
1

2019
ANNUAL REPORT


32

Highlights of the year
Successful trade fair participations 
The first year in India
An agile approach to the future
30 years of HANSA-FLEX international

JOURNAL

Report by the Supervisory Board
 Report by the Management Board

HANSA-FLEX at a glance
Partners to many industries 
 Mission statement and code of conduct 

PROFILE

Key performance indicators
HANSA-FLEX in figures
Revenue distribution and development
Share of revenues by product groups
Consolidated profit and loss statement
Consolidated balance sheet
World map

Did you know ...?

FIGURES 

CONTENTS // 2019 ANNUAL REPORT

CONTENTS 02
06

10
12
14

18
22 
24
26
28

32
33
34
35
36
37
38

40

//
//

//
//
//

//
// 
//
//
//

//
//
//
//
//
//
//

//

COVER PHOTO

Follow-up coding, visual inspection and documentation of over 2,100 hose lines in a machine shop with 54 injection 
moulding machines. Alexander Kirsanov from the Industrial Service in Osnabrück was one of six colleagues on site for several 
weeks in order to set up a hose management system at a prestigious German manufacturer of household appliances.

People, expertise and goods networked worldwide – HANSA-FLEX is a global family business with 458 branches 
in 41 countries on five continents.


54

REPORT BY THE SUPERVISORY BOARD

Dear Employees, Dear Business Partners,

As members of the Supervisory Board we are again delighted to have an opportunity to express 
our sincere appreciation to you all and thank you for what you have achieved. We would like to 
expressly thank our board as well as our management teams and workforce, both in Germany 
and abroad, for their untiring commitment and the never-ending motivation in consistently 
implementing solution-oriented activities on behalf of our customers and their wide-ranging 
requirements.

We would also like to thank our partners and customers at home and abroad for their 
unbroken trust in our products and services, which makes us proud to be one of the most 
efficient suppliers of hydraulics on the international market.

In the 2019 business year, we jointly succeeded in increasing our consolidated sales and 
stabilising our earnings at a high level, in spite of a sometimes very difficult economic 
environment. The growth in the number of well-qualified employees, branches and service 
vehicles is due to the further increase in the demands placed on our performance at home 
and abroad. It was, therefore, logical to meet these requirements by establishing further 
subsidiaries in countries such as Singapore and India.

The investment plans decided in 2019 for a new logistics and production facility at an 
unprecedented financial level, also indicate that these investments will provide our owners with 
positive prospects for the future, and provide the basis for growth and securing the future of the 
company. A fully-automated high-bay warehouse with 18,000 storage spaces for Europallets on 
a floor area of approx. 3,000 m2, together with a further 7,000 m2 for production and logistics 
facilities and 5,000 m2 for the optimisation of our offices, are as impressive as they are forward-
looking. These investments will be implemented in the years 2020 and 2021.

All measures and investments ultimately serve the goal of accommodating the advancing 
digitalisation and, at the same time, optimising our processes, maintaining efficiency and 
expanding this further on behalf of our employees and business partners. 

Together with all of you who in some way feel connected to the HANSA-FLEX Group at home 
and abroad, we look forward to the challenges that lie ahead. We wish everyone happiness and 
success, and in particular good health in order to achieve the goals we have set ourselves.

Tim Hollweg
Chairman of the Supervisory Board and Managing Partner  
of CCC Com Credit Contor Maklergesellschaft mbH & Co. KG 

2019 ANNUAL REPORT // REPORT BY THE SUPERVISORY BOARD

»IN THE 2019 BUSINESS YEAR, WE JOINTLY SUCCEEDED IN 

INCREASING OUR CONSOLIDATED SALES AND STABILISING 

OUR EARNINGS AT A HIGH LEVEL, IN SPITE OF A SOMETIMES 

VERY DIFFICULT ECONOMIC ENVIRONMENT.«

REPORT BY THE SUPERVISORY BOARD // 2019 ANNUAL REPORT

TIM HOLLWEG


6 7

THE HANSA-FLEX AG MANAGEMENT BOARD

UWE BUSCHMANN
CO-CEO, DEPUTY CHAIRMAN OF THE MANAGEMENT BOARD 

THOMAS ARMERDING
CHAIRMAN OF THE MANAGEMENT BOARD

CHRISTIAN-HANS BÜLTEMEIER
CFO, COMMERCIAL DIRECTOR


98

Dear Sir or Madam,

The HANSA-FLEX Group continues to grow as planned in Germany and worldwide – even if the momentum 
of this development slowed down somewhat in line with the global economic environment in 2019. Last year, 
more than 4,200 employees at 458 locations and 397 mobile service vehicles worldwide provided expert 
support to over 156,300 customers worldwide. In addition to engineering consultancy services, this included 
our 24-hour on-site emergency service, standard spare-parts business over the counter at our branches, and 
just-in-time deliveries from our central hose line production facility.

We are particularly pleased with the strong growth 
of our 40 foreign subsidiaries. We now successfully 
support many German customers globally with our 
well-known efficient performance and individual 
support. Word gets around quickly and, in many 
countries, local companies are also increasingly 
contacting us – not least because of our 
international operations and because, as a German 
company, we enjoy a quality advantage. As a result, 
our recently established companies in India and 
Singapore have been able to establish themselves 
very quickly. We are the market leaders in numerous 
countries and are growing organically at a strong 
rate – examples include Austria, the Netherlands, 
Poland as well as Lithuania and Latvia, where we 
offer the complete range of services and products 
as a hydraulics system partner, just as we do in 
Germany.

In Germany, we further expanded and automated 
our production facilities, while the branch network 
and our fleet of rapid service vehicles were also 
expanded. We are growing at an above-average rate, 
especially in the industrial hydraulic services sector. 
Above all, we were able to further consolidate and 
expand our base of satisfied customers, and carry 
out a range of interesting projects, as regularly 
reported in our quarterly HYDRAULIKPRESSE 
magazine.

However, a main focus of the management is on the 
development of digital solutions – with regard to our customers as well as to all the relevant internal processes. 
The further development of the My.HANSA-FLEX customer portal, for example, has been extremely well received; 
our customers benefit enormously from simplified processes and compliance-relevant documentation solutions 
that can be perfectly integrated. This portal has been relaunched on a modern software platform and integrated 
into our webshop and online catalogue environment.

Last year, we internally transferred our computer centres which we had previously operated ourselves in Bremen 
and to which more than 30 foreign subsidiaries are connected via our joint SAP R/3 ERP solution, to an externally 

REPORT BY THE MANAGEMENT

»STRATEGICALLY, WE 

ARE WELL PREPARED FOR 

FURTHER GROWTH.«

»WE ARE PARTICULARLY PLEASED 

WITH THE STRONG GROWTH OF 

OUR 40 FOREIGN SUBSIDIARIES. 

WE SUCCESSFULLY SUPPORT 

CUSTOMERS AROUND THE WORLD.«

2019 ANNUAL REPORT // REPORT BY THE MANAGEMENT REPORT BY THE MANAGEMENT BOARD // 2019 ANNUAL REPORT

managed cloud service operated by a global service 
provider. In the current year, as part of a global 
project, we are preparing the migration of this key 
resource to the new, updated SAP S/4 system in 
order to be strategically well prepared for further 
growth.

We would like to take this opportunity to thank 
all our customers who have made this positive 
development possible, and whom we assure of our 
continued professional support in the future. We 
could not have achieved this without the efforts 
of our large, highly motivated and experienced 
workforce, to whom we are also extremely grateful.

THOMAS ARMERDING

CHRISTIAN-HANS BÜLTEMEIER

UWE BUSCHMANN

»WE ARE FOCUSING ON 

THE FURTHER DEVELOPMENT 

OF DIGITAL SOLUTIONS.«


1110

The HANSA-FLEX corporate HQ in Bremen-Mahndorf. Three further locations with 
additional office, storage and production space are within easy walking distance.

PROFILE
JOURNAL
FIGURES


1312

Spare parts supply online 
and over the counter 

OEM equipment, 
series production, 

production facilities 

Production of hose 
lines and hose 
management

Repairs, service 
and maintenance 

for mobile and sta-
tionary hydraulics

Assembly services

Training, technical consulting, 
quality assurance

Logistics and services

Planning and 
technical conception

Product development, 
manufacturing

HYDRAULICS WITHOUT LIMITS
FROM INDIVIDUAL SOLUTIONS TO ALL-ROUND SUPPORT

HANSA-FLEX offers a 360° full service for the planning, operation and optimisation of mobile and stationary 
hydraulic systems from a single source. Fast, reliable and personal for companies in all sectors – from one of 

the world's leading system partners for fluid technology.

Certifications
Quality management • ISO 9001:2015 / Environmental management • ISO 14001:2015 / Occupational safety 
management • ISO 45001:2018 • OHSAS 18001:2007 / Water conservation (WHG) 

Classification organisations, approvals (extract) 

DB – Deutsche Bahn, DNV GL • ClassNK • MED – Marine Equipment Directive • API – American Petroleum 
Institute • BGHM – BG Holz und Metall • DVGW – Deutscher Verein des Gas- und Wasserfaches • LR – Lloyd’s 
Register • RINA

Management Board 

Thomas Armerding, Uwe Buschmann, Christian-Hans Bültemeier

Supervisory Board
Tim Hollweg, Gisbert Loosen, Jörg Buschmann

Honorary Member of the Supervisory Board
Günter Buschmann

1962
COMPANY FOUNDED 

4,275
EMPLOYEES

469 MILLION €
REVENUES (CONSOLIDATED)

397
SERVICE VEHICLES

458
BRANCHES

41
COUNTRIES

BREMEN
HEADQUARTERS

PROFILE // HANSA-FLEX AT A GLANCE HANSA-FLEX AT A GLANCE // PROFILE

360°
HYDRAULICS


1514

HYDRAULICS CAN BE 
FOUND ALMOST EVERYWHERE 

SO CAN WE 

HANSA-FLEX products and services are required wherever hydraulic systems transfer energy and generate 
movement. Whether in traditional mechanical engineering, construction machinery and vehicle equipment or in 

agriculture and forestry. Whether in logistics, municipal technology, mining, wind power or hydraulic applications 
in automobiles, aircraft, ships and rail vehicles: the areas of application for hydraulics are just as numerous and 

varied as HANSA-FLEX's customers. 

In addition to its core business in hydraulics, HANSA-FLEX has for many years offered all-round pneumatic solu-
tions together with a wide range of industrial hose lines and related services. A growing number of customers in 
particularly sensitive sectors such as the food and chemical industries, as well as comprehensive national and 

international certifications, confirm the high quality and reliability of our products, services and processes.

WASTE DISPOSAL AND RECYCLING

CONSTRUCTION

AGRICULTURE AND FORESTRY

TRANSPORT AND LOGISTICS

PLANT AND MECHANICAL 
ENGINEERING

MINING AND TUNNEL 
CONSTRUCTION

METAL, PLASTICS, 
GLASS AND PAPERRAIL TRANSPORT

SHIPPING INDUSTRY

CHEMICALS, FOOD AND 
PHARMACEUTICALS

ENERGY

PROFILE // PARTNERS TO MANY INDUSTRIES PARTNERS TO MANY INDUSTRIES // PROFILE


1716

As a company, we are committed to clear principles that form the framework for all our business 
and social activities. We expect our partners to implement corresponding principles.

WHAT DRIVES US, OUR DNA
THE HANSA-FLEX MISSION STATEMENT

TOGETHERNESS

RESPONSIBILITY

DEVELOPMENT

RELIABILITY

ENVIRONMENTAL AWARENESS

FLEXIBILITY

OUR RULES OF FAIR PLAY
THE HANSA-FLEX CODE OF CONDUCT (EXTRACT)

We comply with the laws and regulations of 
all countries.

For us, responsible action is an essential 
part of avoiding hazards to people and the 
environment.

We commit ourselves and our employees to 
protect natural resources in the long term 
by acting in an environmentally conscious 
manner.

We support and respect international 
human rights. 

We don’t discriminate against anyone. 

We don’t tolerate corruption.

We maintain political neutrality in our 
business operations.

PROFILE // MISSION STATEMENT AND CODE OF CONDUCT MISSION STATEMENT AND CODE OF CONDUCT // PROFILE

A record: in the 17th HANSA-FLEX 

football tournament in 2019, 32 teams 

competed for the world title – more than 

ever before.

32
TEAMS 

FROM 20 COUNTRIES

694
PARTICIPANTS 

INCL. FANS/SPECTATORS

128
GOALS 

IN 1,236 MINUTES OF PLAY

1

3

2

4

5

6

7


18 19

Growing in importance: with around 1.2 million shipments, Central Warehouse 2 
in Geisenfeld, Bavaria, is HANSA-FLEX AG's largest shipping facility in Germany.

PROFILE
JOURNAL
FIGURES


2120

CAMPAIGN AGAINST RACISM

HANSA-FLEX participates in the 
initiative “Made in Germany – made 
by diversity” and thus sets an example 
against right-wing ideas and hostility 
towards foreigners. HANSA-FLEX is a 
colourful mix of people and cultures 
from more than 60 nations, and is 
firmly committed to cosmopolitanism, 
diversity and tolerance.

HIGHLIGHTS OF THE YEAR
WHAT OCCUPIED US IN 2019

DIGITAL PROCUREMENT PLATFORM

Successful digitalisation project 
covering indirect purchasing for all 
departments: The new e-procurement 
platform simplifies the purchase 
of product groups such as work 
clothing, office supplies and tools 
with maximum convenience and 
significantly reduced processing costs. 

JOURNAL // HIGHLIGHTS OF THE YEAR HIGHLIGHTS OF THE YEAR // JOURNAL

DONATIONS OF MORE THAN 55,000 
EUROS 

As a result of the 2018 Christmas 
campaign “Donations instead of gifts”, 
HANSA-FLEX once again donates 
55,000 euros to three aid projects 
in the global south: Ingenieure ohne 
Grenzen e.V. receives 30,000 euros for 
the construction of rainwater cisterns in 
Tanzania. Viva con Agua de Sankt Pauli 
e.V. and BORDA e.V. receive 15,000 and 
10,000 euros respectively for WASH 
projects in Uganda and Bangladesh.

A COMMITTED TEAM

Employees (here Arno Bielefeld with 
his daughter Finja) from company HQ 
in Bremen are involved in campaigns 
for a clean environment. Participation 
in the “Bremen tidies up” initiative and 
the “Print & plant” reforestation project 
are representative of a large number of 
local activities in various divisions of 
the company aimed at protecting the 
environment.

AID FOR CHILDREN AND 
YOUNG PEOPLE 

The HANSA-FLEX Foundation supports 
two social projects at its headquarters in 
Bremen. The Trauerland e.V. association 
receives 5,000 euros for the further 
training of its over 130 voluntary grief 
counsellors. The “Swim with us” project 
is being funded to the same amount 
– presented by Foundation Chairman 
Thorsten Armerding – for the construction 
and operation of mobile swimming 
activities for pre-school children at Bremen 
day-care centres.

ADDITIONAL LOCATION IN BREMEN

The planning for the new location in 
Bremen is completed. Another office and 
logistics complex is being built just a 
few minutes' walk from the HANSA-FLEX 
headquarters. In addition to 5,000 m2 
of office space, the 20,000 m2 site in 
Von-Thünen-Straße will also house an 
automated high-bay warehouse for hose 
products. The total investment volume is 
almost 20 million euros. 

AWARD OF PATENT 

The German Patent and Trademark 
Office grants HANSA-FLEX AG a 
further patent. The KDS ball sealing 
system acts as an efficient service 
seal for shut-off valves and allows 
the actual seals to be replaced during 
operation of filled systems. It also 
stands out for its exceptionally long 
service life.


2322

JOURNAL // HIGHLIGHTS OF THE YEAR

INTERNATIONAL 
BRAND AMBASSADORS

HANSA-FLEX is represented by successful 
athletes at international sporting events. 
Gustavo Santos, SAP specialist from the 
branch in Blumenau (Brazil) is one of the 
best triathletes in his country. Igor Gojić, 
workshop technician at our branch in 
Zagreb (Croatia), is a multiple world and 
European champion and has been among 
the world's top whitewater racers for over 
15 years.

RELAUNCH OF THE ONLINE SHOP 
AND WEBSITE 

In the redesigned HANSA-FLEX online shop, 
the existing shop and the online catalogue 
have been consolidated into one platform. 
At the same time, the German version of the 
company's website www.hansa-flex.com is 
also appearing in a new, contemporary layout 
after extensive revision and expansion. The 
websites of the foreign subsidiaries will be 
gradually transferred in their native language 
to the new system.

POLAND ARE WORLD CHAMPIONS 

At the 17th HANSA-FLEX Football 
World Cup in Ried/Kaltenbach in Zillertal, 
Austria, Team Poland beat Team 
Bavaria 3:1 in the final to win the title 
for the first time. At the end of June, 
around 700 active members and fans 
from 20 countries travel to Austria for 
a sporting team weekend making it 
the biggest staff event of the year – 
Managing Director Michal Misiorny 
cheers on Team Poland.

TOP CREDITWORTHINESS

Creditreform again certifies that 
HANSA-FLEX AG has exceptionally 
good solvency and outstanding 
creditworthiness. The CrefoZert rating 
is an important signal of stability and 
reliability to customers, business 
partners and employees.

CLEAN ROOM IN BREMEN 

The central quality assurance 
department of HANSA-FLEX AG 
in Bremen is expanding its testing 
facilities and service portfolio to 
include a “laboratory for testing 
technical cleanliness” in accordance 
with VDA Volume 19 and ISO 
16232. The clean room enables 
comprehensive analysis of hydraulic 
parts and components with regard to 
small and minute dirt particles.

ISO MEETING IN BERLIN 

HANSA-FLEX supports the annual 
international standardisation meeting for 
hydraulic hose lines in Berlin as the main 
sponsor. As Chairman of the “01 Rubber 
and Plastic Hoses and Hose Assemblies” 
Subcommittee (ISO/TC045/SC01), Axel 
Tammen, Head of Technology and Quality 
Management at HANSA-FLEX AG, chairs the 
meetings of the working groups for industrial 
hoses, automotive hoses, hydraulic hoses and 
their test methods.

EMERGENCY SERVICE DIGITALISED

HANSA-FLEX AG's Rapid Hydraulic 
Service puts its completely overhauled IT 
infrastructure into operation. All service 
technicians throughout Germany are given 
new tablets and use the newly developed 
dispatching software. Customers and 
employees also benefit from faster 
routing, paperless order processing 
and real-time data transfer. The total 
investment volume amounts to more than 
one million euros.

HIGHLIGHTS OF THE YEAR // JOURNAL


2524

SUCCESSFUL TRADE FAIR PARTICIPATIONS // JOURNAL

134
TRADE FAIRS 

+47% ON YEAR BEFORE

42
TRADE FAIRS + EVENTS 

WORLDWIDE

13
COUNTRIES 

ON 3 CONTINENTS

SUCCESSFUL TRADE FAIR 
PARTICIPATIONS 
CLOSER TO THE CUSTOMER

A strong presence at domestic and international trade fairs 
is an important element in the marketing operations of 
HANSA-FLEX AG. Participations are always selected in line with 
the country-specific industry focus and market conditions.

Even in an increasingly digitalised world, there is no substitute 
for personal interaction between people. Trade fairs are the ideal 
platform for strengthening existing contacts and making new ones, 
as well as for presenting our products and services in personal 
discussions. In addition, our staff always stay abreast of the times 
and can experience current trends and industry developments at 
first hand. Whether it's a huge leading international trade fair or 
a compact regional trade exhibition – the HANSA-FLEX trade fair 
team is always present and looks forward to personal dialogue 
with its customers and interested visitors. In Germany, throughout 
Europe and all over the world.

For HANSA-FLEX, the 2019 international trade fair year began with 
the “Maintenance” fair in Dortmund (Germany) in February and 
ended at the “International Exhibition Centre” in Kiev, Ukraine, in 
December.

The Hanover Fair and the bauma trade fair are among the most 

important trade fair dates in spring every two and three years, 

respectively. With a booth area of over 800 m², HANSA-FLEX 

impressively demonstrates its presence at the world's leading trade 

fairs for industry and the construction sector. 

Personal exchange of expertise at a top professional level 

– technical and sales experts from HANSA-FLEX AG like 

Nadine Holzmann, Austria, (above) and Alex (Dong Zhu), 

China, provide an insight into the latest developments within 

the group. 

»GLOBAL PRESENCE ON NUMEROUS LEVELS: 
FROM THE WORLD'S LEADING FAIR IN HANOVER 

TO A REGIONAL FAIR IN MYANMAR.«


2726

JOURNAL // THE FIRST YEAR IN INDIA THE FIRST YEAR IN INDIA // JOURNAL 

THE FIRST YEAR IN INDIA
A SUCCESSFUL START FOR THE 

41st  FOREIGN SUBSIDIARY 

At the end of the first business year, the company had 
acquired numerous customers and four distributors in 
three other important industrial locations. The number 
of employees grew from 6 to 16 and annual sales of 
around one million euros were generated.

The focus of business activities in India is on OEM 
customers. These come from various sectors, with the 
construction machinery industry, mechanical and plant 
engineering and steel production being represented 
in a particularly strong way. “The Indian market is 
highly competitive and many local customers are very 
focused on price”, explains Alistair Wiggins. 
“We, therefore, concentrate on discerning international 
companies, impressing them with our quality, service, 
speed and individual solutions.” For this purpose, he 
has formed a technically competent, highly motivated 
and well-connected team that places great value 

HANSA-FLEX India was officially opened with a traditional ceremony at the national headquarters in 
Pune on 11 December 2018. In the months that followed, Managing Director Alistair Wiggins and his 
team worked with considerable drive and commitment to build up a successful national organisation 

and establish the HANSA-FLEX brand in many parts of India. 

on international cooperation. HANSA-FLEX India is 
in close contact with the specialist departments in 
Germany and also cooperated with companies in 
Poland and the Czech Republic to supply hose lines 
to the USA and the Middle East in 2019. “The team in 
Pune are very communicative and use their knowledge 
and network in the interests of all our colleagues 
and customers”, points out Frank Schmidt, Head of 
Business Development at HANSA-FLEX. “All in all, India 
is an important sales market with enormous potential 
for us and also offers opportunities to expand our 
portfolio of suppliers.”

In this respect, the rapidly growing economy of the 
country with 1.3 billion inhabitants, offers many 
opportunities for the future. After a successful first 
year, the prospects for HANSA-FLEX India continue 
to indicate growth. At least ten new employees are 
to be recruited in 2020. At the same time, Alistair 
Wiggins will continue to invest in the training and 
development of his team and the technical equipment 
of his company. To further increase the presence 
and visibility of HANSA-FLEX on the huge Indian 
subcontinent, the first service centres are also to be 
opened as part of a franchise system in 2020. 

Ready for series production – the workshop with a 

total area of 4,000 m2 before the opening ceremony in 

December 2018.

Communicative and highly motivated team players: 

Managing Director Alistair Wiggins (centre) and part 

of his team at national HQ in Pune. 

The first step for HANSA-FLEX India: during the traditional 

Puja ceremony, Alistair Wiggins and his wife Sonali Patel 

ask for divine blessings for the new venture.


2928

JOURNAL // RESPONDING WITH AGILITY TO THE FUTURE AN AGILE APPROACH TO THE FUTURE // JOURNAL

AN AGILE APPROACH 
TO THE FUTURE 
SUCCESSFUL DIGITALISATION 
PROJECTS

New ways of working have been established at HANSA-FLEX in 
the course of the digital transformation. Agile working using the 
Scrum method and the associated roles, concepts and terms such 
as “product owner”, “user story” (software requirements from 
the user's perspective) and “sprint” (two-week work phase) have 
become second nature to many of our head office colleagues. 

Under the leadership of the Digital Solutions section, various internal 
and external development teams are working at top speed on 
improving existing systems and producing new prototypes. In-depth 
knowledge from various specialist departments is incorporated, as 
is regular feedback from user tests with customers and employees. 
From sprint to sprint, these developments are gaining in maturity 
and relevance while improved results become usable and are quickly 
made available to external and internal customers. 

The results are innovative solutions with clear customer benefits, 
for example, in spare parts procurement, logistics and preventive 
maintenance. The technical conversion of the online shop and 
the further development of scanner solutions and digital hose 
management with My.HANSA-FLEX were three of the most important 
development focal points in 2019. 

In addition, the implementation of the digital purchasing platform for 
indirect procurement, the introduction of new hardware and software 
for the Rapid Hydraulic Service and the relaunch of the corporate 
website were also finalised in the past financial year. Moreover, 
the company-wide SAP upgrade to S/4 (HANA) planned for 2021 
will increase performance levels and productivity in almost all 
departments and divisions of HANSA-FLEX AG. 

At the beginning, paper and handwriting dominate: 

cross-disciplinary teams from the specialist departments 

work hand in hand with internal and external developers 

on the digitalisation of HANSA-FLEX AG (from left: 

Rika Stelljes, Dietbert Keßler and Philip Köhler).

DASHBOARD

SCANNER

ONLINE-
SHOP

CONFI-
GURATOR

DIGITAL

TRANSFORMATION

CUSTOMER 
CENTRICITY

X-CODE

The digitalisation of complex processes 

requires a high degree of communication 

and intensive know-how transfer. All solutions 

are extensively tested and continuously 

developed. 


3130

behind HANSA-FLEX – service, speed and customer 
service – is also becoming increasingly established 
worldwide. Even on difficult markets, the service and 
quality concept is increasingly gaining ground. And, of 
course, this corresponds exactly to our philosophy. 

As a global family business, HANSA-FLEX stands for 
values such as cooperation, flexibility, responsibility 
and reliability. How is it possible to transfer these 
values to the foreign subsidiaries?

ARMERDING: I think that's working very well. Our 
colleagues in other countries are also looking for 
meaning and cohesion, and they appreciate the 
fact that we have a shared mission statement. This 
mission statement has been developed by our staff 
together with our foreign colleagues. It is globally 
oriented and has been translated into all languages. 
The implementation of these principles locally must, 
of course, be put into practice and exemplified by 
all colleagues. After all, it is always people who are 
ultimately decisive when it comes to success or 
failure.

How have you personally experienced 30 years of 
internationalisation at HANSA-FLEX?

ARMERDING: I enjoy travelling and have visited all 
the countries where we have a company. I have met 
many people and cultures, and have experienced a lot. 
I am very grateful for all these experiences. Especially 
during the 1990s, this was a world in transition 
offering unique opportunities, which we seized 
with HANSA-FLEX. It was great to experience these 
changes in the world and even to be able to help shape 
a very small part of it.

As Chairman of the Management Board of HANSA-FLEX AG, Thomas Armerding has played a key role 
in driving forward the internationalisation of the group. In our interview, he talks about various aspects 

of the company’s global business. 

JOURNAL // 30 YEARS OF HANSA-FLEX INTERNATIONAL 30 YEARS OF HANSA-FLEX INTERNATIONAL // JOURNAL

30 YEARS OF HANSA-FLEX INTERNATIONAL
SEVEN QUESTIONS FOR THOMAS ARMERDING

2019 was HANSA-FLEX's 30th year in international 
business. After entering markets in over 40 countries, 
what would you do differently on the basis of today's 
knowledge? 

ARMERDING: First of all, I would like to say that these 
30 years have been a very exciting time. I can look 
back on 30 years of dynamic development, during 
which we spontaneously seized many opportunities. 
I value this approach and also the amount of naivety 
that was involved because they were certainly also 
crucial to our success. Of course, we also made 
mistakes, but looking back today, I would, by and large, 
do everything the same way again. 

Was there any stage in these 30 years when you were 
totally sure that you had taken the right path?

ARMERDING: Shortly after German reunification, we 
went into eastern Europe, to the Czech Republic and 
to Poland – all of this happened in rapid succession 
and we were very successful very quickly. By the mid-
1990s, it had already become clear that we were on 
the right track. At the time, our idea was that when our 
customers arrived in eastern Europe, we would already 
have been on the ground there for a long time. We are 
still benefiting from this and we continue to operate in 
this way today, for example, in India. 

What does internationalisation mean for 
HANSA-FLEX? What would happen if HANSA-FLEX 
had no foreign subsidiaries?

ARMERDING: It is no longer possible to imagine 
HANSA-FLEX without its foreign subsidiaries. However, 
to answer your hypothetical question: we would be 
smaller and less important, and the competition would 
be much tougher. We would also have to do without all 
the positive influences we receive from abroad. 

Are there things that work better abroad than in 
Germany? 

ARMERDING: The ability to improvise and the courage 
to take new steps are perhaps sometimes more 
developed abroad than here in Germany. But, of 
course, this also has something to do with the size of 
the organisation. 

How does the core market in Germany differ from 
foreign markets?

ARMERDING: With over 200 branches, Germany is 
by far our largest and most important market. Other 
markets have their own requirements, and you can't 
just copy what works there. It is important that we 
give our companies abroad the freedom to respond 
to country-specific developments. The original idea 

»THE ORIGINAL HANSA-FLEX 

CONCEPT OF SERVICE, SPEED AND 

CUSTOMER SERVICE IS BECOMING 

MORE AND MORE ESTABLISHED 

WORLDWIDE.«

In February 1989, a good quarter of a century 
after the company was founded, HANSA-FLEX 
ventures abroad for the first time. The opening 
of the branch in Elst in the Netherlands marks 
the start of an exciting journey around the world 
that will gradually take HANSA-FLEX to all five 
continents. Each newly founded subsidiary 
represents an important milestone on the way to 
the global family company of HANSA-FLEX.

1989
OPENING OF THE FIRST 
FOREIGN BRANCH 
NETHERLANDS • ELST

1999
FIRST BRANCH OVERSEAS
USA • BILLINGS, MONTANA

1999
FIRST BRANCH IN
BRAZIL • BLUMENAU

2001
FIRST BRANCH IN
SOUTH AFRICA • PORT ELIZABETH

2003
FIRST BRANCH IN
CHINA • SHANGHAI

2000
FIRST BRANCH IN
AUSTRALIA • SUMNER

A CHRONOLOGY OF GLOBAL 
EXPANSION

Thomas Armerding (right) at the opening ceremony for 

the Hasselt branch in 1999 – our first location in Belgium.


32 33

A ten-tonne HANSA-FLEX hydraulic aggregate unit forms the heart of the 
servo-hydraulic testing system of a major automotive supplier.

PROFILE
JOURNAL
FIGURES


3534

BRANCHES 
WORLDWIDE

SERVICE VEHICLES 
WORLDWIDE

EMPLOYEES 
WORLDWIDE

REVENUE DEVELOPMENT 

CORPORATE GROUP 

(NON-CONSOLIDATED)

0

500

1,000

1,500

2,000

2,500

3,000

3,500

4,000

0

50

100

150

200

250

300

350

400

450

500

in million €

1,891

1,431

1,974

1,576

1,991

1,631

2,081

1,780

2,126

1,956

251 254 263
284

312

169

191

215

* The top 100 customers account for less than 25% of total sales. This proportion confirms that our liquidity is secured 

by a broad range of customers – from small businesses to large corporations. 

FIGURES // KEY PERFORMANCE INDICATORS

34

156,369 
ACTIVE CUSTOMERS
(WITH SALES IN 2019)

106,803 
RAPID HYDRAULIC SERVICE 

OPERATIONS (IN 2019)

6,712,892 
HOSE LINES 

ASSEMBLED (IN 2019)

<25% 
RISK PROPORTION 

TOP 100 CUSTOMERS*

2,185,499 
UNIQUE X-CODES

MARKED ON HOSE LINES (IN 2019)

1,069,850 
LISTED ARTICLES 
(TRADE GOODS) 

 HANSA-FLEX IN FIGURES // FIGURES

2015 2016 2017 2018 2019

0

50

100

150

200

250

300

350

400

450

500

411

199

188
201

199 198

213

195

223

199 202

238

Germany           International

400

199

201

198

213

199

223

422

202

238

440

206

252

458

2015        2016 2017 2018 2019

0

50

100

150

200

250

300

350

400

175

130

188

143

194 198

159

186

199

192

188

143
159

194 198 199 204

186 192 193

331
353

384 391 397

2015 2016 2017 2018 2019

1,974

1,576

3,550 3,622

3,861
4,082

4,275

1,991

1,631

1,780
1,956

2,100

2,1752,1262,081

2015 2016 2017 2018 2019

542
528

230

312309

219
475

432
418

284

191

169

263

164

254

Germany           International

Germany           International Germany           International


3736

GLOBAL REVENUE DISTRIBUTION 
(NON-CONSOLIDATED)

REVENUE DEVELOPMENT 
HANSA-FLEX GROUP 

PROPORTION OF REVENUES 
BY PRODUCT GROUP

FIGURES // GLOBAL REVENUE DISTRIBUTION PROPORTION OF REVENUES BY PRODUCT GROUP // FIGURES

HANSA-FLEX Germany (non-consolidated) International HANSA-FLEX companies (non-consolidated)Corporation (consolidated)

in million € 

2015 2016 2017 2018 2019

0

50

100

150

200

250

300

350

400

450
469

312

230

57.5%
311.5 MILLION €
GERMANY 

30.6%
165.6 MILLION €

EUROPE

4.3%
23.1 MILLION €

NORTH AND SOUTH 
AMERICA 

0.4%
2.5 MILLION €
RUSSIA 

3.7%
19.9 MILLION €

CHINA 

1.0%
5.3 MILLION €
AFRICA

2.5%
13.3 MILLION €

ASIA-PACIFIC EXCLUDING CHINA 

8.8%
SERVICES

6.1%
COUPLINGS + BALL VALVES

5.3%
PIPES + PIPELINES

3.6%
METAL HOSES

3.5%
HYDRAULIC COMPONENTS

3.5%
AGGREGATE PRODUCTION3.6%

OTHERS

13.9%
SCREW FITTINGS & ADAPTERS

21.0%
HOSES, HOSE EQUIPMENT + ACCESSORIES

30.7%
HOSE LINES


3938

A Fixed assets

I Intangible assets 7,567 4,813 4,302

II Property, plant and equipment 73,521 71,014 68,528

III Financial assets 7,950 6,140 3,783

Total non-current assets 89,038 81,967 76,613

B    Current assets

I Stocks 134,203 126,708 114,076

II Receivables and other assets 62,681 60,550 51,880

III Liquid funds 14,823 15,360 10,262

Total current assets 211,707 202,618 176,218

C    Accruals and deferrals 591 1,207 749

D    Deferred tax assets 234 743 267

Total assets 301,570 286,535 253,847

1.     Sales revenues 469,400 456,631 400,836

2.     Changes in inventories, own work capitalised and other income 4,223 5,862 5,494

   Overall revenues 473,623 462,493 406,330

3.     Cost of materials (187,600) (182,127) (158,637)

4.     Personnel costs (154,789) (151,122) (139,394)

5.     Depreciation of intangible and tangible assets and property, plant and

        equipment  (12,850) (12,243) (10,947)

6.    Other operating expenses (91,960) (84,679) (78,225)

7.     Income from investments 17 0 7

8.     Other interest and similar income 300 295 267

9.     Depreciation on financial assets 0 0 0

10.  Interest and other expenses (3,850) (3,673) (3,471)

   Profits on normal business activities 22,891 28,944 15,930

CONSOLIDATED PROFIT AND LOSS STATEMENT

The HANSA-FLEX consolidated balance sheet and income statement include the consolidated individual financial statements of HANSA-FLEX AG 

and all its relevant direct and indirect majority shareholdings in Germany and abroad.

CONSOLIDATED BALANCE SHEET

Interim
Interim

FIGURES // CONSOLIDATED PROFIT AND LOSS STATEMENT CONSOLIDATED BALANCE SHEET // FIGURES

Assets in k€

A Equity 119,117 113,238 99,304

B Reserves 20,854 21,115 15,407

C Liabilities

I Amounts owed to banks 89,536 86,118 83,733

II Trade payables 22,731 20,579 19,858

III Other liabilities 48,832 44,964 35,070

Total liabilities 161,099 151,661 138,661

D Accruals and deferrals 500 521 475

E Deferred tax liabilities 0 0 0

Total liabilities 301,570 286,535 253,847

Liabilities in k€

Interim

Summarised statement in k€ 2019 2018 2017 2019 2018 2017

2019 2018 2017


4140

41

458

AT HOME ON ALL CONTINENTS
THE HANSA-FLEX LOCATIONS 

Germany
HANSA-FLEX AG 
28307 Bremen

COUNTRIES

LOCATIONS

HQ

SUBSIDIARY

Germany
Willmann Steuerungstechnik GmbH 
49377 Vechta

COOPERATION PARTNERS

Germany
Hy-Lok D Vertriebs GmbH
28876 Oyten

Internationale Hydraulik Akademie GmbH 
01108 Dresden-Weixdorf

FOREIGN SUBSIDIARIES

Luxembourg
HANSA-FLEX Hydraulik S.à.r.l.
4149 Esch-sur-Alzette

Netherlands
HANSA-FLEX Nederland B.V.
6662 PV Elst (GLD) 

Austria
HANSA-FLEX Hydraulik GmbH
4030 Linz 

Poland
HANSA-FLEX Sp. z.o.o.
60-451 Poznań

Portugal 
HANSA-FLEX PORTUGAL Unipessoal, Lda.
4475-249 MAIA / Porto 

Romania
HANSA-FLEX Romania S.R.L.
077145 Pantelimon/Ilfov

Georgia
HANSA-FLEX Georgien GmbH 
0159 Tbilisi

Great Britain
HANSA-FLEX Hydraulics UK Ltd.
TW6 2RX Hounslow

India
HANSA-FLEX India Ltd. 
Village Kuruli, Taluka Khed, District Pune

Ireland 
HANSA-FLEX Ireland Ltd.
IE 2 Dublin 12

Italy
HANSA-FLEX Italia S.r.l.
39100 Bozen / Bolzano

Canada 
HANSA-FLEX Hydraulics Canada Inc.
L4K 5R2 Concord, Ontario 

Kazakhstan
HANSA-FLEX Hydraulik Almaty TOO
050061 Almaty

Croatia
HANSA-FLEX Croatia d.o.o.
10000 Zagreb 

Latvia
HANSA-FLEX Hidraulika SIA 
1005 Riga

Lithuania
HANSA-FLEX Hidraulika UAB
03202 Vilnius 

Australia
HANSA-FLEX Australia Pty Ltd. 
QLD 4074 Sumner Park

Belgium
HANSA-FLEX Hydraulics N.V. / S.A.
9031 Gent-Drongen

Bosnia and Herzegovina
HANSA-FLEX d.o.o.
88000 Mostar

Brazil
HANSA-FLEX do Brasil Ltda.
89066-010 Blumenau (Itoupavazinha)

Bulgaria
HANSA-FLEX Bulgaria Ltd.
4210 Stamboliiski 

Chile 
HANSA-FLEX Chile S.A.
8550631 Conchalí, Santiago de Chile

China
HANSA-FLEX Hydraulics Changzhou Co.
Ltd.13031 Changzhou 

HANSA-FLEX Hydraulic Shanghai Co., Ltd. 
201306 Shanghai

Estonia
HANSA-FLEX Hüdraulika OÜ
11415 Tallinn 

France
HANSA-FLEX France s.a.r.l.
67960 Entzheim 

Russia
HANSA-FLEX OOO
123007 Moscow 

HANSA-FLEX ZAO Hidravlika
236028 Kaliningrad 

Switzerland
HANSA-FLEX Hydraulik AG
3063 Ittigen 

Serbia
HANSA-FLEX Hidraulika d.o.o.
11250 Beograd-Železnik 

Singapore 
HANSA-FLEX Singapore Pte. Ltd.
627546 Singapore

Slovakia 
HANSA-FLEX Hydraulik s.r.o.
038 41 Košťany nad Turcom

Slovenia
HANSA-FLEX-Nova, Hidravlični sistemi, d.o.o.
2000 Maribor 

Spain
HANSA-FLEX Ibérica S.L.U.
220870 Elgoibar

South Africa
HANSA-FLEX (SA) (Pty) Ltd. t/a
1620 Spartan

Thailand
HANSA-FLEX Hydraulic (Thailand) Ltd.
10230 Bangkok 

Czech Republic
HANSA-FLEX spol. s r.o.
301 00 Plzeň 3

Turkey
HANSA-FLEX Hidrolik Sanayi ve Ticaret Ltd. Şti. 
İstanbul-Tuzla Şubesi, Orhanlı Mahallesi 

Ukraine
HANSA-FLEX Hydraulika OOO
03146 Kiev

Hungary
HANSA-FLEX Hidraulika Kft.
1238 Budapest XXIII

USA
HANSA-FLEX USA
Formerly Hatec International Inc.
77041 Houston/Texas 

United Arab Emirates 
HANSA-FLEX Hydraulics Middle East L.L.C.
UAE Dubai

FIGURES // AT HOME ON ALL CONTINENTS AT HOME ON ALL CONTINENTS // FIGURES


42

DID YOU KNOW ...?

227 
from HANSA-FLEX are currently in use 
by our customers in over 30 countries 
worldwide. Used in locations that are 
difficult to access, they are mobile 
hydraulic workshops which ensure a 
prompt supply of spare parts.

41
registered during the summer 
months in Marsa Alam, Egypt, this is 
the highest outside temperature that 
a hydraulic service point in operation 
anywhere has to withstand.

13,300
was the longest journey taken by a 
service container from Germany. By 
the time it reached its destination in 
San José de Maipo, Chile, the 20-foot 
container had been travelling for about 
seven weeks. 

1,800
make up the initial equipment for 
the service container with the largest 
stock of hydraulic articles. It is
located in the Attarat region, near 
Ghudran in Jordan.

IT
EM

S

K
IL

O
M

ET
R

ES

D
EG

R
EE

S 
C

EL
SI

U
S

D
EG

R
EE

S 
C

EL
SI

U
S

H
Y

D
R

A
U

LI
C

 
SE

R
V

IC
E

C
O

N
TA

IN
ER

S

SQ
U

A
R

E
M

ET
R

ES

60

is as cold as it gets during the winter 
months in Chromtau in northwest 
Kazakhstan. This is where the
perhaps coldest HANSA-FLEX 
AG hydraulic service container is 
positioned.

of floor space is available in the 

largest 40-foot double units. Cooling 

systems, air conditioning, heating, 

ATEX explosion protection and 

corrosion protection enable safe and 

comfortable working, even under the 

most extreme conditions.

-28  

42

ISSUED BY 

HANSA-FLEX AG  
Zum Panrepel 44
28307 Bremen / Germany 
Tel. +49 421 48907 0
info@hansa-flex.com
www.hansa-flex.com

YOU WILL ALSO FIND OUR 
ANNUAL REPORT ONLINE
WWW.HANSA-FLEX.COM/ANNUAL_REPORT

PHOTO CREDITS 

© HANSA-FLEX AG
P. 14/P. 21 © Attimo Photography
P. 18 © Andrin Fretz; iStock.com Shapecharge 
Photography © Nicolas Hansen
P. 20 © FinisherPix®  
P. 26 iStock.com © Andrey Popov 


44

Your System Partner for Hydraulics


