
Mergers | 39handelszeitung | Nr. 3 | 19. Januar 2012

M&A Rückblick 2011 Das letzte
Jahr fiel überraschend solide
aus. Die Anzahl Transaktionen
ist gegenüber dem Vorjahr
unverändert geblieben.

maja kälin

Die drei grössten weltweiten Trans­
aktionen im Mergers & Acquisi­
tions-(M&A-)Markt haben letztes

Jahr in den USA stattgefunden. Zwei da­
von sind im Energiesektor anzusiedeln.
Darunter der grösste Deal 2011: Der Kauf
des Erdgasproduzenten El Paso Corpora­
tion durch den Energieriesen Kinder Mor­
gan. Die zweitgrösste Transaktion erfolgte
in der Healthcare-Branche.

Dieser Sektor hat auch für den Schwei­
zer M&A-Markt eine wichtige Rolle ge­
spielt. Am meisten von sich reden machte
letztes Jahr die Übernahme des Orthopä­
diekonzerns Synthes durch den Pharma-
und Konsumgüterriesen Johnson & John­
son zum Gesamtpreis von fast 19 Milliar­
den Franken – angekündigt wurde sie
Ende April 2011, vollzogen ist sie bisher
noch nicht. Als weltweit fünftgrösste
Transaktion wurde sie auch global stark
beachtet. Die zweitgrösste Transaktion, in
welche ein Schweizer Unternehmen in­
volviert ist, ist die Akquisition des multi­
nationalen Pharmaunternehmens Nyco­
med mit Sitz in Opfikon durch die japani­
sche Pharmagrupe Takeda.

Branchen mit stabilen Cashflows
Dass diese Transaktion ebenfalls der

Healthcare-Branche zuzuordnen ist, ist
laut Marc Möckli, Partner von The Corpo­
rate Finance Group, kein Zufall. «Wie pro­
gnostiziert standen 2011 Branchen mit
stabilen Cashflows wie Healthcare oder
Telekommunikation im Vordergrund», so
Möckli. Käufer und Finanzierungspartner
könnten bei Gesellschaften in diesen
Branchen die geplanten Kapitalrückflüsse
besser abschätzen. Das ist entscheidend
bei der Durchführung von Transaktionen
in einem unsicheren Umfeld.

Geprägt wurde die M&A-Aktivität 2011
durch die volkswirtschaftlichen Unsicher­
heiten. Neben der Angst vor einer sich
abschwächenden Konjunktur hat die
Rückkehr der Finanzkrise vor allem im
europäischen Raum die Akteure verunsi­
chert. Dennoch blieb die Anzahl Trans­
aktionen gegenüber dem Vorjahr 2010
gemäss Möckli praktisch unverändert.
«Auch das Transaktionsvolumen ist mit
minus 15 Prozent nicht stark rückläufig»,
sagt Möckli. Allerdings sei das Transakti­
onsvolumen im M&A-Bereich jeweils mit
Vorsicht zu geniessen, da einzelne Deals
sehr stark ins Gewicht fallen können und
damit das Gesamtbild verzerren. Wie 2011
beispielsweise der fast 20 Milliarden Fran­
ken schwere Synthes/Johnson&Johnson-
Deal oder 2010 der 40-Milliarden-Dollar­
Deal von Alcon/Novartis.

Die Opportunitäten nutzen
Für Jürg Stucker, Leiter M&A bei Ernst

& Young Schweiz, ist die Koexistenz von
einerseits volatilen Märkten und sich ver­
schlechternden Zukunftsaussichten und
andererseits einer stabilen Anzahl an Un­
ternehmenstransaktionen durchaus über­
raschend. Einen möglichen Erklärungs­
ansatz sieht er darin, dass gut aufgestellte
Firmen von Opportunitäten im Markt pro­
fitierten und der Trend zur Internationali­
sierung weiter fortschreitet. Ausserdem
seien in der Schweiz Grossfirmen wie
Nestlé, Novartis oder Roche mit regelmäs­
siger Akquisitionstätigkeit gut vertreten,
fügt Möckli hinzu. Zudem stehe die
Schweiz im internationalen Vergleich
volkswirtschaftlich immer noch gut da.

Einen Einfluss auf die M&A-Tätigkeit
2011 dürfte auch die Frankenstärke ge­
habt haben. So sahen einige Schweizer
Firmen einen Bedarf, die Produktions­
kapazitäten im Ausland zu erhöhen, um
die Kostenbasis in Franken zu verringern.
Der starke Franken ermöglichte es, günsti­
ger Firmen im Ausland einzukaufen. Aber:
«Dies ist ein zweischneidiges Argument,
da auch die zukünftig zurückfliessenden
Cashflows in ausländischer Währung
anfallen werden», meint Stucker. Die
Frankenstärke sei «nur von flankierender
Bedeutung» für den M&A Markt 2011 ge­
wesen.

Für Stucker waren die Haupttreiber für
Käufe und Verkäufe die Akquisition von
Know-how und Technologie sowie Markt­
anteile. Eine Rolle spielten auch Nachfolge­
regelungen, wie das Beispiel der grössten
Transaktion mit Schweizer Beteiligung
zeigt. «Zudem ist bei vielen Unternehmen
weiterhin viel Geld vorhanden, um strate­
gisch sinnvolle Akquisitionen umzuset­
zen», ergänzt Möckli. Sein Fazit fürs Jahr
2011 heisst: «Gut begonnen, schlecht auf­
gehört.» Während im ersten Quartal noch
über 160 Transaktionen angekündigt wur­
den, waren es im vierten noch knapp 120.
2010 war es genau umgekehrt.

Nach Blitzstart
zurückgefallen

Rang 1: Der US-Pharmazie- und Konsumgüterkonzern Johnson & Johnson
kaufte für 18,9 Mrd. Fr. das Schweizer Medtech-Unternehmen Synthes.

os
si

 m
öh

r

M&A Schweiz–Ausland					

Übernahmen ausländischer Unternehmen durch Schweizer Firmen 2011		

Käufer	 Übernommenes Unternehmen	 Land	 Branche	 Transaktionspreis
				 (in Mio. Fr.)
3i-MIND Technologies GmbH, Zürich	 iJET International Inc	 US	I nformatik	 –
A				
ABB AG, Zürich	M incom Pty Ltd	 AU	I nformatik	 –
ABB AG, Zürich	 Validus DC Systems	 US	 Energieversorgung	 14,1
ABB AG, Zürich	 Epyon BV	NL	 Energieversorgung	 –
ABB AG, Zürich	L orentzen & Wettre AB	 SE	M aschinen/Apparate	 99,7
ABB AG, Zürich	 Powercorp Pty Limited	 AU	 Energieversorgung	 –
ABB AG, Zürich	 Envitech Energy Inc	 CA	 Elektronik	
ACE Limited, Zürich	 Penn Millers Holding Corporation	 US	 Versicherungen	 89,4
ACE Limited, Zürich	 Río Guayas Compañía de Seguros y Reaseguros	 EC	 Versicherungen	 51,4
Adecco Group, Zürich	 Drake Beam Morin, Inc	 US	 Dienstleistungen	 173,1
Allied World Assurance Company Holdings	 Transatlantic Holdings Inc	 US	 Versicherungen	 2690,0
Also Holding AG, Hergiswil	 Actebis Holding GmbH	 DE	 Gross-/Detailhandel	 –
Ameos Holding AG, Zürich	 Spital in Österreich von Romed	 AT	 Chemie/Pharma/Gesundheit	 –
Ameropa Holding AG, Binningen	 S.C. Azomures SA	 RO	 Chemie/Pharma/Gesundheit	 145,1
Argos Soditic SA, Genf	 D.I.MAR.s.r.l.	I T	 Gross-/Detailhandel	 –
Argos Soditic SA, Genf	 Dimar	I T	N ahrungsmittel/Getränke	 –
Aryzta AG, Zürich	 Honeytop Speciality Foods Ltd	 GB	N ahrungsmittel/Getränke	 111,8
Ascom Holding AG, Bern	M iratel Oy	 FI	 Telekommunikation	 7,3
B				
Bâloise Holding AG, Basel	N ateus SA/NV und Nateus Life SA/NV	 BE	 Versicherungen	 –
Barry Callebaut AG, Zürich	 PT Barry Callebaut Comextra Indonesia	M G	N ahrungsmittel/Getränke	 –
Baxter Healthcare SA, Opfikon	 Dialysis business von Cablon Medical B.V.	NL	 Chemie/Pharma/Gesundheit	 –
Bell Holding AG, Basel	 Hoppe GmbH	 DE	N ahrungsmittel/Getränke	 –
Berlac Holding AG, Sissach	 Cetelon Holding GmbH	 DE	 Chemie/Pharma/Gesundheit	 –
BKW FMB Energie AG, Bern	 Wasserkraftwerksgruppe von Ascometal SA	 FR	 Energieversorgung	 –
BKW FMB Energie AG, Bern	 Windpark Lüdersdorf-Parstein von der Ventotec	 DE	 Energieversorgung	 –
BKW FMB Energie AG, Bern	 Buglia / Rpacandida	I T	 Energieversorgung	 –
BKW FMB Energie AG, Bern	 Windpark Bippen und Holleben von der wpd AG	 DE	 Energieversorgung	 –
Bucher Industries AG, Niederweningen	K rause Corporation	 US	M aschinen/Apparate	 –
Bucher Industries AG, Niederweningen	 Shandong Sanjin Glass Machinery Co., Ltd	 CN	M aschinen/Apparate	 33,2
C				
CGS Management giesinger, gloor, lanz & co	M agor Mold Inc	 US	 Chemie/Pharma/Gesundheit	 –
Clariant International AG, Muttenz	 Süd-Chemie AG	 DE	 Chemie/Pharma/Gesundheit	 2500,0
Clariant International AG, Muttenz	 Octagon Process LLC	 US	 Chemie/Pharma/Gesundheit	 –
Clariant International AG, Muttenz	 Prairie Petro-Chem Ltd	 CA	 Chemie/Pharma/Gesundheit	 –
Clariant International AG, Muttenz	 Oberhausen Technology Center GmbH	 DE	 Chemie/Pharma/Gesundheit	 –
Comet Holding AG, Wünnewil-Flamatt	 Stolberg FH-Technik AG	 DE	M aschinen/Apparate	 6,0
Crealogix Holding AG, Zürich	 abaXX Technology GmbH	 DE	I nformatik	 –
Credit Suisse Group AG, Zürich	 Japanisches Privatkundengeschäft der HSBC	 GB	 Banken/Finanzen	 –
D				
Daetwyler Holding AG, Altdorf UR	 Bereiche von Phoenix Dichtungstechnik GmbH	 DE	 Bauen/Bauzulieferer	 –
Dequest AG, Zug	 Hubei Fuxing Chemical Co., Ltd	 CN	 Chemie/Pharma/Gesundheit	 6,7
Die Schweizerische Post, Bern	 20-30 insights	I E	 Dienstleistungen	 –
DKSH Holding AG, Zürich	 Tiger Chemicals Company	 AU	 Gross-/Detailhandel	 –
DKSH Holding AG, Zürich	 Brandlines Ltd, FNZ Brands Ltd	N Z	 Gross-/Detailhandel	 –
Dufry AG, Basel	 Diverse Duty-Free-Shops	 –	 Gross-/Detailhandel	 538,0
Dufry AG, Basel	I nterbaires SA	 AR	 Gross-/Detailhandel	 228,0
Dufry AG, Basel	 Regstaer LLC	 RU	 Freizeit/Reisen/Gastgewerbe	 –
E				
Emil Frey AG, Zürich	M itsubishi Motors France SAS	 FR	 Gross-/Detailhandel	 –
Emil Frey AG, Zürich	 Auto-Fiegl GmbH, Fiegl Automobile GmbH	 DE	 Dienstleistungen	 –
Emmi AG, Luzern	 A-27 S.p.A.	I T	N ahrungsmittel/Getränke	 –
Endress+Hauser (International) Holding AG	 Systemplan	 DE	 Dienstleistungen	 –
EOS Holding SA, Lausanne	 Beaufort / Projet Green	 DE	 Energieversorgung	 245,9
Escor Casinos & Entertainment SA, Düdingen	 pokermania GmbH	 DE	 Freizeit/Reisen/Gastgewerbe	 –
Evolva Holding SA, Reinach	 Abunda Nutrition	 US	N ahrungsmittel/Getränke	 –
Evotec SA, Freiburg	K inaxo Biotechnologies GmbH	 DE	 Chemie/Pharma/Gesundheit	 20,3
Ewopharma AG, Schaffhausen	N ewport Pharmaceuticals Ltd	I E	 Chemie/Pharma/Gesundheit	 –
Exceet Group AG, St. Gallen	 Contec Steuerungstechnik & Automation GmbH	 AT	 Elektronik	 –
F				
Ferring Holding SA, Saint-Prex	 Cytokine PharmaSciences Inc	 US	 Chemie/Pharma/Gesundheit	 –
G				
Galderma Pharma SA, Lausanne	 Graceway Pharmaceuticals, LLC	 US	 Chemie/Pharma/Gesundheit	 –
Galenica AG, Bern	 Vifor Uriach Pharma SL	 ES	 Chemie/Pharma/Gesundheit	 –
Georg Fischer AG, Schaffhausen	 Harvel Plastics Inc	 US	M aschinen/Apparate	 45,9
Glencore International AG, Baar	 Sable Zinc Kabwe Limited	 ZA	M etallverarbeitung	 23,5
Glencore International AG, Baar	 CST Resources Ltd	K Y	M etallverarbeitung	 397,3
Glencore International AG, Baar	M arcobre SAC	 PE	M etallverarbeitung	 386,6
Glencore International AG, Baar	 Optimum	 ZA	 Energieversorgung	 971,9
Glencore International AG, Baar	 Rosh Pinah Zinc	N A	M etallverarbeitung	 –
Gurit Holding AG, Wattwil	 Balseurop Ecuato Española SL	 ES	 Energieversorgung	 25,9
I				
Implenia AG, Dietlikon	 Betonmast Anlegg AS	N O	 Bauen/Bauzulieferer	 –
Inficon Holding AG, Bad Ragaz	 Adixen Scandinavia AB	 SE	M aschinen/Apparate	 –
Inficon Holding AG, Bad Ragaz	 Photovac Inc	 US	M aschinen/Apparate	 –
Insel Holding AG, Zürich	 Proryb Sp zoo	 PL	N ahrungsmittel/Getränke	 –
Intertrust Group Holding SA, Genf	 Close Brothers (Cayman)/Close Bank (Cayman)	K Y	 Banken/Finanzen	 –
IWB Industrielle Werke Basel, Basel	 Windparks	 FR	 Energieversorgung	 –
K				
Kaba Holding AG, Rümlang	M øller Undall Group	N O	 Haustechnik	 43,0
Kaba Holding AG, Rümlang	 e-DATA GmbH	 DE	I nformatik	 –
Komax Holding AG, Dierikon	 Yingkou Jinchen	 CN	M aschinen/Apparate	 –
Kühne + Nagel International AG, Feusisberg	 Translago SAS	 CO	 Gross-/Detailhandel	 –
Kühne + Nagel International AG, Feusisberg	 Agencia de Aduanas Excelsia Ltda	 CO	 Gross-/Detailhandel	 –
Kühne + Nagel International AG, Feusisberg	M astertransport SA	 EC	 Gross-/Detailhandel	 –
Kühne + Nagel International AG, Feusisberg	 Fennies Investment Ltd (RH Freight)	 GB	 Spedition/Logistik	 –
Kühne + Nagel International AG, Feusisberg	 Cooltainer New Zealand Ltd	N Z	 Spedition/Logistik	 –
Kühne + Nagel International AG, Feusisberg	 Grupo Eichenberg	 BR	 Spedition/Logistik	 42,3
Kühne + Nagel International AG, Feusisberg	 J. van de Put Fresh Cargo Handling	NL	 Spedition/Logistik	 –
Kühne + Nagel International AG, Feusisberg	 Carl Drude GmbH & Co. KG	 DE	 Spedition/Logistik	 –
Kuoni Reisen Holding AG, Zürich	 Aktivitäten von Best Tours	 BE	 Freizeit/Reisen/Gastgewerbe	 –
Kuoni Reisen Holding AG, Zürich	L ime Travel AB	 SE	 Freizeit/Reisen/Gastgewerbe	 –
Kuoni Reisen Holding AG, Zürich	 Gullivers Travel Associates (GTA)	 GB	 Freizeit/Reisen/Gastgewerbe	 665,4
L				
Labelux Group GmbH, Caslano	 Belstaff International Ltd	 GB	 Textil/Bekleidung	 –
Logitech International SA, Apples	M irial Srl	I T	I nformatik	 –
Lonza Group AG, Basel	 Arch Chemicals	 US	 Chemie/Pharma/Gesundheit	 1250,0
M				
M&A Property Investors AG, Zürich	M onlid Development s.r.o.	 CZ	 Banken/Finanzen	 24,7
me2me Holding AG, Baar	 Vikant Crafts Publishing GmbH	 DE	M edien/Verlage	 –
Medela Holding AG, Baar	 Bravado Designs Inc	 CA	 Chemie/Pharma/Gesundheit	 –
Metalor Technologies International SA	 Coatings Division von N.E. Chemcat Corporation	 JP	 Chemie/Pharma/Gesundheit	 –
Meyer Burger Technology AG, Baar	 Roth & Rau AG	 DE	 Energieversorgung	 383,0
Mineco AG, Zug	 S.C. Moldomin SA Moldova Noua	 RO	M etallverarbeitung	 –
MSC Mediterranean Shipping Company, Genf	 Bluvacanze SpA	I T	 Freizeit/Reisen/Gastgewerbe	 –
N				
Nestlé SA, Vevey	 CM&D Pharma Ltd	 GB	N ahrungsmittel/Getränke	 –
Nestlé SA, Vevey	 Xiamen Yinlu Group Co., Ltd	 CN	N ahrungsmittel/Getränke	 –
Nestlé SA, Vevey	 Sweat Leaf Tea Company	 US	N ahrungsmittel/Getränke	 –
Nestlé SA, Vevey	 Prometheus Laboratories Inc	 US	 Chemie/Pharma/Gesundheit	 –
Nestlé SA, Vevey	 Centroproizvod a.d.	 RS	N ahrungsmittel/Getränke	 –
Nestlé SA, Vevey	 Hsu Fu Chi International Ltd	 CN	N ahrungsmittel/Getränke	 1400,0
Nestlé SA, Vevey	 Oscar A/S, Puljonki Oy	 DK/FI	N ahrungsmittel/Getränke	 –
Novartis AG, Basel	 Genoptix Inc	 US	 Chemie/Pharma/Gesundheit	 289,3
Novartis AG, Basel	 Zhejiang Tianyuan	 CN	 Chemie/Pharma/Gesundheit	 –
Nycomed Pharma AG, Dübendorf	L aboratorios Farmacol	 CO	 Chemie/Pharma/Gesundheit	 –
P				
Panalpina Welttransport (Holding) AG, Basel	 Grieg Logistics AS	N O	 Spedition/Logistik	 –
Phoenix Mecano AG, Stein am Rhein	 Platthaus GmbH	 DE	 Energieversorgung	 –

Auf Vorjahresniveau
Anzahl Fusionen in der Schweiz 1981 bis 2011

600

500

400

300

200

100

0
81	 91	 01	� 11

� quelle: the corporate finance group/«handelszeitung»
Fortsetzung auf Seite 41

	HZE_0119-037
	HZE_0119-038
	HZE_0119-039
	HZE_0119-040
	HZE_0119-041
	HZE_0119-042
	HZE_0119-043
	HZE_0119-044
	HZE_0119-045
	HZE_0119-046
	HZE_0119-047
	HZE_0119-048
	HZE_0119-049
	HZE_0119-050
	HZE_0119-051
	HZE_0119-052
	HZE_0119-053
	HZE_0119-054

