

Annual Report | Jaarverslag 2018

EVERDONGENLAAN 18-20 | B-2300 TURNHOUT | BELGIUM | TEL : +32 14 42 42 31 | WWW.SOUDAL.COM

ANNUAL REPORT 2018

Soudal

Soudal

LOTTO SOUDAL DURING
TTT UAE TOUR.

ANNUAL REPORT 2018

- 6** MESSAGE FROM THE CHAIRMAN
- 10** BOARD OF DIRECTORS
- 12** MANAGEMENT TEAM
- 14** INNOVATION DRIVES OUR BUSINESS
- 16** PRODUCT DEVELOPMENT
- 18** BUILDING THE FUTURE: INVESTMENTS
- 20** BUILDING THE FUTURE: OPERATIONS
- 22** INTERNATIONAL ACQUISITIONS
- 24** SOUDAL GLOBAL PRESENCE
- 26** TRADE FAIRS AROUND THE WORLD
- 28** BUILDING OUR BRAND
- 30** SPORTS SPONSORING
- 32** LOTTO SOUDAL VICTORIES WT TEAM 2018
- 34** SOUDAL EMPLOYMENT AND TRAINING
- 36** RECRUITING NEW TALENT
- 38** SOUDAL AFTER HOURS
- 40** 'KOM UIT JE KOKER'
- 42** FIX ALL® ASIAN LAUNCH
- 44** SUSTAINABILITY HAS MANY FACES
- 46** THE ROAD AHEAD
- 48** KEY FIGURES 2018
- 50** CONSOLIDATED INCOME STATEMENT
- 52** CONSOLIDATED BALANCE SHEET
- 54** SOUDAL AROUND THE WORLD

**OUR CONSTANT GROWTH, SINCE 53
YEARS ALREADY, CONTINUES TO BREAK
RECORDS.**

6

VIC SWERTS • CHAIRMAN

MESSAGE FROM THE CHAIRMAN

Our constant growth, since 53 years already, continues to break records. Last year, our turnover increased by a record €80 million (10.5%), from €755 to €835 million – which in itself, of course – sets a new record. The pre-tax profit grew from €33.8 million in 2017 to €41.3 million. This is €1 million higher than in 2016 and therefore also a new record. Our 2018 EBITDA was €71 million, another record. With acquisitions in Australia, New Zealand and Finland, our international presence increased to 65 affiliates and our global customer base to 138 countries. Indeed, a very satisfactory set of growth records, given the difficult circumstances in which they were achieved! And we certainly had to deal with some difficult circumstances in our 2018 record year! First of all, as in 2017, there was the issue of raw materials. Acute scarcity, for example, drove up silicone prices, which we then had to pass on to our customers. As we were often the first in the market to do so, we sometimes suffered volume loss as a result.

Another challenge in 2018 was to once again find and recruit a large number of strongly-profiled talents, in order to support our constant growth. Exchange rates also had a negative impact on profitability, as did the difficult economic situation in Turkey.

To us, these are not setbacks or problems, but challenges. We love sports metaphors and intentionally use them in our marketing. So we understand that *what doesn't kill you, makes you stronger*. A maxim which makes us feel even better about the list of records realized in 2018 and the challenging circumstances in which they were achieved. The last record is about the people who, working together, broke all these

records: our employees. As has been the case for 53 years, we again employed more people in 2018 than in the year before. Our personnel increased from 2861 FTEs to 3015, an increase of 154 new employees.

But, more important than the increasing numbers, it's the increasing quality that I want to praise here. As a tribute to their dedication and competence, a large number of employees adorn this annual report. A great team with a great amount of team spirit. Something that we also see in the fact that our people increasingly participate in sporting activities together. You can read more about this on page 39.

According to the ancient adage, a healthy mind makes a healthy body. And healthy employees make a healthy company.

Turnover
€ 835
million

Turnover growth
10.5%

7

About Soudal

Family business

Market segments

In onze constante groei, die nu al 53 jaar aanhoudt, blijven er records sneuvelen. Onze omzet steeg afgelopen jaar met een record van 80 miljoen (10,5%), van 755 naar 835 miljoen €, wat op zich uiteraard ook een nieuw record is. Het resultaat voor belastingen zien we groeien van 33,8 miljoen € in 2017 naar 41,3 miljoen € in het boekjaar 2018. Dit is 1 miljoen € hoger dan in 2016 en derhalve ook weer een nieuw record. Onze EBITDA bedroeg 71 miljoen €, nog een record. Met acquisitions in Australië, Nieuw-Zeeland en Finland groeide onze internationale aanwezigheid naar 65 filialen en ons mondiale klantenbestand naar maar liefst 138 landen. Met al deze groeirecords zijn we, gezien de moeilijke omstandigheden, dus best tevreden!

Want het mag wel gezegd worden, ook in het recordjaar 2018 liepen we tegen de nodige moeilijke omstandigheden aan. Allereerst was er, net als in 2017, de problematiek van de grondstoffen. Zo dreef de acute schaarste van silicone de prijzen op, prijsstijgingen die we door dienden te rekenen aan onze klanten. Dikwijls als eersten in de markt, wat soms leidde tot volumeverlies.

Een andere uitdaging was ook in 2018 weer de grote hoeveelheid sterke profielen te vinden en te rekruteren om onze constante groei te ondersteunen. Ook waren er de wisselkoersen die een negatieve invloed hadden op de winstgevendheid en de slechte economische toestand in Turkije.

We noemen het geen tegenslagen of problemen, maar uitdagingen. *What doesn't kill you, makes you stronger*, zeggen ze wel eens in de topsport, die we zo graag en doelgericht gebruiken in onze marketing. En alles samen maakt het de opsomming van records des te mooier.

Het laatste record gaat over de mensen die – allemaal samen – al die records hebben gebroken: onze medewerkers. Zoals dat al 53 jaar het geval is, waren we ook in 2018 weer met meer mensen dan het jaar ervoor. Qua personeel gaan we van 2.861 FTE's naar 3.015. Of een stijging met 154 nieuwe medewerkers.

Volgens het oude adagio maakt een gezonde geest een gezond lichaam. Maar meer nog dan de stijgende kwaliteit, wil ik hier graag de stijgende kwaliteit roemen. Als eerbetoon aan hun inzet en competentie, siert een

heel aantal medewerkers dit jaarverslag. Een prachtig team met heel veel team spirit. Iets wat we tegenwoordig ook zien in het feit dat ze steeds vaker samen gaan sporten, zoals u op pagina 39 kunt lezen.

—

10

BOARD OF DIRECTORS

DIRK COOREVITS
Managing Director

HANS CRIJNS
Professor at Vlerick
Business School

JOHN DEJAEGER
CEO Lamifil

GERHARD ROOZE
Independent banking
professional

AJIT SHETTY
Emeritus Chairman
Janssen Pharmaceutica

JO SWERTS
Lawyer

NEL SWERTS
Master of Arts

BEN SWERTS
Sales Director
Rectavit

JURGEN VANDERVELDEN
Corporate Development
Director

JAN VANHEVEL
Former CEO KBC Group

11

MANAGEMENT TEAM

PIOTR DRZEWOWSKI
Business Director East

BART HEYVAERT
Group HR Director

BART LAMBRECHTS
Business Director West

RUDI LETEN
Operations Director

BART MOONEN
CFO

LUC THYS
Group Marketing and
R&D Director

JURGEN VANDERVELDEN
Corporate Development
Director

NEW SOLUTIONS ARE UNDER
CONSTANT DEVELOPMENT IN
OUR R&D DEPARTMENTS WORLDWIDE.

INNOVATION DRIVES OUR BUSINESS

The love for innovation was essential for us to evolve from our original activity – polyester putty for the repair of car bodywork – to our current ones. As a family multinational, we have come a long way, with chemistry taking us into the construction business – and that on a worldwide basis.

'You can always do more than you are expected to.', said Vic Swerts shortly after the founding of Soudal. He used this as a personal motto, but also for Soudal towards its customers and for his employees. His guideline is still valid today, guiding Soudal to an annual turnover of €835 million in 2018. This required substantial investments, in ultra-high-speed filling lines, fully automatic mixing installations and transport systems, which today set the standard for the sector.

Our worldwide R&D department is constantly working on new solutions. Customers' applications are always taken into account, often in more detail than the end user realizes. These developments are based on innovations in formulation which, in turn, regularly result in entirely new applications.

Om van de oorspronkelijke activiteit – polyesterplamuur voor de herstelling van koetswerken – tot de huidige activiteiten te evolueren, was een voorliefde voor innovatie essentieel. Als familiale multinational werd een lange weg afgelegd, die ons via de chemie naar de bouwsector bracht, en dat zelfs wereldwijd.

'You can always do more than you are expected to.'. Dat stelde Vic Swerts al kort na de oprichting van Soudal. Hij gebruikte het als motto voor zichzelf, voor Soudal als leverancier naar klanten toe en voor zijn medewerkers. Die leidraad geldt vandaag nog steeds en begeleidde Soudal naar een jaaromzet van 835 miljoen euro in 2018. Dat motto ging gepaard met stevige investeringen in 'ultra-high-speed' afdruklijnen, volautomatische menginstallaties en transportsystemen die vandaag de standaard zetten in de sector.

In de R&D afdelingen wereldwijd worden doorlopend nieuwe oplossingen uitgewerkt. Daarbij wordt rekening gehouden met de toepassingen van de klant, soms zelfs in meer detail dan de eindgebruiker zich realiseert. Die ontwikkelingen staan op innovatie inzake samenstelling, maar maken regelmatig ook geheel nieuwe toepassingen mogelijk.

product tests
a day
3.000

SKU's
>12.000

annual R&D
investments

€ 7 mio

IN 2018 AGAIN, NUMEROUS PRODUCTS
WERE ADDED TO OUR EXTENSIVE PRODUCT
PORTFOLIO FOR CONSTRUCTION, INDUSTRY
AND RETAIL.

PRODUCT DEVELOPMENT

In 2018 again, numerous products were added to our extensive product portfolio for construction, industry and retail. A selection follows:

With **SoudaFrame SWI**, Soudal takes the installation of external joinery to new heights. This intelligent, pre-framing system is made of fiberglass-reinforced plastic. It ensures fast and efficient assembly, thanks to its low weight and high load-bearing capacity, and also enables a simple, airtight seal using the well-known SWS products.

Soudabond Subfloor Adhesive is a high-yield foam adhesive, developed for high-performance bonding to wood in various conditions.

Soudafoma SPF LP 12 is a high-quality, two-component, polyurethane injection foam for filling and sealing in professional and industrial applications.

Soudal has developed a new range of polyurethane adhesives for the production of sandwich elements used in the industrial and transport sector.

Soudabond 6340 PA and **Soudabond 6341 PA** are moisture-curing, 1K polyurethane adhesives which attain sufficient strength at room temperature, at the requisite humidity, in approximately 2 to 4 hours.

140HD is a high-quality, liquid, contact adhesive with a viscosity specially adapted to end-user requirements, mainly in the Italian market. It's an effective lamination solution, used by this country's many woodworking businesses.

Thanks to close cooperation with concrete constructors and industrial builders, one-sided, fire-resistant sealing is now possible. **Soudaseal FR** and **Soudaflex FR**, without fire sealing cord, are certified to EI 120 standard and offer an efficient, tailor-made solution.

Ook in 2018 werden er weer tal van producten toegevoegd aan het uitgebreide productgamma voor bouw, industrie en retail. Een selectie:

Met **SoudaFrame SWI** tilt Soudal de oplossingen voor de inbouw van buitenschrijnwerk naar nieuwe hoogten. Dit intelligente prekadersysteem, vervaardigd uit met glasvezel versterkte kunststof, zorgt niet alleen voor een snelle en doeltreffende montage dankzij zijn lage gewicht en hoog dragend vermogen, maar maakt een eenvoudige, luchtdichte afdichting met de gekende SWS-producten mogelijk.

Soudabond Subfloor Adhesive is een hoogrendement lijmpschuim, ontwikkeld voor een performante kleefkracht op hout in verschillende omstandigheden.

Soudafoma SPF LP 12 is een hoogwaardig tweecomponenten polyurethaanspuitschuim voor vulling en afdichting in professionele en industriële toepassingen.

Voor de productie van sandwichelementen gebruikt in de industriële en transportsector heeft Soudal een nieuwe reeks van polyurethaanlijnen ontwikkeld. **Soudabond 6340 PA** en **Soudabond 6341 PA** zijn vochtuithardende 1K-polyurethaanlijnen die op kamertemperatuur en met de vereiste vochtigheid na ongeveer 2 tot 4 uur voldoende sterkte bereiken.

140HD is een hoogwaardige, vloeibare contactlijm, waarvan de viscositeit speciaal afgestemd is op de eindverbruikers in voornamelijk de Italiaanse markt. Dit zorgt ervoor dat men in de brede houtlijnverheid die het land rijk is op een vlotte manier kan lamineren.

Door een nauwe samenwerking met betonconstructeurs en industriebouwers kan er nu éénzijdig brandwerend afgelijm worden. **Soudaseal FR** en **Soudaflex FR** zijn - zonder brandkoord - EI 120 gecertificeerd en bieden een efficiënte oplossing op maat.

BESIDE A CONSTANT ORGANIC GROWTH,
INTERNATIONAL ACQUISITIONS ARE
IMPORTANT PILLARS IN OUR GROWTH
STRATEGY.

BUILDING THE FUTURE: INVESTMENTS

Those familiar with the Soudal slogan, 'Build the Future', know that this can be taken quite literally. Not only does Soudal enable our customers to implement advanced building systems, Soudal also invests heavily in the future. Following investments of €32.3 million in 2016 and €90.3 million in 2017, another €58.8 million was invested in 2018. This includes acquisitions in Australia, New Zealand and Finland (for more information on this, see page 23.) Substantial investments in production capacity and automation were also made throughout the group (see also page 21).

In February 2018 we completed the purchase of the former Sunnyland 4.3 hectare industrial estate on the Everdongenlaan in Turnhout. Also in Turnhout the Rowill property on the Schietstandlaan, was purchased. These two investments will enable the future expansion of production capacity in Turnhout.

Total investment
2018

€ 58.8 mio

OUR 2018 INVESTMENTS
WERE MAINLY IN TURNHOUT,
EMPHASIZING OUR BELGIAN
ROOTS.

20

DIRK COOREVITS • SOUDAL BELGIUM, P. RAMESH • ASHOK LEYLAND INDIA

BUILDING THE FUTURE: OPERATIONS

Our 2018 investments were mainly in Turnhout, emphasizing our Belgian roots. And that 'Build the future' certainly includes 'Build future production capacity'.

The investments in 2018 were therefore mainly in operational replacement, automation and expansion. In addition to the purchase of the Sunnyland and Rowill sites in Turnhout, a third HSFU (High Speed Filling Unit) for cartridges was also installed and a digital printing line for cartridges was purchased. Investments were also made in Elvis, the system that manages the supply and removal of blank, empty and full cartridges and packaging.

Another investment was the new PU foam filling line 7 for plant 2. Beyond Turnhout, investments included the TKK warehouse, site preparation for the Moscow plant and the reconstruction and complete renovation of Aerotrim.

Ter illustratie van de Belgische verankering, lag het zwaartepunt van investeringen ook in 2018 in Turnhout. Daarbij omvatte 'Build the future' zeker en vast ook 'Build future production capacity'.

De investeringen waren dus ook in 2018 voornamelijk operationele vervangings-, automatiserings- en uitbreidingsinvesteringen. Naast de aankoop van de bedrijfsterreinen van Sunnyland en Rowill in Turnhout, waren er de installatie van de derde HSFU (High Speed Filling Unit) voor kokers en de aankoop van de digitale bedrukkingstrein voor kokers. Ook werd er geïnvesteerd in Elvis, het managementsysteem dat de aansturing van aan- en afvoer van blanco, lege en volle kokers en verpakking organiseert.

Nog een andere investering was de nieuwe PU-schuimlijn 7 op plant 2. Buiten Turnhout werd er onder andere geïnvesteerd in het magazijn van TKK, de grondwerken van de fabriek in Moskou en de heropbouw en complete vernieuwing van Aerotrim.

Investments in
operations 2018

€ 32.4 mio

21

SOU DAL

JIMMY BAE • DONG YANG

**IN ADDITION TO CONTINUOUS
ORGANIC GROWTH, INTERNATIONAL
ACQUISITIONS FORM AN IMPORTANT
PILLAR OF OUR GROWTH STRATEGY.**

INTERNATIONAL ACQUISITIONS

In addition to continuous organic growth, international acquisitions form an important pillar of our growth strategy.

In July, Soudal announced the full acquisition of its exclusive Australian distributor. Soudal had already acquired a 60% majority stake in Soudis on March 1, 2014, after which the name was changed to Soudal PTY Ltd in order to strengthen its integration within the global Soudal structure. In 2018, the remaining 40% of the local partner's shares were acquired. Soudal PTY Ltd., based in Sydney, had 32 employees and a turnover of 30 million Australian dollars at the time of full acquisition.

Soudal achieved a double hit in November with the acquisition of two local distributors in one week. Both Holdfast NZ Ltd. in New Zealand and the Finnish company, Joints Oy, had been exclusive Soudal distributors in their respective countries for several decades. New Zealand's Holdfast, a local wholesale distributor to the construction, industrial and retail sectors, had a turnover of €13 million in 2018. The company employs 44 people. The Finnish company, Joints, had a turnover of approximately €6 million in 2018 and 12 employees.

Employment in all three acquired companies was unaffected and current management remained at the helm.

Naast een constante organische groei, zijn internationale acquisities een belangrijke pijler van de groeistrategie van Soudal.

In juli kondigde Soudal de volledige overname aan van haar exclusieve Australische distributeur. Op 1 maart 2014 al nam Soudal een meerderheidsaandeel van 60% in Soudis, waarna om de integratie binnen de wereldwijde Soudal-structuur te verstevigen de naam werd gewijzigd in Soudal PTY Ltd. In 2018 vervolgens werden de overige 40% aandelen van de lokale partner verworven. Het in Sydney gevestigde Soudal PTY Ltd. realiseerde op het moment van de volledige overname met 32 werknemers een omzet van 30 miljoen Australische dollar.

In november realiseerde Soudal een dubbelslag met de overnames van twee lokale distributeurs in één week. Zowel Holdfast NZ Ltd. in Nieuw-Zeeland als het Finse Joints Oy waren reeds meerdere decennia de exclusieve Soudal-verdeeler in hun land. Het Nieuw-Zeelandse Holdfast, een lokale grootdistributeur naar de bouw, industrie en retail, had in 2018 een omzet van 13 miljoen € en 44 mensen in dienst. Het Finse Joints had in 2018 een omzet van circa 6 miljoen € en 12 werknemers.

Bij alle drie de overnames bleef de tewerkstelling binnen de bedrijven ongewijzigd en bleef het management aan het roer.

1992	France	2010	China	2014	USA	2017	Slovenia
1997	Germany	2011	Turkey	2014	Poland	2017	South Korea
2003	Italy	2011	China	2014	Chili	2018	New Zealand
2009	Netherlands	2013	Slovenia	2015	Latvia	2018	Finland
2010	India	2014	Australia	2016	Sweden		

SOUDAL GLOBAL PRESENCE

FACTORIES

EUROPE

Turnhout (Belgium)
Sealants (Plant 1) - Foams (Plant 2) - Adhesives (Plant 3)

Overpelt (Belgium)

Aerosols

Nazareth (Belgium)

Foam systems

Weert (Netherlands)

Adhesives

Pionki (Poland)

Sealants - Foams (Plant 1) - Adhesives (Plant 2)

Wasilków (Poland)

Tapes - Membranes

Srpenica (Slovenia)

Sealants - Foams - Adhesives - Admixtures

Sežana (Slovenia)

Adhesives

Dobele (Latvia)

Sealants

Istanbul (Turkey)

Sealants

NORTH AMERICA

Kentucky (USA)
Sealants - Adhesives

SOUTH AMERICA

Santiago (Chile)
Sealants - Adhesives

ASIA

Bawal (India)
Sealants

Chennai (India)
Sealants

Shanghai (China)

Sealants - Foams

Seoul (South Korea)
Sealants

Internationalisation

65

Own affiliates

19

Production sites

138

Total countries

Soudal has a long history of attending trade fairs aimed at both DIY-ers and the professional market.

TRADE FAIRS AROUND THE WORLD

Soudal has a long history of attending trade fairs aimed at both DIY and the professional market. Soudal was again present at a large number of trade fairs in 2018, all over the world.

A selection:

Bogota // Colombia:

Feria Expoconstrucción y Diseño Bogotá

Brussels // Belgium:

Batibouw

Brussels // Belgium:

Renoresto

Casablanca // Morocco:

SIB

Fredericia // Denmark:

Byggeri

Ghent // Belgium:

Polyclose

Instanbul // Turkey:

Win Eurasia

Kielce // Poland:

Frontale

Paris // France:

Equipbaie

Madrid // Spain:

Veteco / ePowerBuilding

Milan // Italy:

Hardware Forum - Bricoday Fair

Mumbai // India:

ZAK

München // Germany:

BAU

München // Germany:

Glasstec

Nürnberg // Germany:

Frontale

Paris // France:

Grupa Sprzedająwa PSB

A STRONG BRAND IS A WELCOME
REFERENCE POINT FOR
CUSTOMERS TRYING TO MAKE
THE RIGHT CHOICE AMONG MANY,
SEEMINGLY SIMILAR PRODUCTS.

28

APPLICATION SHOT FROM SOUDAL PHOTOSHOOT

BUILDING OUR BRAND

A strong brand is a welcome reference point for customers trying to make the right choice among many, seemingly similar products. It has always been Soudal's ambition to evolve from a mere producer and supplier of standard products and private labels to a reference brand in the chemical construction market. It has also become increasingly important over the years to market our ongoing innovations under a strong identity. Mass media were never right for Soudal. Tightly-targeted promotions and channels are the natural choice when appealing to professionals and individual consumers. This goes beyond simple sales promotions and cooperation with distributors. The target groups are addressed with value content, followed by detailed communication at the point of sale, so that everything comes together at the right place. The point of sale is nowadays increasingly online, but customers at the physical point of sale can also be informed online, in advance of their visit. This is one of the reasons why Soudal has continued to expand its presence in social media, including an inspiring Facebook page for Fix ALL®. Given the relatively low interest in construction chemicals, Fix ALL®'s big online reputation is remarkable.

Een sterk merk kan een houvast betekenen voor klanten die te midden van vele – ogen schijnlijk – gelijke producten op zoek moeten naar de juiste keuze. Het was steeds de ambitie van Soudal om te evolueren van een loutere producent en aanbieder van standaardproducten en private labels naar een referentiemerk in de markt van de chemische bouwnijverheid. Het werd door de jaren heen ook steeds belangrijker om de toenemende innovaties met een sterke identiteit in de markt te zetten. Massamedia waren nooit aan Soudal besteed, maar gerichte acties en kanalen zijn de natuurlijke habitat om vakmensen en particulieren aan te spreken. Daarbij gaat het niet alleen om promoties of samenwerking met de distributie. De doelgroepen worden eveneens met waardevolle content aangesproken, waarna uitgewerkte communicatie op het verkooppunt alles op zijn plaats laat vallen. Dat verkooppunt is tegenwoordig meer en meer online, maar ook de bezoeker van het fysieke winkelpunt informeert zich vooraf online. Mede daarom bouwde Soudal de aanwezigheid op social media verder uit, met onder meer een inspirerende Facebook-pagina voor Fix ALL®. Gezien de relatief lage interesse voor bouwchemische producten, is de grote online bekendheid van Fix ALL® dan ook opmerkelijk.

SOUDAL 29

**LOTTO SOUDAL, AND ITS
VISIBILITY ON THEIR OUTFITS,
RESULTED IN AN INCREASE IN
BRAND AWARENESS, POSITIVE
IMAGE TRANSFER AND AN
EMOTIONAL CHARGE FOR
THE SOUDAL BRAND.**

SPORTS SPONSORING

In 2018, the Lotto Soudal WorldTour Cycling Team was again the flagship of Soudal's sports sponsorship. The three teams (men's elite, women and U23) competed in 22 countries, gaining media coverage in 190 countries. Our brand's inclusion in the team name, Lotto Soudal, and its visibility on the outfits, resulted in a stronger brand awareness, positive image transfer and an emotional charge for the Soudal brand.

Maar meer nog dan wat je krijgt uit sportssponsoring, is moderne sponsoring steeds meer een kwestie van wat je er zelf mee doet. In onze huidige aandachteconomie, waarin de consument zich afsluit voor de talloze marketingstimuli die hem bereiken, creëert de aantrekkelijkheid van wielersport een platform waarvoor hij niet wegzapt, waarvoor hij open staat. Zo werden de talrijke activatiefilmpjes met onze renners, verspreid via de eigen social media en de krachtige kanalen van de ploeg, veelvuldig bekeken en zorgden ze zo naast extra merkbekendheid ook voor merkinvulling. In maar liefst 7000 winkelpunten wereldwijd trokken de aantrekkelijke POS-materialen van de Soudal Summer Promo POS displays aandacht naar onze producten. Op het vlak van b-to-b en de trade werden via aantrekkelijke trade promotions en exclusieve VIP-programma's de verkoop ondersteund en de onderlinge relaties versterkt. Een opvallende uitschieter was ook in 2018 weer de Lotto Fix ALL®-activatie. Na Parijs-Nice in 2016 en 2017, reed de ploeg dit jaar onder de ploegnaam Lotto Fix ALL® de Giro d'Italia, in termen van gecumuleerde kijkcijfers de tweede grootste koers op aarde.

Een selectie van de talloze activaties werd verzameld in de Lotto Soudal Activation Manual, om de motivatie om aan de slag te gaan met dit krachtige marketingplatform binnen de internationale organisatie nog verder uit te dragen.

**TIM WELLENS WINNING
'DE BRABANTSE PIJL'.**

LOTTO SOUDAL VICTORIES WT TEAM 2018

Tour Down Under stage 1 (WT)	André Greipel	
Tour Down Under stage 6 (WT)	André Greipel	
Trofeo Serra de Tramuntana	Tim Wellens	
Vuelta a San Juan stage 6	Jelle Wallays	
Ruta del Sol stage 4	Tim Wellens	
Ruta del Sol GC	Tim Wellens	
Strade Bianche (WT)	Tiesj Benoot	
Volta a Catalunya stage 3 (WT)	Thomas De Gendt	
De Brabantse Pijl	Tim Wellens	
Tour de Romandie stage 2 (WT)	Thomas De Gendt	
Giro d'Italia stage 4 (WT)	Tim Wellens	
4 Jours de Dunkerque stage 2	André Greipel	
4 Jours de Dunkerque stage 5	André Greipel	
Baloise Belgium Tour stage 1	André Greipel	
Baloise Belgium Tour stage 2	André Greipel	
Tour des Fjords stage 3	Bjorg Lambrecht	
Baloise Belgium Tour stage 4	Jelle Vanendert	

Baloise Belgium Tour GC	Jens Keukeleire	
BC time trial	Victor Campenaerts	
Tour de Wallonie stage 2	Tim Wellens	
Tour de Wallonie stage 5	Jens Debusschere	
Tour de Wallonie GC	Tim Wellens	
Tour of Britain stage 1	André Greipel	
Tour of Britain stage 4	André Greipel	
Vuelta a España stage 18 (WT)	Jelle Wallays	

RANKINGS AND JERSEYS

- GC Ruta del Sol - Tim Wellens
- Polka dot jersey Paris-Nice - Thomas De Gendt
- Points jersey Paris-Nice - Tim Wellens
- Polka dot jersey Tour de Romandie - Thomas De Gendt
- Points jersey Tour de Romandie - Thomas De Gendt
- Points jersey Baloise Belgium Tour - André Greipel
- GC Baloise Belgium Tour - Jens Keukeleire
- GC VOO Tour de Wallonie - Tim Wellens
- Polka dot jersey Vuelta a España - Thomas De Gendt

OVER THE YEARS, OUR
WORKFORCE HAS NOT ONLY
GROWN IN NUMBERS – ITS
QUALITY HAS ALSO IMPROVED.

SOUDAL EMPLOYMENT AND TRAINING

Our steady growth in turnover translates into constant recruitment within the Soudal Group. The number of employees exceeded 3000 at the end of 2018, with 3015 employees spread over 19 production sites and 65 subsidiaries, worldwide.

Of course, over the years, this workforce has not only grown in numbers – its quality has also improved. More and more highly-educated people are finding their way to the Soudal group. The appeal of a strong brand is certainly important. In addition, investments are made in the development of our talent. In view of the increasing 'war for talent', this factor will continue to be important in the future. We provide many training courses for various staff profiles, throughout the organization. Intensive leadership training was also provided for many senior employees. This process will continue in the coming years, as well as the communication training and sales training courses that have already been experienced and appreciated by many colleagues.

De gestage omzetgroei vertaalt zich binnen de Soudal Group in constante aanwervingen. Met wereldwijd 3.015 werknemers eind 2018, verspreid over 19 productievestigingen en 65 filialen, werd de kaap van 3.000 medewerkers overschreden.

Uiteraard groeide dit personeelsbestand door de jaren niet alleen in aantal, maar de kwaliteit van de medewerkers nam eveneens toe. Meer en meer hooggeschoolden vinden de weg naar de Soudal Group. Daarbij is de aantrekkracht van een sterk merk zeker belangrijk. Bovendien wordt geïnvesteerd in de ontwikkeling van dat talent. Gezien de toenemende 'war for talent' zal dit ook in de toekomst belangrijk blijven. We voorzien heel wat opleidingen voor profielen doorheen de organisatie.

Voor heel wat leidinggevende medewerkers werd een intensieve 'leadership training' voorzien. Dit traject zal ook de volgende jaren worden voortgezet, net als de communicatietraining of commerciële opleidingen die door heel wat collega's gesmaakt werden.

RECRUITING NEW TALENT

account an almost permanent recruitment process, competition market has become an important factor for the group. Which is why attention is paid to the perception of Soudal among potential employees. Not only brand awareness plays a role. The many initiatives by Soudal around the shop floor also illustrate Soudal's attractiveness as

ommunication of this employer branding project is now bearing fruit. The outside world is getting a glimpse behind the scenes of the interactions between colleagues and the opportunities available within the company. —

ng houdend met de aanwervingen die
jn, is de concurrentie op de arbeidsmarkt
ep geworden. Vandaar dat bijzondere aa-
ceptie die rond Soudal leeft bij potentieel
rkbekendheid speelt een rol, maar ook
eel op en rond de werkvlloer illustreren ho-
ek is.

stematische communicatie rond dit 'employment branding' en dat deelnemers deel zullen zijn eerste vruchten af. De buitenwereld kan alleen maar positieve signalen van de interactie tussen collega's en de groep voor jonge talenten aanwezig zijn.

A GROUP OF SOUDARUNNERS
TRAIN TOGETHER DURING
LUNCH BREAK.

SOUDAL AFTER HOURS

As a family business, Soudal has a strong tradition in taking care of our most important assets - our employees. This is best illustrated by the wide range of additional employee activities. In recent years a lot of work has been done to introduce sports activities within the company. The saying, *mens sana in corpore sano*, remains true - and also has a strong, practical following among our colleagues!

The annual 'Dwars door Turnhout' event always sees participation of a big Soudal delegation, as does the 'Antwerp Ten Miles', which is colored red by a large group of our runners. A group of runners trains together two afternoons a week in order to participate in these events. Tennis and hiking groups also meet regularly in the evenings and on weekends. After working hours and on Sundays the Soudal Riders meet up for enjoyable bike rides. And similar sporting initiatives take place in many other Soudal countries.

Participating in sport has a special, social function. It enables the relaxed discussion of issues, ideas and possible misunderstandings, outside the workplace. The joint activities thus contribute to the strong social fabric within the company. The Soudal team spirit not only encourages colleagues to participate, it also forges many personal contacts and continues to make the Soudal team spirit even stronger than it already is.

Dit samen sporten heeft nog een bijzondere sociale functie: vragen, ideeën of misverstanden worden zo soms op een aangename wijze buiten de werkplek besproken. De gezamenlijke activiteiten dragen alleen maar bij tot het sterke sociale weefsel binnen het bedrijf. De Soudal team spirit spoort collega's aan om hieraan deel te nemen maar de vele persoonlijke contacten maken de Soudal team spirit tegelijk nog sterker dan hij al was.

KOM UIT JE KOKER

As a company, Soudal believes it is important to continue to innovate and never to stand still. However, this is not a top-down process. Innovation is about being open to ideas that can come from anywhere in the organization.

'Kom uit je Koker' (in English, 'let your ideas be seen') was launched in 2018 to stimulate this process. Employees were challenged to think about how the company can continue to grow and improve. Based on their input, a two-day brainstorming session was held, under the supervision of a Professor Innovation Management.

The dynamics and creativity shown were amazing! Via trial and error, including the occasional dead end, but mainly due to a lot of perseverance, these ideas are now developing into fully-fledged business plans. The aim being to strengthen Soudal and help it grow further.

Als bedrijf vindt Soudal het belangrijk om te blijven innoveren, om niet te blijven stilstaan. Dat is echter geen top-down proces. Innoveren is openstaan voor ideeën die van overal in de organisatie kunnen komen.

Om dit te stimuleren werd in 2018 'Kom Uit Je Koker' gelanceerd. Daarbij werden de medewerkers uitgedaagd om na te denken over hoe het bedrijf verder kan blijven groeien en verbeteren. Op basis van de input kwam er een tweedaagse brainstormsessie, onder begeleiding van een professor Innovatiemanagement.

De dynamiek en creativiteit waren verbluffend! Met vallen en opstaan, met soms opgeven maar met vooral veel doorzetten groeien de ideeën nu verder uit tot volwaardige businessplannen. Met als doel: Soudal versterken en verder helpen groeien.

**SOUDAL'S STRONGEST BRAND,
FIX ALL®, REACHED AN HISTORIC
MILESTONE IN 2018, REALIZING
SALES OF 10 MILLION UNITS
IN ALMOST 100 COUNTRIES.**

FIX ALL® ASIAN LAUNCH

Soudal's strongest brand, Fix ALL®, reached an historic milestone in 2018, realizing sales of 10 million units in almost 100 countries. This adhesive-sealant, which comes in five variants and a range of packaging, will celebrate its 25th anniversary in 2019.

Another important milestone took place in December 2018, with the launch of Fix ALL® Flexi and Fix ALL® High Tack by our Korean company Dong Yang. It was the first product launch by Dong Yang since the company was acquired by Soudal in October 2017. The launch was attended by 180 people, mostly customers, architects and building material distributors. No less than 23 media outlets were represented and a number of important influencers covered the product launch.

Fix ALL® products not only have high adhesive strength, but their high degree of flexibility coupled with weather and UV resistance allow them to be used in conditions where silicone is not an option. The aim is to bring other Soudal products to Korea, in addition to Fix ALL®, and to develop Dong Yang as a hub for the Asian market. Fix ALL® will soon be produced by Dong Yang itself, in Korea.

SOU DAL AIMS TO CONTRIBUTE TO THE CIRCULAR ECONOMY AND TO THE GREENING OF THE BELGIAN ELECTRICITY GRID WITH THIS PHOTOVOLTAIC INSTALLATION.

RUDI LETEN • SOUDAL BELGIUM

SUSTAINABILITY HAS MANY FACES

In addition to the ISO 14001 certification for our environment management system and the fact that 19 production sites mainly serve local markets, which minimizes transport, there are many other aspects which emphasize Soudal's green ambitions.

Soudal contributes to energy-efficient building construction since many years. Many passive, 'Near Energy Neutral' (BEN) or 'Near Zero Energy' (NZEB) buildings use high-performance, Soudal insulation foams and airtight membranes. This also resulted in participation in airtight and passive building projects in various countries, and in campaigns on these topics. In this way, despite their tiny volume in relation to the total volume of materials used in construction, Soudal products make a substantial contribution to energy efficiency and lower CO₂ emissions during the lifetime of buildings in many locations.

The focus on healthy indoor air, a spearhead for Soudal, is perfectly logical in the context of airtight construction. Soudal has developed solutions, with the coveted EC1+ emission certification, for almost all product groups, from parquet glue and insulation foam to sealants, adhesives and coatings. The 'Environmental Product Declaration' (EPD) has now been requested for most Soudal products.

In addition, a large number of products have been developed to meet even more stringent requirements. These are required, for instance, in the region of Scandinavia, where various environmental certificates are essential. The demand by many DIY chains for adhesives and sealants with exemplary environmental scores is also a desirable development.

In conclusion, 10,000 m² of solar panels were installed on the roof of Plant 2 in 2018. Soudal aims to contribute to the circular economy and to the greening of the Belgian electricity grid with this photovoltaic installation

Naast de ISO 14001 certificatie voor het Soudal milieumanagementsysteem en het feit dat de 19 productiesites vooral de lokale markten bedienen waardoor transport beperkt wordt, zijn er nog heel wat andere aspecten die de groene ambities van Soudal benadrukken.

Reeds vele jaren draagt Soudal bij tot energiezuinig bouwen. Vele passieve, 'Bijna Energie Neutrale' (BEN) of 'Near Zero Energy' (NZEB) gebouwen zagen het daglicht met performante Soudal isolatieschuimen of luchtdichte membranen. Dat resulteerde ook in deelname aan projecten rond luchtdicht of passief bouwen en campagnes daarom in diverse landen. Zo leveren de Soudal-producten op vele bouwwerven, ondanks hun minuscule volume in verhouding tot het totale volume aan bouwmateriaal, een substantiële bijdrage tot de energie-efficiëntie en de CO₂-uitstoot tijdens de levensduur van het gebouw.

De focus op gezonde binnenlucht, een speerpunt voor Soudal, is perfect logisch in een context van luchtdicht bouwen. Voor zowat alle productgroepen, van parketlijm en isolatieschuim tot voegkitten, lijmen en coatings, ontwikkelde Soudal oplossingen met de felbegeerde EC1+ emissie certificatie. Voor de meeste producten wordt inmiddels ook de 'Environmental Product Declaration' (EPD) gevraagd.

Bovendien werden ook heel wat producten uitgewerkt die aan nog verdere eisen beantwoorden. Dat wordt o.m. gevraagd in de Scandinavische context, waar diverse milieucertificaten vereist zijn. Maar ook voor heel wat Doe-Het-Zelf ketens zijn lijmen of mastieken met voorbeeldige milieu-scores een gewenst uithangbord.

Tot slot installeerden we vorig jaar 10.000 m² zonnepanelen op onze site aan de Veedijk in Turnhout. Hiermee werken we mee aan de circulaire economie en het groener worden van het Belgische stroomnet.

ON APRIL 16, 2019, LOTTO SOUDAL CYCLIST, VICTOR CAMPENAERTS, BROKE THE WORLD UCI HOUR RECORD. A BETTER INTERPRETATION OF THE SOUDAL COMPANY MOTTO CANNOT BE IMAGINED: DREAM, REFLECT, VENTURE, ACT, PERSEVERE - UNRELENTINGLY, FOR AN HOUR.

THE ROAD AHEAD

2018 was, in many ways, a record year for Soudal, as you would have read in 'Message from the Chairman'. But records are made to be broken. And so, even after another top year, we continue to look ahead. Above all, we cherish the ambition to do always better.

In addition to the now-classic challenges in recruitment, raw materials and regulation, there are challenges inherent to the era in which we live and work. These are the challenges of sustainability, globalization and digitization. We will continue to make great strides in digitization in the coming years - with the ongoing roll-out of SAP in our countries all over the world, in e-commerce, in strong content marketing and with continued participation in the far-reaching digital evolution.

In the context of Industry 4.0, the link to connectivity and robotics is quickly apparent. Soudal is investing more than €20 million in robotics and automation connected throughout our business. These investments benefit ergonomics, safety and working conditions of our employees, while also raising quality to an even higher level. A good example of this is the fully-integrated, automatic packaging line, ranging from digital printing of empty cartridges to just-in-time delivery of each cartridge to the filling installation, to automatic palletizing and delivery to road transport, ready for dispatch, via automated, guided vehicles.

Sustainability is not just limited to the design and manufacture of products which can be embedded in the circular economy. We also strive for sustainability for all our sector, for all our stakeholders and especially for all of our employees. This is evidenced by our many investments in CO₂-reducing initiatives, such as solar panels, a wind turbine, and so on.

Tevens blijft Soudal inzetten, naast het uitdiepen van de bestaande marktkanalen en landen, op het ontginnen van nieuwe landen en marktsegmenten. Dit alles is primordiaal om onze groeistrategie te kunnen blijven bestendigen, zoals we dat al doen sinds 1966. En dat aan de hand van die vijf woorden die al sinds 1966 onze leidraad vormen: "Dromen, Denken, Durven, Doen en Doorzetten."

All this is essential to continue our growth strategy, as we have been doing since 1966. All on the basis of the five words that have guided us since 1966: Dream, Think, Dare, Do and Persevere.

INTERNATIONAL SALES
MEETING AT SOUDAL.

KEY FIGURES 2018

(in € 1.000)	2018	2017	2016
GROSS TURNOVER BRUTO-OMZET • CHIFFRE D'AFFAIRES BRUT • UMSATZERLÖSE	834.698	755.278	670.186
EBITDA	70.997	54.974	59.804
NET RESULT NETTORESULTAAT • RÉSULTAT NET • NETTO ERGEBNIS	34.658	26.230	25.254
BALANCE SHEET TOTAL BALANSTOTAAL • TOTAL DU BILAN • BILANZSUMME	532.162	488.546	376.967
INVESTMENTS INVESTERINGEN • INVESTISSEMENTS • INVESTITIONEN	58.800	90.300	32.300
WORKFORCE PERSONEELSBESTAND • EFFECTIFS • PERSONALBESTAND	3.015	2.861	2.570

CONSOLIDATED INCOME STATEMENT

CONSOLIDATED INCOME STATEMENT (in € 1.000)	2018	2017
OPERATING INCOME	810.602	717.248
Turnover	789.823	713.738
Variation in stocks of FP and work in progress	10.242	-1.976
Other operating income	10.537	5.486
OPERATING CHARGES	-757.536	-673.321
Raw materials, consumables and goods for resale	-511.821	-444.979
Services and other goods	-98.654	-94.626
Remuneration, social security costs and pensions	-123.442	-111.858
Depreciation tangible and intangible fixed assets	-24.135	-17.992
Variation in write-downs of stocks, WIP and trade debtors	-662	-2.147
Variation in provisions for liabilities and charges	2.846	-167
Other operating charges	-1.669	-1.553
OPERATING RESULT	53.066	43.927
Financial income	3.733	3.491
Financial charges	-15.358	-13.834
RESULT OF ORDINARY ACTIVITIES BEFORE TAXATION	41.441	33.585
Extraordinary income	749	683
Extraordinary charges	-851	-470
RESULT FOR THE PERIOD BEFORE TAXATION	41.340	33.798
Income taxes	-6.682	-7.568
CONSOLIDATED RESULT	34.658	26.230
Share of third parties	455	703
Share of the group	34.203	25.527

TANATE CHANROCHANANON
GREGORY VERWAEST
AND QUYNH THAI
SOUDAL THAILAND,
BELGIUM AND VIETNAM

52

CONSOLIDATED BALANCE SHEET

CONSOLIDATED BALANCE SHEET

(in 1.000 euros)

2018

2017

FIXED ASSETS

233.651

200.038

Intangible assets

41.556

21.373

Tangible assets

186.019

172.983

Land and buildings

110.563

97.851

Plant, machinery and equipment

47.378

32.043

Furniture and vehicles

7.195

6.549

Leasing and other similar rights

308

175

Other tangible assets

639

766

Assets under construction

19.938

35.598

Financial assets

6.076

5.680

CURRENT ASSETS

298.512

288.507

Amounts receivable after one year

11.318

11.517

Stocks and contracts in progress

123.388

104.156

Trade debtors

113.729

109.854

Other amounts receivable

30.062

30.591

Investments

86

1.716

Cash and cash equivalents

15.901

26.519

Deferred charges and accrued income

4.027

4.154

TOTAL ASSETS

532.162

488.546

CONSOLIDATED BALANCE SHEET

(in 1.000 euros)

2018

2017

EQUITY

248.909

213.269

Equity attributable to the Group

245.643

209.616

Minority Interests

3.266

3.653

NON-CURRENT LIABILITIES

128.754

130.652

Provisions for liabilities and charges

5.690

9.010

Deferred taxes

2.118

711

Financial debts

120.946

120.864

Others

0

67

CURRENT LIABILITIES

154.499

144.624

Current portion of amounts payable after 1 year

24.597

25.320

Financial debts

50.058

38.735

Trade debts

54.224

58.361

Social and tax payables

20.862

17.762

Other amounts payable

1.633

1.780

Accrued charges and deferred income

3.125

2.665

TOTAL LIABILITIES

532.162

488.546

53

**SOUDAL IS - LITERALLY -
EVERWHERE.**

STEFAN WAGEMANS
(SOUDAL BELGIUM),
BARUNTSE - NEPAL, 7129m

SOUDAL AROUND THE WORLD

SOUDAL EUROPE

Soudal N.V. Headquarters
Everdingenlaan 18-20
B-2300 Turnhout • Belgium
Tel.: +32 14 42 42 31

Soudal Magyarorszag Kft.
Gyár u. 2
HU-2040 Budaörs • Hungary
Tel.: +36 23 880 800

Soudal S.C. S.R.L.
Calea Darzei 86A
RO-137182 Darza,
Crevedia / Dambovita • Romania
Tel.: +40 21 351 58 04

Soudal Österreich GmbH
Langenharterstraße 3
AT-4300 Sankt-Valentin • Austria
Tel.: +43 7435 59 065

Soudal Srl
Viale Campania 57/B
I-20093 Cologno Monzese [MI] • Italy
Tel.: +39 02-921 019 11

000 Soudal
RO-142006, Moskovskaya oblast
Domodedovo, m-n Vostryakovo
Vladenieje „Tricolor“, bld. 6 • Russia
Tel.: +7 495 781 20 58

Soudal IUP
BY-223027 Minskij R-ON • Korolov Stan
Shkolnaja 36B/202 • Belarus
Tel.: +375 172 856 347

Soudal S.i.a.
Krustpils iela 12 104 Kab
LV-1073 Riga • Latvia
Tel.: +371 6729 6536

Soudal Quimica, S.L.
Camino de la Barca • Nave E5
Polígono de Alovera
ES-19208 Alovera - Guadalajara • Spain
Tel.: +34 949 275 671

Soudal LTD
425, Tsarigradsko Shose blvd
Logistic park Universal, offices 24-25
BG-1138 Sofia • Bulgaria
Tel.: +359 2 931 21 86

Soudal UAB
Kaimelio g. 13,
LT-09108 Vilnius • Lithuania
Tel.: +370 5272 2702

Soudal AB
Mjödvägen 2C
SE-746 50 Bälsta • Sweden
Tel.: +46 8445 72 30

Soudal d.o.o.
Brezovec Zelinski 25b
HR-10382 Donja Zelina • Croatia
Tel.: +385 13877 482

Soudal B.V.
Houtstraat 23
NL-6001 SI Weert • The Netherlands
Tel.: +31 76-542 49 01

Soudal Yapı Kimyasalları San. Ve Tic. A.Ş.
İstanbul Deri Organize Sanayi Bölgesi
Vakum Cd No: 4 Parsel D-19
TR-34956 - Tuzla, İstanbul • Türkiye
Tel.: +90 216 504 02 92

Soudal A/S
Ferrariej 2
DK-7100 Vejle • Denmark
Tel.: +45 45 81 18 60

Soudal AS
Dølasletta 5
NO-3408 TRANBY • Norway
Tel.: +47 45-22 89 94

Soudal Services Sp. z.o.o.
ul. Gdańską 7, Częstków Maz.
PL-05-152 Czosnów • Poland
Tel.: +48 22 785 90 40

Soudal OY
Teollisuustie 6
51200 Kangasniemi • Finland

Soudal Sp. z.o.o.
ul. Gdańską 7 • Częstków Maz.
PL-05-152 Czosnów • Poland
Tel.: +48 22 785 90 40

Soudal SAS
Allée des Combés • Z.I. Plaine de l'Ain
FR-01150 Blyes • France
Tel.: +33 474 462 462

Soudal Manufacturing Sp. z.o.o.
ul. Wspólna 21
PL-26-670 Pionki • Poland
Tel.: +48 48 33 24 400

Soudal N.Y. Deutschland
Olof-Palme-Straße 13
DE-51371 Leverkusen • Germany
Tel.: +49 214 69 04 0

Soudal Produtos Químicos, Lda.
Estrada Terras da Lagoa
Centro Empresarial Solbar - Armazém 4
Albarraque
PT-2635-060 Rio de Mouro • Portugal
Tel.: + 351 219 244 803

SOUDAL WORLDWIDE

AMERICA'S

Soudal Accumetric
350 Ring Road
Elizabethtown, KY 42701 • USA
Tel.: +1-270-769-3385

Soudal Brasil Indústria e comércio de produtos químicos Ltda.
Alameda Araguaia, 2.190, Conj. 804, Torre I,
Alphaville Industrial
Barueri/SP, CEP 06455-000 • Brasil
Tel.: +55 11 2321 5111

Soudal S.A.
Cordillera 352-B
Quilicura • Chile
Tel.: +56 223 780 620

Soudal Colombia S.A.S.
Calle 98 # 21-36
Piso 5, Oficina 501,
Bogotá • Colombia
Tel.: +57 1 300 03 18

Soudal S.A. de C.V.
Picacho Ajusco N 238-502
Colonia Jardines en la Montaña
Tlalpan, 14210 DF. • Mexico
Tel.: +52 55 44 54 66 90

Soudal Perú S.A.
Av. Argentina 2007
Callao / Callao / Callao • Peru
Tel.: +51 1 713 0540

AFRICA

Soudal SA
Parc d'activités Oukacha - Hangar 55
2 Bd Moulay Slimane, Ain sebaâ 20580
Casablanca • Morocco
Tel.: +212 (0)522 665 979

Soudal SA (PTY) Ltd.
12 Devon Place, Angus Crescent
Longmeadow Business Park East
Edenvale, 1609 Johannesburg • South Africa
Tel.: +27 11 454 8000

OCEANIA

Soudal Pty Ltd
1 Tollis Place,
Seven Hills, NSW 2147 • Australia
Tel.: +61 2 8678 7449

Soudal Limited
14 Avalon Drive, Rawton
3200 Hamilton • New Zealand
Tel.: +64 7 8470324

ASIA

Soudal Taicang Industrials Co., Ltd.
Xin Gang Road, Liu Jiagang Town,
Taicang City 215433, Jiangsu Province • China
Tel: +86 512 5337 1270

Soudal Limited
Unit 3312 33/F, Shiu on centre
6-8 Hatbour Road
Wanchai, Hong Kong • China
Tel.: +852 2159 5003

Soudal DWC LLC
Dubai World Central
Business Park, Building E, Office 141
United Arab Emirates • Dubai
Tel.: +971 52 196 3273

McCoy Soudal Sealants Adhesives & Foams Pvt Ltd.
C-55 Okhla Indl. Area Phase-1
New Delhi - 110 020 • India
Tel.: +91 11 406 233 44

McCoy Soudal Sealants Adhesives & Foams Pvt Ltd.
Plot No. 200, Sector-IV, Phase-2
Industrial Growth Centre, Bawali
Dist: Rewari, Haryana -123 501 • India
Tel.: +91 01 284 264 326

Soudal Kazakhstan
TOO Soudal, Astana Z11F4B6
Akzhol Str., 213
Office - 12 • Kazakhstan
Tel.: +7 705 745 71 14

Soudal Ltd.
10 Soi Chaloem Phra Kiat Ratchakan
Thi 9 Soi 43 Rd., Nong Bon
Prawet, Bangkok, 10250 • Thailand
Tel.: +66 2 1306 208

Soudal Vietnam
4th floor No. 81 Lane 35
Cat Linh Street, Cat Linh ward
Dong Da District, Hanoi • Vietnam

SOUDAL GROUP COMPANIES

EUROPE

Aerotrim N.V.
Industrielaan 24
B-3900 Overpelt • Belgium
Tel.: +32 11 64 23 84

Rectavit N.V.
Ambachtenlaan 4
B-9080 Lochristi • Belgium
Tel.: +32 9 216 85 20

Sapac P & R N.V.
Leenstraat 7
B-9810 Nazareth • Belgium
Tel.: +32 9 386 87 35

Frencken B.V.
Houtstraat 19-25
NL-6001 SJ Weert • The Netherlands
Tel.: +31 495 583 500

MITOL d.o.o.
Partizanska cesta 78
6210 Sežana • Slovenia
Tel.: +386 5 73 12 300

Zaklady Chemiczne Bochem SP. z o.o.
Dziękiewicza 22 B
26-670 Pionki • Poland
Tel.: +48 48 612 06 00

Partner Tapes Sp. z o.o.
ul. Nadrzecna 22
16-010 Wąsilków • Poland
Tel.: +48 692 441 217

Accumetric Silicone Private Ltd.
No. 16/1, Corporation Road,
Seevaram, Perungudi,
Chennai, 600096 • India
Tel.: +91 44-40260345-55

L.L.C. TKK RUS
M. "Avtozavodskaya", Trofimova str. 1/17
115432 Moscow • Russia
Tel.: +7 495 640 03 91

ASIA

Tenachem Latvia
Spodrības St. 3, Dobeles
Dobeles Municipality, LV-3701 • Latvia
Tel.: +371 63 722 390

Tenachem Belarus
Budslavskay 23-2, 15
Minsk 220053 • Belarus

Tenachem Russia
107113, Sokolnichesky Val 22
Moscow 107113 • Russia

Tenachem Ukraine
Radischeva provulok 3
Kyiv 3680 • Ukraine

TKK d.o.o.
Srpnenica 1
5224 Srpnenica • Slovenia
Tel.: +386 5 384 13 00

TKK Bulgaria EOOD
Sofia 1220
22 Rozen Blvd • Bulgaria
Tel.: +359 2 936 25 93

TKK d.o.o. Sarajevo
Briješće polje br. 15
71000 SARAJEVO • Bosnia and Herzegovina
Tel.: +387 33 46 46 87

TKK Croatia
Cebini 28/2, Buzin
10010 Zagreb • Croatia

Dong Yang Korea CO., LTD.
Dong Yang Bldg. 128-5, 3RD Street,
Chungpadong, Youngsan Ku
140133 Seoul • South-Korea
Tel.: +82 2 718 5074/5

TKK d.o.o.
Ugrinovačka 206
11080 Zemun • Serbia
Tel.: +381 0113169110

**TOGETHER,
WE BUILD
THE FUTURE**