

**IHS Holding Ltd. secures a further US\$130 million to  
fund continued expansion across Africa**

**17 April 2014:** IHS Holding Ltd., Africa's largest independent telecommunications infrastructure company, has secured a further US\$130 million in the second tranche of its latest fundraising. The capital raise is in addition to the US\$490 million of debt and equity announced 3 March 2014 and is with existing investors. IHS will use the funds to accelerate its plans for expansion into new and existing markets.

---END---

**Contact:**

Rhys Phillip, IHS Africa

+44 7876 390 589

[rhys.phillip@ihsafrica.com](mailto:rhys.phillip@ihsafrica.com)

**About IHS Towers:**

IHS Towers is Africa's leading independent mobile telecommunications infrastructure provider headquartered in Nigeria. Founded in 2001, IHS provides services across the full tower value chain – managed services, deployment and site ownership. IHS Towers has operations in Nigeria, Cameroon, Côte d'Ivoire, Zambia and Rwanda. IHS manages over 10,500 towers in Africa. For more information visit: [www.ihstowers.com](http://www.ihstowers.com)