[image: logo_09]

 (
Your contact person:
Klaus Müller
Marketing
Head of Communication
Telephone +49 9341 86-1125
Fax

 +49 9341 86-1411
Klaus.Mueller@weinig.com
September 2016
Date
)
PRESS RELEASE

Weinig increases its equity share in Weinig Grecon GmbH & Co. KG to 100 percent

At its meeting of September 16 in Tauberbischofsheim, the supervisory board of Michael Weinig AG made a decision to acquire the outstanding shares in Weinig Grecon GmbH & Co. KG. The technology leader for machines and systems for solid wood processing had already acquired 60 percent of the company in 1998. As a manufacturing subsidiary of Weinig, Alfeld/Leine-based Weinig Grecon GmbH & Co. KG is one of the world’s leading specialists in finger-jointing and jointing technology for all performance categories. With this step now completed, Weinig strengthens its outstanding market position as a complete provider in solid-wood processing and drives forward its brand strategy.

 (
Michael Weinig AG
Weinigstrasse 2/4, 97941 Tauberbischofsheim, Germany, postal address: Postfach 14 40, 97934 Tauberbischofsheim, Germany
Telephone +49 93 41/86-0, Fax +49 93 41/70 80, e-mail info@weinig.com, Internet www.weinig.com
)

image4.png
WEINIG

