


**Communiqué de presse**  
Figeac, le 06 mai 2014

## **Figeac Aéro finalise l'acquisition de Sonaca Wichita et s'installe au cœur de l'industrie aéronautique américaine**

Le Groupe Figeac Aéro (code mnémotechnique : ALFIG), partenaire de référence des grands industriels de l'aéronautique, annonce la finalisation de l'acquisition de 100% de la filiale américaine du Groupe Sonaca basée à Wichita (Kansas), suite à l'accord annoncé le 31 mars dernier et après avoir levé les conditions suspensives d'usage liées à ce type d'opération. Cette nouvelle filiale a été rebaptisée FGA Wichita.

### **Un intérêt stratégique industriel et commercial, porteur de synergies**

FGA Wichita est spécialisée dans les procédés spéciaux (traitement de surface, shot peening, peen forming) ainsi que dans l'assemblage de structures. Sur le plan industriel, cette acquisition permet au Groupe d'une part, d'acquérir une capacité de production en zone dollars et d'autre part, de se doter de solutions complètes pour la réalisation de sous-ensembles, au cœur de la capitale mondiale de l'industrie aéronautique américaine.

Dans le même temps, Figeac Aéro souhaite apporter son expertise reconnue dans l'usinage et a la volonté de développer ce site dès 2014 avec la construction d'un nouveau bâtiment de 6 000 m<sup>2</sup> qui permettra de doubler la surface de production existante.

Par ailleurs, Figeac Aéro étoffe son portefeuille clients avec la reprise de l'ensemble des contrats en cours de Spirit Aerosystems, GKN, Triumph-Vought et Sonaca.

Les objectifs à fin mars 2015 de cette filiale sont estimés en termes de chiffre d'affaires prévisionnel à 11 M USD avec un retour à l'équilibre.

Cette acquisition s'inscrit pleinement dans la stratégie de développement du Groupe annoncée en janvier dernier. A ce titre, la société revoit à la hausse son objectif de chiffre d'affaires 2017-2018 à 360 M€ (vs 320 M€ initialement) tout en maintenant son objectif de marge d'EBIDTA entre 22 et 24%.


Jean-Claude Maillard, PDG - Fondateur de Figeac Aéro, déclare « la signature définitive de cet accord est une étape importante dans notre plan de développement et de diversification géographique. Notre objectif est de réaliser en Amérique du Nord ce qui a fait le succès de Figeac Aéro en Europe : un business model basé sur le savoir-faire d'un site industriel d'excellence situé à proximité des donneurs d'ordre pouvant s'appuyer sur une entité industrielle low cost. Nous envisageons donc prochainement une présence au Mexique. L'implantation de Figeac Aéro aux Etats-Unis permettra ainsi d'améliorer nos flux logistiques, de réduire nos cycles de production et par conséquent d'améliorer notre cash flow ».

Le financement de cette acquisition (paiement en 4 fois dont le premier versement est intervenu lors du closing) s'opère sans recours à l'endettement du Groupe Figeac Aéro, l'augmentation de capital réalisée en décembre 2013 permettant notamment d'assurer l'intégration de l'activité acquise et les investissements à venir.

#### A propos de FIGEAC AERO

Le Groupe Figeac Aéro, partenaire de référence des grands industriels de l'aéronautique, est spécialiste de la production de pièces de structure en alliages légers et en métaux durs, de pièces de moteurs, de trains d'atterrissage et de sous-ensembles. Groupe international, fort d'un effectif de près de 1 300 salariés, Figeac Aéro est présent en France ainsi qu'en Tunisie et aux Etats-Unis. Au 31 mars 2013, le Groupe a réalisé un chiffre d'affaires de 137 M€.

Jean-Claude Maillard, PDG et Fondateur de la société, a obtenu en 2013 le prix de l'Entrepreneur du Sud Ouest décerné par Ernst & Young ainsi que le prix FAST 50 Special ETI décerné par le cabinet Deloitte.

#### Contacts

##### FIGEAC AERO

Jean-Claude Maillard  
Président Directeur Général  
Tél. : 05 65 34 52 52

##### MIDCAP PARTNERS

Gilbert Ferrand  
Tél. : 01 53 45 10 91  
gferrand@midcapp.com

Charles-Henri Berbain  
chberbain@midcapp.com

##### LOUIS CAPITAL MARKETS

Michael Benhamou  
Tél. : 01 55 04 04 55  
mbenhamou@louiscapital.com

##### ACTUS finance & communication

Corinne Puissant  
Relations Analystes/Investisseurs  
Tél. : 01 53 67 36 57  
cpuissant@actus.fr

Jean-Michel Marmillon  
Relations Presse  
Tél. : 01 53 67 07 80  
jmmarmillon@actus.fr

