

“ Financière Cambon, banque d'affaires spécialiste des entreprises de croissance a réalisé une année 2015 particulièrement dynamique avec la réalisation de **23 opérations**.

Depuis sa création en 2003, Financière Cambon s'impose comme un acteur majeur sur les segments de la levée de fonds, du LBO et du M&A ”

Financière Cambon progresse à nouveau en 2015 avec 23 opérations réalisées pour un montant cumulé de plus de 600 millions d'euros.

Approche *cross over*

Financière Cambon accompagne les entrepreneurs dans toutes leurs opérations financières, de la levée de fond au capital développement, des opérations à effet de levier (LBO, OBO) jusqu'à la cession industrielle. L'année écoulée illustre la pertinence de cette offre *cross over* couvrant l'ensemble des problématiques capitalistiques rencontrées par les entrepreneurs : 13 cessions, 5 levées de fonds et 5 LBO /OBO.

De nouvelles solutions de financement mises en place au bénéfice des sociétés midcap

Les perspectives de financement dédiées à la croissance n'ont jamais été aussi importantes en France avec pour les PME, l'accès à des solutions innovantes et structurées : dette privée, unitranche, mezzanine ...

En témoigne la dernière opération de LBO *sponsorless* du groupe Identicar, acteur spécialisé dans la protection contre le vol en concession, orchestrée par Financière Cambon et financée par Five Arrows du groupe Rothschild et un pool bancaire mené par HSBC France : financement de la sortie de deux actionnaires historiques non opérationnels, *cash out* du dirigeant et montée au capital du top management.

Au coeur des tendances actuelles

Financière Cambon affirme sa capacité à couvrir des secteurs d'activité en plein essor : la **Fintech** (LePotcommun/BPCE, Santiane/BlackFin, SPVie/KPartners) le **e-commerce** (Resto-In/GeoPost, MaxiCoffee/MBO Partenaires, Allopeus/Michelin), le **software** (Easyrecrue/BPI & Elaia Partners, Open Trust/DocuSign, Bimedia/Omnès Capital & Indinvest Partners et Ariane/Ardian) et les **agences de communication digitales** (LWM, Pure Agency en France et Harte Hanks et Aberdeen Group aux Etats-Unis).

Une fidélité élevée de ses clients

L'année écoulée est aussi caractérisée par la capacité de Financière Cambon à fidéliser ses clients dans le temps et construire une relation long terme grâce à son accompagnement sur l'ensemble des opérations capitalistiques (Talan, Consort NT, Groupe Santiane, Planet-Cards et Resto-In notamment).

CAS CLIENT

Resto In : leader de la livraison de plats de restaurants à domicile

2015 : cession à GeoPost (Groupe La Poste)

2012 : acquisition de Bloomsburys (Allemagne) et de Baguise (Espagne)

2009 : acquisition de Resto Presto (Belgique)

2009 : levée de fonds avec NextStage

Parutions dans la presse en 2015

Sujets de valorisation, growth equity et avis d'expert liés aux métier du M&A

- "Les courtiers suscitent l'appétit des fonds d'investissement", [L'Argus de l'Assurance](#)
- "Pratique de valorisation dans des sociétés de courtage d'assurance", [La Tribune de l'Assurance](#)
- "Growth equity : combien de divisions ?", [Capital Finance](#)
- "Valorisations : euphories ou juste prix ?", [Private Equity Magazine](#)
- "Bien préparer sa société avant de la céder", [Dynamique Mag](#)

Actualité des starts-up, de la tech et du digital

- "Dans la tech, le M&A cherche encore ses codes", [Les Echos](#)
- "La French Tech n'a jamais fait autant d'étincelles", [Capital](#)
- "Le digital, poche de résistance des fusions-acquisitions des PME", [La Tribune](#)
- "Start-up : les levées de fond progressent, mais où sont les licornes ?", [Challenges](#)

Récompenses

- 13ème dans la catégorie Mid cap et Small cap tous secteurs, [Thomson Reuters](#)
- Excellent dans la catégorie TMT Small & Mid cap et LBO Small cap, [Décideurs](#)
- 5ème dans la catégorie Cap Dev et 4ème dans la catégorie Capital Risque, [CFNews](#)

Contact presse

Lola Gozlan
Responsable communication
+ 33 (0)1 53 45 95 14
lgozlan@financierecambon.com

A PROPOS DE FINANCIÈRE CAMBON

Banque d'affaires spécialiste des entreprises de croissance, Financière Cambon intervient principalement sur les opérations Small et Mid market (valeur de 20 à 200 millions d'euros) à Paris, Londres et San Francisco. Depuis 2003, l'équipe a conduit avec succès plus de 150 opérations regroupant levées de fonds, LBO, cessions et acquisitions. Financière Cambon se classe, chaque année, dans le Top 5 des acteurs M&A Midmarket les plus actifs en France (classements Thomson Reuters, MerqerMarket, Décideurs).

www.financierecambon.com

M & A

PRIVATE EQUITY

VENTURE