


SUCCES D'UN PLACEMENT PRIVE : ATLAS CAPITAL MARKET, BETTER OPTIONS, VATEL CAPITAL ET BM INVEST RENFORCENT LES FONDS PROPRES DE 1,9 MEUR

CYBERGUN, acteur mondial du tir de loisir, annonce un renforcement de ses fonds propres consécutif à une augmentation de capital réalisée par placement privé. Les fonds levés – 1,9 MEUR – serviront à financer le BFR généré par le lancement des nouvelles activités du groupe et notamment le calibre .22, le calibre 4,5 mm et de façon plus général le volet offensif du plan de retournement.

Cette augmentation de capital permet à VATEL CAPITAL, qui avait accompagné la société dans le passé, de se renforcer au capital de CYBERGUN et à deux nouveaux fonds, le néerlandais BETTER OPTIONS et le britannique ATLAS CAPITAL MARKET, d'y faire leur entrée, démontrant ainsi l'internationalisation financière progressive du groupe.

Enfin, Claude SOLARZ, Président du conseil d'administration de CYBERGUN, confirme sa confiance dans la capacité de retournement du groupe en participant également et directement à cette opération au travers de sa holding personnelle (BM INVEST).

Après cette augmentation de capital, ce dernier déclare : « Cette opération, menée en mode commando, est un double succès. Elle permet avant tout de doter CYBERGUN de moyens complémentaires pour accélérer sur le volet offensif de son plan stratégique. Elle confirme également la crédibilité retrouvée auprès d'investisseurs, français mais aussi désormais étrangers, qui nous font confiance dans notre capacité à créer de la valeur pour les actionnaires. Ceci nous conforte dans l'idée que nous sommes sur la bonne voie et que nous ne devons pas relâcher nos efforts. »

Conformément à l'autorisation donnée par l'Assemblée Générale du 10 septembre 2014 dans sa 14^{ème} résolution, le Conseil d'Administration a décidé l'ouverture d'une augmentation de capital par placement privé avec suppression du droit préférentiel de souscription dans sa séance du 15 avril dernier. A la clôture de la période de placement, elle s'élève ainsi à un montant brut de 1 899 999,42 EUR par la création de 5 757 574 actions nouvelles au prix unitaire de 0,33 EUR (prime d'émission incluse). Le prix retenu est identique à celui de la dernière augmentation de capital et fait l'objet d'une décote de 17,5% par rapport à la moyenne des cours observés durant les 20 dernières séances. Conformément à la réglementation en vigueur, cette opération n'a pas donné lieu à un Prospectus soumis au visa de l'AMF.

L'admission sur Alternext des actions nouvelles aura lieu le 27 avril prochain. Les actions nouvelles seront assimilées aux actions existantes et négociées sur la même ligne de cotation (FR0004031839 - ALCYB).

Augmentation du nombre d'actions avec une nouvelle conversion de YORKVILLE ADVISORY

Par ailleurs, le groupe CYBERGUN annonce que le Conseil d'administration a constaté une augmentation de capital de 762 195 actions au titre d'une conversion d'obligations détenues par YORKVILLE ADVISORY, établissement avec lequel le groupe CYBERGUN possède une ligne de dette convertible.

Le conseil a, de ce fait, constaté le franchissement passif à la baisse du seuil des 2/3 du capital par RESTARTED INVESTMENT.

En marge de toutes ces annonces, Hugo BRUGIERE, Vice-Président du groupe, déclare « *l'histoire boursière de CYBERGUN repart depuis maintenant quelques mois avec des hauts et des bas propres aux valeurs des sociétés en retournement mais nous souhaitons continuer à informer le plus régulièrement possible le marché. Nous annonçons par aujourd'hui que nous avons lancé le processus d'inscription des actions CYBERGUN sur le marché américain OTCQX. L'accès au marché américain pour CYBERGUN est quelque chose que de nombreux actionnaires actuels et potentiels attendent depuis longtemps.* »

Recevez gratuitement toute l'information financière de Cybergun par e-mail
en vous inscrivant sur : www.cybergun.com

A propos de Cybergun : www.cybergun.com

Cybergun est un acteur mondial du tir de loisir, qualifié « Entreprise Innovante » par Bpifrance. Lors de son exercice clos le 31 mars 2014, la société a réalisé un chiffre d'affaires de 68 MUSD (51 MEUR). Les titres Cybergun sont éligibles aux FCPI, au PEA et au PEA-PME.

Action Cybergun : FR0004031839 – ALCYB

Obligation Cybergun : FR0010945725 – CYBO

Contacts :

ACTUS finance & communication

Relations Investisseurs : Jérôme Fabreguettes-Leib au +33 1 53 67 36 78

Relations Presse : Nicolas Bouchez au +33 1 53 67 36 74

ATOUT CAPITAL

Listing Sponsor : Rodolphe Ossola au +33 1 56 69 61 86

Découvrez l'univers des produits Cybergun :

www.facebook.com/cybergun

www.youtube.com/user/MrCybergun

Disclaimer

Ce communiqué peut contenir des données financières estimées, des informations sur des projets et opérations futurs, de futures performances économiques. Ces éléments de projection sont donnés à titre prévisionnel. Ils sont soumis aux risques et incertitudes des marchés et peuvent varier substantiellement par rapport aux résultats effectifs qui seront publiés après audit par les Commissaires aux comptes du Groupe.