

Transaktionsmeldung

C=H=Reynolds berät mittelständischen Zulieferer WMK bei Verkauf

Frankfurt am Main, 31. Juli 2013: Die TierOne Beteiligungs GmbH, eine Beteiligungsgesellschaft für Unternehmen der Nutzfahrzeug-, Land- und Baumaschinenindustrien, hat 100 % der Anteile an der WMK Holding GmbH inklusive der operativen Gesellschaft WMK Maschinenbau R. Wagner GmbH übernommen. Das Automotive Team von C=H=Reynolds unter der Leitung von Felix Hoch hat erfolgreich beim Verkauf beraten. Die TierOne Beteiligungs GmbH wurde von der Orlando Management AG beraten.

Die WMK Maschinenbau R. Wagner GmbH mit Firmensitz in Kelberg ist ein führendes Unternehmen der zerspanenden Zuliefererindustrie. Das Unternehmen beliefert seit über 70 Jahren schwerpunktmäßig Kunden der Nutzfahrzeugbranche mit einbaufertigen Rahmen-, Getriebe- und Motorkomponenten aus Eisen-, Stahl- und Aluminiumwerkstoffen. Das Unternehmen bietet als Systemlieferant Komplettlösungen aus einer Hand – von der Rohteilebeschaffung, Bearbeitung und Veredelung bis hin zur Montage von einbaufertigen Baugruppen. Umfassende Logistikkompetenzen ermöglichen eine reibungslose Einbindung weiterer Zulieferer, um flexibel und schnell auf Nachfrageveränderungen reagieren zu können. WMK erwirtschaftete mit 125 Mitarbeitern im Geschäftsjahr 2012 rund 54 Millionen Euro Umsatz.

Diese Transaktion stellt bereits die zweite Automotive-Transaktion C■H■Reynolds im Jahr 2013 dar. "In einem schwierigen Umfeld einen Käufer für diesen hochspezialisierten Zulieferer zu finden, der das Unternehmen eigenständig fortführen wird, war uns besonders wichtig", so Felix Hoch, Partner bei C■H■Reynolds.

"Der Käufer hatte in C•H•Reynolds einen Verhandlungspartner, der die vielschichtigen Interessen der Verkäuferseite stets auf faire Weise vertreten hat", kommentiert Dr. Stephan Rosarius von der Orlando Management AG.

Kontakt:

C=H=Reynolds=Corporate Finance AG
Felix Hoch, Partner
Markus Kluge, Director
+49 (69) 97 40 30 - 0
f.hoch@chrcf.com
m.kluge@chrcf.com


Hintergrundinformationen:

C=H=Reynolds=Corporate Finance

C=H=Reynolds=Corporate Finance ist ein unabhängiges M&A-Beratungshaus mit Sitz in Frankfurt a. M. Das eingespielte Team mit umfassender Finanz- und industriespezifischer Expertise betreut vor allem mittelständisch geprägte Unternehmen, Finanzinvestoren und Family Offices bei der Konzeption und Durchführung von M&A-Transaktionsprozessen, sowie größere Konzerne bei Abspaltungen. Der Sektorenfokus von C=H=Reynolds liegt auf den Bereichen Automotive, Cleantech, Gesundheitswesen/Pharma & Chemie, Industrielle Produkte, IT, Konsumgüter und Handel sowie Maschinen- und Anlagenbau. C=H=Reynolds bietet durch gute internationale Kontakte seinen Mandanten Zugang zu allen Kernmärkten der Welt. www.chrcf.com

Transaktionsteam: Felix Hoch, Markus Kluge