


Paris, le 6 avril 2011

Communiqué de presse

REPRISE EN LBO DU GROUPE ABRISUD PAR ACTIVA CAPITAL

Créé en 1996 dans le Sud-Ouest, Abrisud est le premier fabricant européen d'abris de piscine. Le groupe emploie aujourd'hui 270 personnes et réalise plus de 50 M€ de chiffre d'affaires en Europe.

Depuis sa reprise en 2005 par Atria Capital Partenaires, l'entreprise dirigée par Jean-Pierre Charpentier et François-Xavier Desgrippes a mis en place une stratégie de développement basée sur :

- la croissance externe : rachat de 2 entreprises d'abris hauts leader pour étoffer la gamme par des produits éprouvés et brevetés
- une politique dynamique d'innovation avec une R&D représentant 3% du CA et permettant aujourd'hui de proposer la gamme de produits la plus large du marché
- Une politique de marketing direct d'acquisition et de relation *Service Clients* performante auprès des particuliers.

En 5 ans, cette stratégie a renforcé considérablement les parts de marché du groupe en France lui permettant d'aborder sereinement cette nouvelle étape.

Le projet d'Activa Capital, en association avec François-Xavier Desgrippes, Jean-Michel Chapuy et leur équipe est d'accélérer la présence du groupe sur les marchés européens.

Le plan prévoit également de consolider la position d'Abrisud (éventuellement via des acquisitions sélectives) pour en faire un acteur légitime dans le domaine de la micro-architecture, au-delà de la couverture de bassins.

Enfin, Abrisud entend élargir sa cible auprès du segment professionnel : abris « grande largeur » pour couvrir les bassins collectifs (hôtellerie de plein air, piscine publique, etc.), réalisations atypiques et sur-mesure à usage industriel.

Intervenants sur l'opération

Activa Capital : Olivier Nemsguern, Benjamin Moreau, Pierre Chabaud

Due Diligence Financière : PwC TS (Martin Naquet-Radiguet, Stéphane Salustro)

Due Diligence Stratégique : LEK (Rémy Ossmann), Neovian Partners (Patrick Richer)

Avocats Acquéreur : Mayer Brown (Guillaume Kuperfils, Pascal Druhen-Charnaux, Patrick Teboul, Laurent Borey)

Vendeurs : Atria (Fabien Sultan, Eric Michel-Weltert)

Conseils Vendeurs : BNP CF (Geoffroy de Chezelles, Michael Bredael)

Avocats Vendeurs : Hoche (Jean-Luc Blein)

Dette Mezzanine : Acto Mezzanine (Eric Gallerne, Laurent Fichter)

Avocat Mezzaneur : Frieh Bouhenic (Maud Manon)

Dette Senior : CACIB (Annie-Laure Serval, Sylvain Estival), CA Toulouse (Didier Combalbert)

Avocat Banque : Linklaters (Arnaud Fromion)

A propos d'Activa Capital

Activa Capital est l'une des sociétés de gestion leaders sur le marché français du capital-investissement à destination des PME à fort potentiel.

Activa Capital gère plus de 500 M€ pour le compte d'investisseurs institutionnels en investissant dans des PME françaises dont la valeur est comprise entre 20 et 200 millions d'euros.

Le portefeuille actuel d'Activa Capital est constitué d'investissements dans les secteurs de l'agro-alimentaire (Pro Natura), les services aux entreprises (Logitrade, Ergalis), les biens de consommation (Sport 2000), l'industrie manufacturière (Créal) et l'enseignement supérieur privé (Albarelle).

Pour en savoir plus sur Activa Capital, consultez le site www.activacapital.com

Contacts presse :

Activa Capital

Olivier Nemsguern (Partner) : 01 43 12 50 23

Sophie Cardoso (Responsable Marketing & Communication) : 01 43 12 50 12

Abrisud

François-Xavier Desgrippes (Président) : 05 62 07 89 66

Estelle Jacq (Responsable Marketing & Communication) : 05 62 07 89 67