

M&A

 19 mai 2016
 614 mots - 22 conseil(s)

Par Anne Joly

Article

Canson dans les petits papiers d'un italien


Le fabricant ardéchois de papier, dans le giron d'Hamelin depuis 2007, devrait apporter ses 100 M€ de chiffre d'affaires à l'italien coté FILA.

Hamelin se recentre sur son cœur de métier et s'apprête à céder Canson à l'italien **Fabbrica Italiana Lapis ed Affini, FILA**. Le spécialiste normand des articles scolaires et de bureau (marques Oxford, Elba) et le groupe coté basé à Milan ont annoncé être entrés en négociations exclusives, avec une signature prévue à l'automne. Le fabricant ardéchois (son siège historique est à Annonay) de papiers de qualité réalise **plus de 100 M€ de chiffre d'affaires** (en croissance de 5 %) et emploie plus de **450 personnes**. Il rejoindra une poignée d'entreprises acquises par le milanais dans les vingt dernières années parmi lesquelles l'anglais **Daler-Rowney Lukas**, repris début 2016. Fort de quelque **285 M€** de revenus, le milanais financera l'acquisition via une dette moyen/long terme obtenue auprès d'un syndicat bancaire formé par **Unicredit**, avec **BNP Paribas Group, Intesa Sanpaolo, Banca IMI** et **Mediobanca Banca di Credito Finanziario**.

Promesses de développement


C'est **EY Corporate Finance** qui s'est vu confier le mandat de vente par Hamelin. Ce dernier avait racheté Canson en deux fois auprès de Arjo Wiggins : en 2006 il avait mis la main sur les activités de transformation et de distribution puis, en 2011, sur la fabrication. « Le nombre d'acteurs légitimes pour reprendre Canson était très restreint et FILA s'est imposé de lui-même, assure **Olivier Le Maire (photo ci-contre), senior manager chez EY CF**. Canson est plus qu'une très belle marque : une société rentable, en croissance grâce à son positionnement haut de gamme et à la politique industrielle menée par Hamelin. » Ce dernier, contraint à la fermeture de plusieurs sites industriels en France, en Grande-Bretagne et en Italie depuis 2013 avait tout de même envisagé de supprimer près de 60 postes à Annonay, fin 2014, avant de proposer finalement un plan de départs volontaires de 40 personnes sur 270 en janvier 2016. « Fil, qui connaît bien le marché français avec une implantation hexagonale via Omyacolor, prévoit de contribuer au développement de Canson à Annonay », précise le conseil.

Plus de 400 M€ de chiffre d'affaires


Car chez FILA, on se réjouit. **Massimo Candela**, son CEO, a affiché sa satisfaction d'avoir été choisi, soulignant la puissance de la marque française, mieux implantée que lui en France, en Espagne et en Allemagne par exemple. Surtout, il table sur des synergies que Hamelin n'a jamais pu trouver. « Le groupe totalisera plus de 400 M€ de chiffre d'affaires, suite aux acquisitions de Daler et Canson, et deviendra le leader mondial des produits de dessin, peinture et loisirs créatifs, explique **Jean-Pierre Brice, associé chez Capitalmind**, lequel a conseillé FILA, en appui de Leonardo - Houlihan Lokey. Il faut dire que ce dernier connaissait bien Patrick Giraud, dirigeant de Daler après avoir piloté Canson pendant quinze ans, du temps d'Arjo Wiggins. « De fait, lorsque l'opération Daler a été bouclée, Patrick Giraud s'est montré très actif sur Canson qu'il n'avait jamais perdu de vue et qui intéressait fortement FILA. » Pour mettre la main sur Daler, lequel réalise près de 80 M€ de chiffre d'affaires avec des fournitures pour les beaux-arts, FILA a déboursé **80,8 M€**. Le groupe avait pour cette occasion contracté une dette de 130 M€.

Tags : France , Rhône-Alpes , Services & Biens de consommation

 Voir la fiche de : [CANSON](#)
 Voir la fiche de : [HAMELIN](#)
 Voir la fiche de : [FABBRICA ITALIANA LAPIS ED AFFINI \(FILA\)](#)

les intervenants de l'opération

Société cible ou acteur	CANSON
Acquéreur ou Investisseur	FABBRICA ITALIANA LAPIS ED AFFINI (FILA) , Massimo Candela
Cédant	GROUPE HAMELIN , Stéphane Hamelin, Philippe Meunier, Eric Joan
Acquéreur Banquier d'Affaires / Conseil M&A	CAPITALMIND , Jean-Pierre Brice, Jonathan Bursztyn, Guillaume Carreaud, HOULIHAN LOKEY
Acquéreur Avocat Corporate - Structuration Fiscale	SKADDEN, SALONIA ASSOCIATI, ORSINGER ORTU
Cédant Banquier d'Affaires / Conseil M&A	EY CF , Olivier Le Maire, Julie Van de Velde
Cédant Avocat Corporate - Structuration Fiscale	GORDON S. BLAIR , David de Pariente, Geoffroy Michaux
Cédant Avocat d'Affaires Fiscal	GORDON S. BLAIR , Charlotte Santini
Conseil Financement	UNICREDIT, INTESA SANPAOLO, BANCA IMI, MEDIOBANCA, BNP PARIBAS
Conseil Autres	LINKLATERS

[Voir la fiche détaillée de l'opération](#)


Corporate Finance News est le site de référence indépendant du **private equity** et du **capital investissement** : les articles en continu et leur référentiel des **acquisitions** et **cessions d'entreprises** , **LBO** , **levées de fonds** et l'actualité des transactions **LBO**, **M&A**, **venture** pour les **investisseurs** , **conseils due diligence** , **avocats** et **banquiers d'affaires** , et pour les **dirigeants** et **directeurs financiers** de **PME** et **ETI** .