

Merodis joins international M&A advisory network euroMerger.

February, 2nd 2015, Brussels, Belgium

Merodis, an independent corporate finance advisory firm, has become the exclusive Belgian partner for the euroMerger network. After a 6 months probation period, Merodis is now the official representative of euroMerger in Belgium. This professional and well-structured partnership with top-notch international peers allows Merodis to offer an improved international coverage to its Belgian and sector-specialized clientele with a direct presence in 13 European countries and on-going partnerships with Asian and US-based firms. Mauro Vacchini, president of euroMerger's board of directors, says: *"We are delighted to see Merodis joining our international network. Our decision to collaborate with Merodis is based on its deep knowledge of the local Belgian market as well as its high quality standards."*

euroMerger (www.euromerger.com) was founded in 1991 when a number of independent advisory boutique firms, based in several European Countries, joined forces to offer their clients cross-border corporate finance services with the highest quality standards. euroMerger's selected firms offer the experience, skills and wisdom of over 80 professionals with distinguished and outstanding backgrounds in international investment banks to consulting companies, and relationships with significant financial institutions such as banks, private equity funds and merchant banks. Since its foundation, euroMerger has closed more than 500 transactions in 25 countries.

For more information, please contact:

Rodolphe Blondiau, rbl@merodis.com , +32 488 81 45 07

About Merodis

We provide middle-market companies with a wide range of financial advisory services in support of mergers, acquisitions, divestitures, capital raising and corporate restructuring. For detailed information concerning the range of services offered, recent transactions and credentials, please consult www.merodis.com

If you no longer wish to receive this information, please send an email with subject "Unsubscribe" to info@merodis.com. If you want to be informed on new investment opportunities or get the latest news about Merodis, please click <http://www.merodis.com/contact.php?l2=1>