

COMMUNIQUE DE PRESSE

QUALIUM INVESTISSEMENT ORGANISE LA REPRISE DU GROUPE POULT

Paris, le 26 juin 2014 – Qualium Investissement reprend **Poult**, leader français des biscuits sous marque distributeur et deuxième acteur du marché français, à LBO France. A l'issue de la transaction, Qualium Investissement détient la majorité du capital du groupe, aux côtés des dirigeants de la société.

Fondé en 1883, Poult est le numéro 2 de la fabrication de biscuits sucrés en France avec 20% de part de marché et le leader en marque propre (MDD) avec 40% de part de marché. La société, dont le siège est basé à Toulouse, emploie environ 800 personnes opérant sur 5 sites. En 2013, le groupe a réalisé un chiffre d'affaires de 190 millions d'euros (dont 20% à l'export).

Porté par une équipe expérimentée et ambitieuse, le groupe s'est considérablement développé ces dernières années aussi bien en France qu'à l'international. Poult s'appuie également sur une politique d'innovation fondée sur un management participatif.

Par cette acquisition, Qualium Investissement souhaite non seulement consolider la position de Poult sur le marché français, mais aussi accélérer son développement à l'international, en Europe et dans les pays émergents *via* son réseau international implanté notamment en Russie, en Chine et en Amérique du Sud.

Jean Eichenlaub, Président de Qualium Investissement, a déclaré : *« Nous sommes très heureux de devenir l'actionnaire de référence du groupe Poult, l'un des acteurs majeurs de la production de biscuits sucrés de qualité en France. Nous comptons accompagner la société dans sa stratégie de croissance ambitieuse et tout particulièrement à l'international où la société a déjà démontré son savoir-faire et son expertise. Nous sommes convaincus de son potentiel et de la capacité de son management à en faire un champion industriel français. Nous espérons que, grâce à Qualium Investissement, la belle histoire de Poult va se poursuivre ! »*

Carlos Verkaeren, PDG du groupe Poult, a déclaré : *« Une nouvelle page de l'histoire de Poult s'ouvre aujourd'hui, avec l'acquisition de notre groupe par*

Qualium Investissement, qui va nous permettre de mettre en place les nombreux projets sur lesquels nous avons travaillé pour accélérer notre développement. Nous allons ainsi investir dans une nouvelle ligne de production pour lancer un produit innovant et poursuivre notre développement européen sur le marché du biscuit du petit-déjeuner, marché en plein essor. Enfin, nous continuerons à nous développer à l'international. Nous nous félicitons de notre partenariat avec Qualium Investissement accueilli très positivement par les salariés. »

Investisseur :

Qualium Investissement : Stéphane Vermot-Desroches, Guillaume Peroz, Nicolas Mutschler

Conseils Qualium Investissement :

- DD Financière: 8A (Lionnel Gérard, Fabien Thieblemont)
- DD fiscale et structure : Arsène Taxand (Frédéric Teper, Brice Picard)
- DD stratégique : OCC (Jean-Daniel Pick)
- M&A juridique : Cleary Gottlieb Steen & Hamilton (Jean-Marie Ambrosi, Valérie Lemaitre, Camille Dussaix, Olga Kharitonova)
- ESG et Environnement : ERM (Julien Famy)
- Assurances : Marsh (Jean-Marie Dargaingaratz)
- M&A : Messiers Maris & Associés (Erik Maris)

Conseils management :

- Conseil juridique: Curtis (Carole Degonse, Julie Suroka)
- Conseil financier: LBO Managers (Hervé Thibaut de Maisières)
- Conseil fiscal : Opléo (Thomas Fitte)

Prêteurs :

- Dette senior : BOI (Raphael Charon, Maxime Alban), KBC (Nicolas Tzancoff, Nancy Lefebvre), IDINVEST (Maxime de Roquette Buisson) et CACIB (Annie-Laure Serviel). Conseil juridique: Willkie Farr & Gallagher (Paul Lombard, Claire de Bonnières)
- Dette Mezzanine : CIC Mezzanine (Pierre-Jean Mouesca), European Capital (Kevin Abrial, Thomas Hervé). Conseil juridique : Jean-Christophe David (Allen & Overy)

Co-investisseurs financiers :

- BNPP : Nicolas Destang, Stephan Torra
- Ixo Private Equity : Rémi Chériaux, Bruno de Cambiaire
- IRDI : Patrick Cazeneuve, Marc Bres Pintat
- SOCADIF : Carole Salabi, Bernard Garnier

Contacts presse :

Qualium Investissement

Shan – Mélina Etorre
Tél : + 33 (0)1 44 50 58 77
melina.ettore@shan.fr

Poult

Carlos Verkaeren
Tél : +33 (0)6 07 95 78 25
Carlos.verkaeren@biscuits-poult.fr

A propos de Qualium Investissement

Qualium Investissement, filiale du secteur concurrentiel de la Caisse des Dépôts agréée par l'AMF, gère des capitaux pour compte de tiers, français et étrangers.

Dédiée à l'investissement en capital transmission principalement majoritaire, elle investit des montants compris entre 20 et 75 M€ dans des PME, principalement françaises, valorisées entre 40 M€ et 250 M€. Elle peut participer à des transactions majoritaires jusqu'à 500 M€.

Créée en 1998, Qualium Investissement gère 1,2 milliard d'euros provenant de la Caisse des Dépôts et de plus de 40 souscripteurs tiers français et étrangers. Depuis sa création, elle a investi dans une soixantaine de sociétés actives dans tous les grands secteurs économiques (industrie, agroalimentaire, distribution spécialisée, ingénierie, etc.).

Elle est actuellement actionnaire de 13 entreprises françaises non cotées, dont La Foir'Fouille, DGF, Quick, Kermel, Feu Vert, Sogal, et, plus récemment, Invicta et Mériquet.

Pour plus d'informations : www.qualium-investissement.com

A propos de Poul

Fondé en 1883, Poul est le premier biscuitier français sous marque distributeur et le 2^{ème} fabricant de biscuits sucrés en France. Poul produit 330 millions de paquets par an pour la plupart des distributeurs français (Carrefour, Leclerc, Casino, Leader Price...) et en sous-traitance pour le compte de grandes marques.

Avec 800 salariés en France, Poul opère sur cinq sites de production, à Montauban (Tarn-et-Garonne), Aire sur l'Adour (Landes), Sully sur Loire (Loiret), Briec de l'Odet et Fouesnant (Finistère), et un centre logistique basé à Toulouse Montech.

En 2013, Poul a enregistré un chiffre d'affaires de 190 millions d'euros.

Pour plus d'information : www.biscuits-poul.fr