
Ne pas distribuer directement ou indirectement aux Etats-Unis, au Canada, en Australie ou au Japon.

Succès de l’introduction en bourse de CFAO

Le prix de l’offre est fixé à 26,00 euros par action

� Prix de l’offre : 26,00 euros par action

� Montant total de l’opération : 806,0 millions d’euros (représentant un flottant d’environ 50,39%)

ou, si l’option de surallocation était intégralement exercée, 926,9 millions d’euros (représentant
un flottant d’environ 57,94%)

Paris, le 2 décembre 2009 – CFAO, un leader de la distribution spécialisée dans ses principaux métiers en
Afrique et dans les Collectivités Territoriales Françaises d’Outre-Mer, annonce les modalités définitives de son
introduction en bourse sur le marché Euronext Paris (compartiment A, code ISIN FR0000060501, mnémonique :
CFAO).

L’introduction en bourse de CFAO a rencontré un grand succès auprès des investisseurs institutionnels français
et internationaux ainsi qu’auprès des investisseurs particuliers français.

Les négociations des actions CFAO sur le marché Euronext Paris débuteront le 3 décembre 2009. Le règlement-
livraison de l’offre est prévu le 7 décembre 2009.

Commentant le résultat de l’opération, Monsieur Richard Bielle, Président du Directoire de CFAO, a déclaré :
« Nous sommes très heureux du succès rencontré par l'introduction en bourse de CFAO. La forte demande pour
ses titres illustre la confiance des investisseurs dans les performances et les perspectives de développement de
CFAO ainsi que dans le potentiel de croissance du continent africain. Fort du soutien de ses actionnaires, CFAO,
avec son positionnement unique dans ses métiers et une structure financière solide, dispose de tous les atouts
pour franchir cette nouvelle étape de son histoire et poursuivre son développement ».

Ne pas distribuer directement ou indirectement aux Etats-Unis, au Canada, en Australie ou au Japon.

Caractéristiques générales de l’offre :

Prix de l’offre

Le prix de l’offre à prix ouvert et du placement global est fixé à 26,00 euros par action.

Ce prix fait ressortir une capitalisation boursière de CFAO d’environ 1,6 milliards d’euros.

Répartition de l’offre (hors option de surallocation)

• 28.646.926 actions ont été allouées au placement global (soit environ 744,8 millions d’euros ou environ
92,4% des actions offertes).

• 2.353.074 actions ont été allouées à l’offre à prix ouvert (soit environ 61,2 millions d’euros ou environ
7,6% des actions offertes).

Taille de l’offre

L’introduction en bourse a été réalisée par la cession par la société Discodis (détenue à 100 % par la société
PPR) de 31.000.000 actions existantes, soit environ 50,39% du capital et des droits de vote de CFAO.

Le produit brut de l’offre à prix ouvert et du placement global représente un montant de 806,0 millions d’euros
(avant exercice de l’option de surallocation).

La société Discodis a consenti aux intermédiaires financiers visés ci-dessous une option de surallocation,
exerçable du 2 décembre 2009 jusqu’au 31 décembre 2009 (inclus), portant sur un maximum de 15% de la taille
de l’offre, soit un nombre maximum de 4.650.000 actions existantes.

A l’issue du règlement-livraison de l’offre, la société Discodis détiendra 30.477.286 actions de CFAO (soit
environ 49,54% du capital et des droits de vote de CFAO) en l’absence d’exercice de l’option de surallocation.
En cas d’exercice intégral de l’option de surallocation, la société Discodis détiendra 25.827.286 actions de
CFAO (soit environ 41,98% du capital et des droits de vote de CFAO).

Calendrier de l’offre

Les négociations sur le marché Euronext Paris (Compartiment A) débuteront le 3 décembre 2009. Le règlement-
livraison est prévu le 7 décembre 2009.

Intermédiaires financiers

BNP PARIBAS, CALYON, Goldman Sachs International et Société Générale Corporate & Investment Banking
agissent en qualité de Coordinateurs Globaux, Chefs de File et Teneurs de Livre Associés.

Lazard-NATIXIS agit en qualité de Co-Chef de File Senior et ABN AMRO Bank N.V., HSBC et UBS
Investment Bank agissent en qualité de Co-Chefs de File.

Informations publiques

Des exemplaires du prospectus visé par l’AMF le 16 novembre 2009 sous le numéro 09-333, composé du
document de base enregistré le 7 octobre 2009 sous le numéro I.09-079 et d’une note d’opération (incluant le
résumé du prospectus), sont disponibles sans frais auprès de CFAO (18, rue Troyon, 92316 Sèvres) et auprès des
intermédiaires financiers susvisés, ainsi que sur les sites Internet de CFAO (www.cfaogroup.com) et de l’AMF
(www.amf-france.org). L’attention du public est attirée sur les facteurs de risques décrits à la section 4 «
Facteurs de risques » du document de base et aux sections 2 « Facteurs de risques liés à l’Offre » et 11.3.3

Ne pas distribuer directement ou indirectement aux Etats-Unis, au Canada, en Australie ou au Japon.

« Facteurs de risques liés au Contrat de Crédit » de la note d’opération, ainsi que sur les restrictions, telles
que décrites à la section 5 « Conditions de l’Offre » de la note d’opération, à la diffusion du prospectus, du
document de base, de la note d’opération (et de son résumé) et de tout autre document ou information
relatifs à l’offre des actions de CFAO. La réalisation de tout ou partie de ces risques est susceptible
d’avoir un effet défavorable sur les activités, les résultats, la situation financière ou les perspectives du
groupe CFAO.

Les personnes souhaitant obtenir plus d’informations peuvent appeler le numéro vert (gratuit depuis un poste
fixe) mis à leur service : +33 (0) 800 859 000.

A propos de CFAO

CFAO est un leader de la distribution spécialisée dans ses métiers clés, la distribution automobile et
pharmaceutique, en Afrique (hors Afrique du Sud) et dans les Collectivités Territoriales Françaises d’Outre-
Mer. CFAO est un acteur majeur de l’importation et de la distribution de véhicules automobiles, de
l’importation et de la distribution de produits pharmaceutiques et des prestations de service logistiques y
afférentes, de certaines activités industrielles, et de certains services technologiques en Afrique et dans les
Collectivités Territoriales Françaises d’Outre-Mer. CFAO est aujourd’hui présent dans 34 pays, dont 31 pays
d’Afrique et sept Collectivités Territoriales Françaises d’Outre-Mer, et emploie plus de 10 000 personnes. En
2008, CFAO a réalisé un chiffre d’affaires total consolidé de 2 864 millions d’euros et enregistré un résultat
opérationnel courant de 277 millions d’euros.

Site : www.cfaogroup.com

Contacts Presse

CFAO
Laurence Tovi, Directrice de la Communication : +33 (0)1 46 23 58 80, ltovi@cfao.com

Brunswick

Thomas Kamm : + 33 (0)1 53 96 83 83, tkamm@brunswickgroup.com

Contact Investisseurs

CFAO
Emmanuelle Nodale, Relations Analystes et Investisseurs : + 33 (0)1 46 23 56 22, enodale@cfao.com

La diffusion de ce communiqué dans certains pays peut constituer une violation des dispositions légales en vigueur. Le présent communiqué
ne doit pas être publié, transmis ou distribué, directement ou indirectement, sur le territoire des Etats-Unis d’Amérique, du Canada, de
l’Australie ou du Japon.

Le présent communiqué ne constitue pas et ne saurait être considéré comme constituant une offre au public, une offre de souscription ou une
sollicitation d’intérêt du public en vue d’une opération par offre au public de titres financiers en France ou dans un quelconque autre pays.
Ce communiqué ne constitue pas une offre de vente des actions de CFAO aux Etats-Unis ni dans aucun autre pays. Les actions de CFAO ne
pourront être vendues aux Etats-Unis en l’absence d’enregistrement ou de dispense d’enregistrement au titre du U.S. Securities Act of 1933,
tel que modifié. CFAO n’envisage pas d’enregistrer l’offre décrite dans le présent communiqué ou une partie de cette offre aux Etats-Unis ni
d’effectuer une quelconque offre publique d’actions aux Etats-Unis.

S’agissant du Royaume-Uni, le présent communiqué est destiné uniquement (i) aux personnes qui sont situées en dehors du Royaume-Uni (ii)
aux professionnels en matière d’investissement au sens de l’article 19(5) du Financial Services and Markets Act 2000 (Financial Promotion)
Order 2005, tel qu’amendé (iii) aux sociétés à capitaux propres élevés, et autres personnes à qui il peut être légalement communiqué, visées

Ne pas distribuer directement ou indirectement aux Etats-Unis, au Canada, en Australie ou au Japon.

par l’article 49(2)(a) à (d) du Financial Services and Markets Act 2000 (Financial Promotion) Order 2005, tel qu’amendé (Les personnes
visées au (i) à (iii) ensemble, les “ Personnes Habilitées ”). Les actions existantes offertes dans le cadre de l’Offre sont uniquement
destinées aux Personnes Habilitées et toute invitation, offre, ou tout contrat relatif à la souscription, l’achat ou l’acquisition de ces actions
ne peut être adressé et conclu qu’avec des Personnes Habilitées. Toute personne autre qu’une Personne Habilitée doit s’abstenir de se
fonder sur ce document et les informations qu’il contient.

Le présent communiqué contient des indications sur les perspectives et axes de développement du groupe CFAO. Ces informations ne sont
pas des données historiques et ne doivent pas être interprétées comme des garanties que les faits et données énoncés se produiront. Ces
informations sont fondées sur des données, des hypothèses et des estimations considérées comme raisonnables par le groupe CFAO. Elles
sont susceptibles d’évoluer ou d’être modifiées en raison des incertitudes liées notamment à l’environnement économique, financier,
concurrentiel et réglementaire. Les informations prospectives mentionnées dans le présent communiqué sont données uniquement à la date
de celui-ci. A l’exception de toute obligation légale ou réglementaire qui lui serait applicable, CFAO ne prend aucun engagement de publier
des mises à jour des informations prospectives contenues dans le présent communiqué afin de refléter tout changement dans ses objectifs ou
dans les événements, conditions ou circonstances sur lesquels sont fondées les informations prospectives contenues dans le présent
communiqué. CFAO opère dans un environnement concurrentiel et en évolution rapide. Il peut donc ne pas être en mesure d’anticiper tous
les risques, incertitudes ou autres facteurs susceptibles d’affecter son activité, leur impact potentiel sur son activité ou encore dans quelle
mesure la matérialisation d’un risque ou d’une combinaison de risques pourrait avoir des résultats significativement différents de ceux
mentionnés dans toute information prospective, étant rappelé qu’aucune de ces informations prospectives ne constitue une garantie de
résultats réels. Il est rappelé que les prévisions de bénéfice de CFAO ont fait l’objet d’un rapport des commissaires aux comptes figurant à
la section 13.3 « Rapport des Commissaires aux comptes sur les prévisions de résultats » du document de base.

Goldman Sachs International, agissant en qualité d’agent stabilisateur (ou tout établissement agissant pour son compte) pourra, sans y être
tenu, et avec faculté d’y mettre fin à tout moment, pendant une période de 30 jours à compter du jour de la fixation du Prix de l’Offre, soit du
2 décembre 2009 au 31 décembre 2009 (inclus), intervenir aux fins de stabilisation du marché des actions de CFAO, dans le respect de la
législation et de la réglementation applicable et notamment du Règlement (CE) n° 2273/2003 de la Commission du 22 décembre 2003. Les
interventions réalisées au titre de ces activités visent à soutenir le prix de marché des actions CFAO et sont susceptibles d’affecter leur
cours.

Ne pas distribuer directement ou indirectement aux Etats-Unis, au Canada, en Australie ou au Japon.

CARACTERISTIQUES DEFINITIVES DE L’OPERATION D’INTRODUCTION

DE CFAO SUR LE MARCHE EURONEXT PARIS

(Visa n° 09-333 délivré par l’AMF en date du 16 novembre 2009)

Emetteur CFAO (la « Société »)

Secteur d’activité
ICB 5379 (Distributeurs Spécialisés)

Actions admises
aux négociations
sur le marché
Euronext Paris

Les titres dont l’admission aux négociations sur le marché Euronext Paris a été demandée
incluent l’ensemble des actions existantes composant le capital social de la Société, soit
61.524.360 actions.

Nombre d’actions
offertes dans le
cadre de l’offre

Les actions ayant fait l’objet de l’Offre (les « Actions Cédées ») correspondent aux
31.000.000 d’actions cédées par l’Actionnaire Cédant, soit environ 50,39% du capital et
des droits de vote de la Société, pouvant être portées à un maximum de 35.650.000 actions,
soit environ 57,94% du capital et des droits de vote de la Société, en cas d’exercice intégral
de l’Option de Surallocation.

Option de
Surallocation

Un maximum de 4.650.000 Actions Cédées (l’« Option de Surallocation »).

Exerçable par les Coordinateurs Globaux, Chefs de file et Teneurs de Livre Associés, au
nom et pour le compte des Etablissements Garants, du 2 au 31 décembre 2009 (inclus).

Allocations • L’offre à prix ouvert (l’ « OPO »)

2.353.074 actions, soit 7,6% des Actions Cédées, ont été allouées dans le cadre de l’OPO.
Les ordres P, A1 et A2 ont été servis intégralement.

• Le placement global (le « Placement Global »)

28.646.926 actions, soit 92,4% des Actions Cédées, ont été allouées dans le cadre du
Placement Global.

Actionnaire
Cédant

La société Discodis (détenue à 100 % par la société PPR), qui détenait avant l’Offre
61.477.286 actions de la Société représentant 99,9 % du capital et des droits de vote de la
Société.

Prix de l’offre 26,00 euros par action.

Date de jouissance Jouissance courante.

Produit brut de
l’offre

806,0 millions d’euros (et 926,9 millions d’euros en cas d’exercice intégral de l’Option de
Surallocation).

Raison de l’offre L’admission des actions de la Société aux négociations sur le marché Euronext Paris a pour
objectif de permettre au Groupe de conforter sa stratégie de développement telle que
décrite à la section 6.3 « Stratégie » du Document de Base. Elle permettra notamment de
renforcer sa visibilité auprès de ses clients et de lui donner accès à de nouveaux moyens de
financement. Il est rappelé que seul l’Actionnaire Cédant percevra le produit de l’Offre
(net).

Ne pas distribuer directement ou indirectement aux Etats-Unis, au Canada, en Australie ou au Japon.

Garantie L’Offre fait l’objet d’un contrat de garantie conclu entre la Société, PPR, l’Actionnaire
Cédant, BNP PARIBAS, CALYON, Goldman Sachs International et Société Générale en
qualité de Coordinateurs Globaux, Chefs de File et Teneurs de Livre Associés, Lazard-
NATIXIS en qualité de Co-Chef de File Senior et ABN AMRO Bank N.V., HSBC et UBS
Limited en qualité de Co-Chefs de File (les « Etablissements Garants ») portant sur
l’intégralité des Actions Cédées. Ce contrat de garantie peut être résilié par les
Établissements Garants jusqu’à (et y compris) la date de règlement-livraison, dans certaines
circonstances (voir la section 5.4.3 de la note d’opération).

Stabilisation Des opérations en vue de stabiliser ou de soutenir le prix de marché des actions de la
Société pourront être réalisées jusqu’au 31 décembre 2009 inclus.

Engagements de
conservation

Pendant 180 jours calendaires suivant la date de règlement livraison de l’Offre, pour PPR,
l’Actionnaire Cédant et la Société, sous réserve de certaines exceptions (voir la section 7.3
de la note d’opération).

Code ISIN FR0000060501

Mnémonique CFAO

Répartition du capital et des droits de vote

 Après l’Offre et avant exercice éventuel de l’Option de

Surallocation

Après l’Offre et après exercice éventuel de l’Option de

Surallocation

 Nombre d’actions et de

droits de vote

Pourcentage du capital et

de droits de vote

Nombre d’actions et de

droits de vote

Pourcentage du capital et

de droits de vote

Discodis 30.477.286 49,54% 25.827.286 41,98%

Prodistri 2.442 0,004% 2.442 0,004%

Sapardis 2.442 0,004% 2.442 0,004%

Membres du Directoire

et du Conseil de

surveillance(1)

2.200 0,004% 2.200 0,004%

Total Groupe PPR 30.484.370 49,55% 25.834.370 41,99%

Actionnaires minoritaires 39.990 0,06% 39.990 0,06%

Public 31.000.000 50,39% 35.650.000 57,94%

Total 61.524.360 100% 61.524.360 100%

(1) Actions à céder par la société Discodis aux membres du Directoire et du Conseil de surveillance, conformément aux statuts de la Société.

Calendrier Indicatif

3 décembre 2009 Début des négociations des actions de la Société sur Euronext Paris

7 décembre 2009 Règlement-livraison de l'OPO et du Placement Global

Ne pas distribuer directement ou indirectement aux Etats-Unis, au Canada, en Australie ou au Japon.

31 décembre 2009 Date limite d’exercice de l’Option de Surallocation

Fin de la période de stabilisation éventuelle

Intermédiaires
financiers

BNP PARIBAS, CALYON, Goldman Sachs International et Société Générale Corporate
& Investment Banking agissent en qualité de Coordinateurs Globaux, Chefs de File et
Teneurs de Livre Associés.

Lazard-NATIXIS agit en qualité de Co-Chef de File Senior et ABN AMRO Bank N.V.,
HSBC et UBS Investment Bank agissent en qualité de Co-Chefs de File.

	Succès de l’introduction en bourse de CFAO

