020, kwamen de financiële markten in maart 2020 volop onder druk te staan ten gevolge van de steeds sneller om zich heen grijpende COVID-19 crisis.

In die moeilijke marktomstandigheden hebben de portefeuilles beheerd door Delen Private Bank (AvH 78,75%) relatief goed gepresteerd, maar zijn ze toch gemiddeld met 14% gedaald per einde maart 2020, en houden de resultaten van Delen Private Bank goed stand. Sindsdien is het rendement van de portefeuilles verbeterd, waardoor de gemiddelde daling van de portefeuilles t.o.v. 1 januari was teruggedrongen tot 6,6% medio mei.

De daling van de beheerde vermogens van (geconsolideerd) 43.566 miljoen euro op jaareinde 2019 tot 37.412 miljoen euro per einde maart 2020, is dan ook volledig toe te schrijven aan de reeds vermelde negatieve ontwikkelingen op de financiële markten.

De klanten (zowel nieuwe als reeds bestaande) vertrouwden immers zelfs meer kapitaal toe aan Delen Private Bank dan dat er werd opgevraagd. Dergelijke belangrijke positieve netto-inflow illustreert het sterke vertrouwen van het cliënteel in het model van conservatief discretionair vermogensbeheer van Delen Private Bank, JM Finn (VK) en Oyens & Van Eeghen (NL).

Dankzij haar sterke IT-infrastructuur heeft de bank snel kunnen reageren op de COVID-19 crisis. Bijna alle medewerkers (95%) werkten thuis en de dienstverlening is volledig operationeel gebleven. De medewerkers van Delen Private Bank hebben extra inspanningen geleverd om proactief in contact te blijven met de klanten van de bank, telefonisch of via videoconference, hetgeen toegelaten heeft een hoog aantal nieuwe rekeningen te openen.

FinAx: Beheerd vermogen

(€ mio)	1Q20	2019
Delen Private Bank (geconsolideerd)	37.412	43.566
Delen Private Bank	27.521	31.489
JM Finn	9.230	11.448
Oyens & Van Eeghen	661	629
Bank J.Van Breda & C°		
Buitenbalansproducten	9.962	10.651
Cliëntendeposito's	5.572	5.416
AuM bij Delen ⁽¹⁾	-7.110	-7.761
FinAx	45.836	51.872

⁽¹⁾ Reeds inbegrepen in Delen Private Bank AuM

Bank J.Van Breda & C°

Bank J.Van Breda & C° (AvH 78,75%) kende een sterke commerciële start van het jaar met een stijging van de cliëntendeposito's tot 5,6 miljard euro (eind 2019: 5,4 miljard euro) en mooie netto inflows in buitenbalansbeleggingen. De volatiliteit op de financiële markten leidde echter tot een netto daling van de buitenbalansproducten tot 9,9 miljard euro (eind 2019: 10,7 miljard euro), waardoor ook het totaal door cliënten belegd vermogen daalde tot 15,5 miljard euro (2019: 16,1 miljard euro).

De totale kredietportefeuille bleef stabiel op 5,2 miljard euro.

Delen Private Bank - Antwerpen

Bank J.Van Breda & C° - Aalst

Real Estate & Senior Care

Leasinvest Real Estate

Leasinvest Real Estate (LRE, AvH 30,01%) boekte in het eerste kwartaal 2020 een nettoverlies van 50,2 miljoen euro, tegenover een nettowinst van 12,4 miljoen euro in dezelfde periode vorig jaar. Deze significante daling is het gevolg van de impact van COVID-19 en van de negatieve herwaardering van 49,3 miljoen euro van haar participatie (10,7%) in Retail Estates waarvan de beurskoers sterk gedaald is (impact Q1 2019: +5,0 miljoen euro).

De reële waarde ('fair value') van de geconsolideerde vastgoedportefeuille, inclusief de projectontwikkelingen, bleef stabiel op 1,1 miljard euro, in vergelijking met eind 2019. Inclusief de participatie in GVV Retail Estates bedroeg de reële waarde van de portefeuille per eind maart 2020 1,2 miljard euro.

De huurinkomsten zijn in Q1 2020 gedaald tot 15,1 miljoen euro, tegenover 17,2 miljoen euro in Q1 2019. De daling is het gevolg van de gedaalde bezettingsgraad (voornamelijk m.b.t. de gebouwen EBBC A en Mercator) en het wegvallen van de coupon van het vastgoedcertificaat Immo Lux Airport (1,6 miljoen euro in maart 2019) n.a.v. de integratie/liquidatie in 2019. Er werd ook reeds rekening gehouden met een gedeeltelijk huurverlies in de tweede helft van maart 2020 ten gevolge van de COVID-19 lockdown. Het effect op de huurinkomsten van de verkoop in 2019 van Riverside Businesspark en Kennedy wordt uitgebalanceerd door de aankoop (eveneens in 2019) van de twee retailparken in Vösendorf (Oostenrijk). De totale bezettingsgraad en het huurrendement zijn licht gedaald tot respectievelijk 89,0% (eind 2019: 90,5%) en 5,78% (eind 2019: 5,84%).

Eind maart 2020 bedroeg het eigen vermogen (deel groep) 441 miljoen euro (eind 2019: 493 miljoen euro). De schuldgraad is gestegen tot 56,6% (54,8% per eind december 2019).

Extensa - Tour & Taxis - Gare Maritime - Brussel

Extensa

In het eerste kwartaal werd door Extensa (AvH 100%) gestart met de oplevering van de eerste appartementen in de residentie Riva te Brussel. De verkoop op plan van zes appartementsgebouwen (in totaal 319 units) van het project Park Lane op Tour & Taxis loopt verder, maar zal vertraging oplopen door de COVID-19 crisis. In het voormalige goederenstation Gare Maritime hebben de eerste huurders al enkele modules in gebruik genomen. De realisatie van de overige modules zal echter enige vertraging oplopen, maar wordt nog steeds voorzien voor dit jaar. De bouw van een bijkomende ondergrondse parking (908 plaatsen) is afgerond en de exploitatie is voorzien vanaf Q2 2020. Als gevolg van de COVID-19 pandemie werden beurzen, evenementen en seminars in Tour & Taxis geannuleerd of verdaagd.

In het Cloche d'Or-project in Luxemburg zal de laatste fase van het eerste residentiële project (ilot A) dit jaar worden opgeleverd. Er wordt ondertussen verder gewerkt aan de realisatie van een nieuw residentieel project (ilot D, 151 appartementen) en 5 nieuwe kantoorgebouwen (in totaal circa 30.000 m²), waaronder 'Bijou' (6.000 m²), 'Spaces' (4.300 m²) en een nieuw hoofdkantoor voor Intesa Sanpaolo (10.800 m²).

Anima Care

Anima Care (AvH 92,5%) nam begin 2020 het woonzorgcentrum Nuance (Vorst), met een capaciteit van 121 rusthuisbedden, in gebruik. Dit nieuwe complex in Vorst is ontwikkeld door Anima Care samen met Care Property Invest, die de eigenaar is van het vastgoed op deze site. In mei 2020 werd gestart met de bouw van een woonzorgcentrum met een capaciteit van 197 bedden op de site van Tour & Taxis te Brussel.

In het einde 2019 geopende nieuwe WZC Kristallijn in Bilzen kon de capaciteit met 49 eenheden worden uitgebreid, zodat op einde maart 2020 Anima Care in totaal 2.485 bedden in uitbating heeft, waarvan 2.089 rusthuisbedden, 137 bedden herstelverblijf en 259 assistentiewoningen, verspreid over 22 zorgcentra (9 in Vlaanderen, 7 in Brussel, 6 in Wallonië).

De 1.600 collega's bij Anima Care hebben in de afgelopen weken het beste van zichzelf gegeven in moeilijke omstandigheden en verdienen daarvoor eenieder's grootste respect.

Energy & Resources

SIPEF

Bij SIPEF (AvH 32,6%) leidden gunstige weersomstandigheden in het eerste kwartaal 2020 tot een stijging van de totale palmolieproductie met 6,6% tot 78.533 ton (Q1 2019: 73.692 ton). In de Indonesische plantages werd door hogere olie-extractieratio's (OER) de reeds gestegen vruchtenproductie (+5,1%) omgezet in een stijging van de palmolievolumes met 5,6% tegenover dezelfde periode vorig jaar. In Papoea-Nieuw-Guinea steeg de gemiddelde OER bij Hargy Oil Palms naar 23,8% (tegenover 22,2% in Q1 2019) en nam de totale palmolieproductie toe met 8,3%.

De palmoliemarkt begon het jaar sterk, maar leed vanaf februari onder een dalende vraag door de effecten van COVID-19 en de bijhorende lage prijzen voor olie. De marktprijs van palmolie daalde van 830 USD aan het begin van het jaar tot 610 USD per ton CIF Rotterdam per einde maart 2020.

Rekening houdend met de reeds gerealiseerde verkopen van palmolie en op basis van de recente marktprijzen, verwacht SIPEF een terugkeer naar een winstpositie voor het jaar 2020. Het management heeft er redelijk vertrouwen in dat de sterke fundamenten van de palmoliemarkten zullen standhouden, maar blijft voorzichtig gezien de onvoorspelbare effecten van COVID-19 op de wereldeconomie.

In Musi Rawas (Zuid-Sumatra, Indonesië) werd de expansie gestaag verdergezet en stegen de gecultiveerde hectaren tot 12.617 hectare.

AvH heeft haar deelnemingspercentage in SIPEF verhoogd tot 32,6% in 1Q 2020 en tot 34,68% in de eerste helft van april 2020.

1. SIPEF - Jonge palmen
2. SIPEF - Rubberplantage
3. SIPEF - Jonge palmen
4. SIPEF - Palmrossen oogsten

AvH & Growth Capital

In februari 2020 heeft AvH deelgenomen aan een kapitaalverhoging van **MRM Health**. Met haar inbreng van 4 miljoen euro verwerft AvH een belang van ruim 15%. MRM Health, gevestigd in de Gentse biotech-cluster, ontwikkelt innovatieve geneesmiddelen op basis van het menselijke microbiom. Een eerste product is gericht op de behandeling van chronische darmontsteking (colitis ulcerosa en de ziekte van Crohn) en zal eind 2020 in klinische fase worden gebracht. Er wordt tevens onderzoek verricht naar de behandeling van spondyloarthritis (reumatische ziekten), diabetes en de ontwikkeling van bepaalde probiotica.

Begin maart 2020 heeft **Biotallys** een tweede financieringsronde Series C afgesloten voor een totaal bedrag van 10 miljoen euro. Alle bestaande aandeelhouders en de nieuwe aandeelhouder Novalis LifeSciences hebben hieraan deelgenomen. Het deelnemingspercentage van AvH bedraagt nu 13,3%. Begin mei kondigde Biotallys de positieve resultaten van de veldtesten aan. Het bedrijf ligt op schema om haar fungicide BioFun-1 in 2022 op de markt te brengen in de VS en later wereldwijd uit te rollen.

Eind april 2020 heeft **Mediahuis** (AvH 13,5%) alle aandelen verworven van mediagroep Saint-Paul Luxembourg, uitgever van o.m. Luxemburger Wort, Luxembourg Times, Télécran en Contacto. Deze

overname zal Luxemburgs grootste mediagroep in staat stellen om de digitale transformatie van haar merken en organisatie te versnellen.

Eind februari 2020 heeft AvH haar deelneming van 50% in de Indische vennootschap **Oriental Quarries & Mines**, die was opgenomen in 'bestemd voor verkoop' overgedragen aan de mede-aandeelhouder, met een meerwaarde van 3,0 miljoen euro voor gevolg.

Eind april heeft een breed consortium van investeerders en industrie-partners uit bagger- en offshoremarkten (Ackermans & van Haaren, HAL Investments, MerweOord en Huisman) en het bestaande internationale syndicaat van banken van **Royal IHC** een principeovereenkomst bereikt om te komen tot een overname en herkapitalisatie. Hiermee krijgt Royal IHC als belangrijke Nederlandse maritieme speler met een sterke balans een nieuw toekomstperspectief. Door het oprichten van een stichting continuïteit (die de aandelen in IHC Merwede Holding B.V. zal houden) beoogt het consortium de leidende technologie van Royal IHC, en Royal IHC als belangrijke spil in de maritieme cluster, te behouden. AvH heeft via het industrieel consortium 10 miljoen euro financiële middelen toegezegd aan deze redding van Royal IHC.

1

3

1. MRM Health
2. Biotallys - Veldtesten
3. Mediahuis - Luxemburger Wort

Ackermans & van Haaren

Marine Engineering & Contracting

Private Banking

Real Estate & Senior Care

Energy & Resources

AvH & Growth Capital

Niet-geconsolideerd

⁽¹⁾ Incl. participatie via AXE Investments
⁽²⁾ Incl. participatie via HealthQuad I Fund
⁽³⁾ Fully diluted

Ackermans & van Haaren is een gediversifieerde groep actief in 4 kernsectoren: Marine Engineering & Contracting (DEME, één van de grootste baggerbedrijven ter wereld - CFE, een bouwgroep met hoofdkantoor in België), Private Banking (Delen Private Bank, één van de grootste onafhankelijke privé-vermogensbeheerders in België, en vermogensbeheerder JM Finn in het VK - Bank J.Van Breda & C°, niche-bank voor de ondernemer en de vrije beroepen in België), Real Estate & Senior Care (Leasinvest Real Estate, een genoteerde vastgoedvennootschap - Extensa, een belangrijke gronden- en vastgoedontwikkelaar met zwaartepunt in België en Luxemburg) en Energy & Resources (SIPEF, een agro-industriële groep in tropische landbouw).

De AvH-groep vertegenwoordigde in 2019 op economisch vlak, via haar aandeel in de participaties, een omzet van 5,6 miljard euro en stelt 21.522 mensen tewerk. De groep concentreert zich op een beperkt aantal strategische participaties met een belangrijk groeipotentieel. AvH is genoteerd op Euronext Brussel en is opgenomen in de BEL20-index, de Private Equity NXT-index en in de Europese DJ Stoxx 600.

Website

Alle persberichten van AvH en haar belangrijkste groepsvennootschappen evenals de 'Investor Presentation' kunnen geraadpleegd worden op de AvH website: www.avh.be. Geïnteresseerden die de persberichten via e-mail wensen te ontvangen, kunnen zich inschrijven via deze website.

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

Financiële kalender

25 mei 2020	Algemene vergadering
28 augustus 2020	Halfjaarresultaten 2020
23 november 2020	Tussentijdse verklaring Q3 2020