

Chinesische Unternehmenskäufe in Europa

Eine Analyse von M&A-Deals 2005–2016

Juli 2016

Design der Studie

- ▶ Quellen: Thomson ONE, Merger Market, Mitteilungen der Unternehmen, EY-Recherche
- ▶ Untersucht wurden Akquisitionen, die von Unternehmen mit Hauptsitz in China und Hongkong oder deren Tochterunternehmen ausgingen. Die Zielunternehmen haben ihren Sitz in Europa und sind operativ tätig. Nicht berücksichtigt wurden Immobilientransaktionen. In die Analyse wurden auch Transaktionen einbezogen, die zum Stichtag 01.07.2016 noch nicht abgeschlossen waren.

Ihre Ansprechpartnerin:
Yi Sun

EY

Partner, Leader China
Business Services GSA

Graf-Adolf-Platz 15
40213 Düsseldorf
Telefon +49 211 9352 14899
Yi.Sun@de.ey.com

Ihr Ansprechpartner:
Alexander Kron

EY

Partner, Leader Transaction
Advisory Services GSA

Arnulfstraße 59
80636 München
Telefon +49 14331 17452
alexander.kron@de.ey.com

Im ersten Halbjahr europaweit so viele Zukäufe wie im Gesamtjahr 2014

Unternehmenszukäufe oder -beteiligungen chinesischer Unternehmen in Europa (Anzahl)

- ▶ Im ersten Halbjahr 2016 haben Unternehmen aus China in Europa insgesamt 164 Akquisitionen getätigt – etwa so viele wie im Gesamtjahr 2014 und nur 19 weniger als im Gesamtjahr 2015.
- ▶ Seit 2006 ist die Zahl der Zukäufe chinesischer Investoren in Europa kontinuierlich gestiegen.

Halbjahresvergleich: Zahl der Transaktionen in Europa verdoppelt

Unternehmenszukäufe oder -beteiligungen chinesischer Unternehmen in Europa (Anzahl)

- ▶ Der Halbjahresvergleich zeigt eine sprunghafte Zunahme der Aktivitäten im ersten Halbjahr 2016. Im Vergleich zum Vorjahreszeitraum hat sich die Zahl der Deals verdoppelt.

Europaweit Investitionen von mehr als 70 Milliarden US-Dollar

Unternehmenszukäufe oder -beteiligungen chinesischer Unternehmen in Europa (Transaktionsvolumen in Millionen US-Dollar)

- ▶ In der ersten Jahreshälfte haben chinesische Unternehmen insgesamt 72,4 Milliarden US-Dollar in europäische Firmen investiert – so viel wie in den drei Jahren 2013, 2014 und 2015 zusammen.

Halbjahresvergleich: Chinesische Investitionen europaweit mehr als verdoppelt

Unternehmenszukäufe oder -beteiligungen chinesischer Unternehmen in Europa (Transaktionsvolumen in Millionen US-Dollar)

- ▶ Im Halbjahresvergleich zeigt sich erneut ein drastischer Anstieg: Im Vergleich zum Vorjahreszeitraum stieg das Transaktionsvolumen um 146 Prozent.

37 Transaktionen in Deutschland im ersten Halbjahr

Unternehmenszukäufe oder -beteiligungen chinesischer Unternehmen in Deutschland (Anzahl)

- ▶ In Deutschland haben chinesische Unternehmen im ersten Halbjahr insgesamt 37 Akquisitionen getätigt – das war eine Transaktion mehr als im Gesamtjahr 2014 und nur zwei weniger als im gesamten Jahr 2015.

Transaktionsvolumen in Deutschland steigt sprunghaft an

Unternehmenszukäufe oder -beteiligungen chinesischer Unternehmen in Deutschland (in Millionen US-Dollar)

- ▶ Drastisch zugenommen haben die Transaktionsvolumina: Im ersten Halbjahr haben chinesische Unternehmen 10,8 Milliarden US-Dollar für deutsche Unternehmen ausgegeben – mehr als in allen Vorjahren zusammen.
- ▶ Die tatsächliche Investitionssumme liegt jedoch deutlich höher: Angaben zum Transaktionsvolumen liegen nur für 57 Prozent der Transaktionen vor.

Deutschland weiter Top-Investitionsziel in Europa

Unternehmenskäufe oder -beteiligungen chinesischer Unternehmen in Europa (Anzahl) im 1. Halbjahr 2016 (Gesamtjahr 2015 in Klammern)

- ▶ Deutschland bleibt für chinesische Investoren mit großem Abstand das attraktivste Investitionsziel innerhalb Europas.
- ▶ Stark gestiegen ist auch die Zahl der M&A-Investitionen in Frankreich, die zur Jahresmitte bereits über dem gesamten Vorjahr liegt. Das gilt unter anderem auch für die Zielländer Niederlande, Schweiz und Finnland.

Chinesische Unternehmen investieren am meisten in der Schweiz und in Deutschland

Unternehmenskäufe oder -beteiligungen chinesischer Unternehmen in Europa – Transaktionsvolumen in Milliarden US-Dollar im 1. Halbjahr 2016 (Gesamtjahr 2015 in Klammern)

- ▶ Beim Investitionsvolumen liegt zur Jahresmitte die Schweiz aufgrund des Syngenta-Deals mit großem Abstand an der Spitze.
- ▶ Aktuell nicht deutlich unter dem Vorjahreswert liegt Großbritannien, wo chinesische Unternehmen im Jahr 2015 für 19,1 Milliarden US-Dollar zukaufen. In den vergangenen sechs Monaten lag das Transaktionsvolumen hingegen nur bei 2,3 Milliarden US-Dollar.

China drittgrößter Investor in Deutschland

Anzahl Akquisitionen ausländischer Unternehmen in Deutschland 1. Halbjahr 2016

- ▶ US-Unternehmen sind die größten Auslandsinvestoren in Deutschland: Im ersten Halbjahr wurden 64 Übernahmen deutscher Unternehmen gezählt.
- ▶ Im Ranking der größten Investoren landet China inzwischen auf dem dritten Platz. 2015 lag China noch auf dem fünften Rang, 2014 auf dem sechsten Rang. Schon länger ist China der – nach den USA – zweitgrößte außereuropäische Investor in Deutschland.

Chinesische Investoren interessieren sich vor allem für Industrieunternehmen

Akquisitionen chinesischer Unternehmen in Deutschland bzw. Europa (Anzahl)

- ▶ Chinesische Unternehmen interessieren sich nach wie vor besonders stark für Industrieunternehmen, Technologie-Softwareunternehmen und den Energiesektor.

Die größten Transaktionen in Europa im ersten Halbjahr

Zielunternehmen	Branche	Land	Investor	Transaktionswert in Mio. US-\$
Syngenta AG	Materials	Schweiz	China National Chemical Corp	44.182
Supercell Oy	High Technology	Finnland	Tencent Holdings Ltd	8.600
KUKA AG	Industrials	Deutschland	Midea Group Co Ltd	4.663
EEW Energy from Waste GmbH	Energy and Power	Deutschland	Beijing Entrp Grp Co Ltd	1.594
Gategroup Holding AG	Retail	Schweiz	Hainan Cihang Public Welfare	1.479
Opera Software ASA	High Technology	Norwegen	Golden Brick Capital Mgmt Ltd	1.198
Bio Products Laboratory Ltd	Healthcare	Großbritannien	Creat Group Corp	1.197
Punch PowerTrain NV	Industrials	Belgien	Yinyi Invest Hldg Grp Ltd	1.100
Kraussmaffei Group GmbH	Industrials	Deutschland	Investor Group	1.012

Ausgewählte Beteiligungen in Deutschland

Übernahmen und Beteiligungen chinesischer Unternehmen in Deutschland im ersten Halbjahr 2016

Zielunternehmen	Branche	Investor	Transaktionswert in Mio. US-\$
KUKA AG	Industrials	Midea Group Co Ltd	4.663
EEW Energy from Waste GmbH	Energy and Power	Beijing Entrp Grp Co Ltd	1.594
Kraussmaffei Group GmbH	Industrials	Investor Group	1.012
Aixtron SE	High Technology	Fujian Grand Chip Invest Fund	751
Nordic Yards-Shipyards	Industrials	Genting Hong Kong Ltd	250
TechniSat Automotive	Industrials	Ningbo Joyson Electronic Corp.	236
Bilfinger SE-Water Tech Unit	Industrials	Chengdu Techcent Envi Co Ltd	223
Manz AG	High Technology	Shanghai Elec(Grp)Corp	102
WITA Wilhelm Taake GmbH	Industrials	Shimge Pump Industry Group Co	9
Medisana AG	Healthcare	Xiamen Comfort Science & Tech	-
Windmw GmbH	Energy and Power	China Three Gorges Corp	-
Schimmel Pianofortefabrik	Consumer Products and Services	Peoples Republic of China	-
HPTec GmbH	Industrials	China Minmetals Corp	-
Industrial Acoustics Co GmbH	Industrials	Beijing Greentec Acoustic	-
Metalsa Automotive Hainichen	Industrials	Sinomach	-
Crelux GmbH	Healthcare	WuXi PharmaTech(Cayman)Inc	-

EY | Assurance | Tax | Transactions | Advisory

Die globale EY-Organisation im Überblick

Die globale EY-Organisation ist einer der Marktführer in der Wirtschaftsprüfung, Steuerberatung, Transaktionsberatung und Managementberatung. Mit unserer Erfahrung, unserem Wissen und unseren Leistungen stärken wir weltweit das Vertrauen in die Wirtschaft und die Finanzmärkte. Dafür sind wir bestens gerüstet: mit hervorragend ausgebildeten Mitarbeitern, starken Teams, exzellenten Leistungen und einem sprichwörtlichen Kundenservice. Unser Ziel ist es, Dinge voranzubringen und entscheidend besser zu machen – für unsere Mitarbeiter, unsere Mandanten und die Gesellschaft, in der wir leben. Dafür steht unser weltweiter Anspruch „Building a better working world“.

Die globale EY-Organisation besteht aus den Mitgliedsunternehmen von Ernst & Young Global Limited (EYG). Jedes EYG-Mitgliedsunternehmen ist rechtlich selbstständig und unabhängig und haftet nicht für das Handeln und Unterlassen der jeweils anderen Mitgliedsunternehmen. Ernst & Young Global Limited ist eine Gesellschaft mit beschränkter Haftung nach englischem Recht und erbringt keine Leistungen für Mandanten. Weitere Informationen finden Sie unter www.ey.com.

In Deutschland ist EY an 21 Standorten präsent. „EY“ und „wir“ beziehen sich in dieser Publikation auf alle deutschen Mitgliedsunternehmen von Ernst & Young Global Limited.

Diese Publikation ist lediglich als allgemeine, unverbindliche Information gedacht und kann daher nicht als Ersatz für eine detaillierte Recherche oder eine fachkundige Beratung oder Auskunft dienen. Obwohl sie mit größtmöglicher Sorgfalt erstellt wurde, besteht kein Anspruch auf sachliche Richtigkeit, Vollständigkeit und/oder Aktualität; insbesondere kann diese Publikation nicht den besonderen Umständen des Einzelfalls Rechnung tragen. Eine Verwendung liegt damit in der eigenen Verantwortung des Lesers. Jegliche Haftung seitens der Ernst & Young GmbH Wirtschaftsprüfungsgesellschaft und/oder anderer Mitgliedsunternehmen der globalen EY-Organisation wird ausgeschlossen. Bei jedem spezifischen Anliegen sollte ein geeigneter Berater zurate gezogen werden.

©2016 Ernst & Young GmbH Wirtschaftsprüfungsgesellschaft
All Rights Reserved.

www.de.ey.com.