

Communiqué de presse

Tikehau Ace Capital, Bpifrance et Société Générale Capital Partenaires

sont entrés en exclusivité avec LBO France afin d’acquérir CROUZET

Paris et Valence – Le 4 avril 2022

Tikehau Ace Capital, Bpifrance et Société Générale Capital Partenaires sont entrés en

négociations exclusives avec LBO France en vue d’acquérir 100% du capital de

CROUZET, un fabricant de composants mécatroniques destinés aux marchés exigeants

de l'aérospatiale et la défense, de l'automobile, de l'industrie, du médical, du ferroviaire

et de l'énergie.

Fondé en 1921, CROUZET est un industriel indépendant spécialisé dans la fabrication de

composants mécatroniques réalisant un chiffre d'affaires de 160 millions d'euros. Basé en

France et doté une forte présence industrielle et commerciale en Europe, en Amérique du

Nord et en Asie, CROUZET est un partenaire privilégié des principaux acteurs des industries

les plus exigeantes.

Avec plus de 100 ans d'expérience, CROUZET a développé des relations de long-terme avec

des clients de premier rang dans les secteurs de l'aérospatiale, de l'automobile et du transport,

et est aujourd’hui présent dans les principaux programmes aéronautiques tels que l'A320,

l'A350, le B737MAX, le Rafale, le H145 ou le H160.

CROUZET bénéficie de capacités industrielles uniques – alliant la production de grandes et

de petites séries à celle de solutions spécifiques élaborées aux côtés de ses clients –, d’une

excellence opérationnelle éprouvée ainsi que d’un réseau de distribution bien maillé, tant en

France qu’à l’international. CROUZET et ses 1 300 employés disposent par ailleurs d’une

expertise reconnue, qui permettra au groupe de s’adapter aux transformations technologiques

à venir dans l'industrie aérospatiale, notamment dans le domaine du développement des

avions électriques.

CROUZET entame ainsi une nouvelle étape de son développement, axée sur le renforcement

de ses relations avec ses principaux donneurs d’ordres, capitalisant notamment sur la

connaissance approfondie de l'industrie aérospatiale de Tikehau Ace Capital, ainsi que sur

l’accélération de sa stratégie de croissance externe, dans un marché encore très fragmenté.

Thomas Boulman, Partner de LBO France, a déclaré : "CROUZET est un fabricant clé pour

des industries exigeantes telles que le transport, le médical, l'énergie ou le bâtiment. La

diversité des applications de ses produits au sein des différents marchés servis apporte une

robustesse remarquable au business model du groupe en temps de crise, sa croissance

demeurant soutenue par la forte demande d’électrification des véhicules, des bâtiments et des

machines."

"Ce projet est une excellente opportunité pour accélérer notre développement à l’international.

Le groupe, soutenu par la puissance financière de nos actionnaires et dirigé par l'équipe de

management en place, va pouvoir accélérer le déploiement de son excellence opérationnelle

et commerciale dans de nouvelles géographies et de nouveaux marchés", déclare David

Arragon, PDG de CROUZET.

"CROUZET est un fournisseur stratégique pour les secteurs de l'aéronautique et de la défense

française ainsi qu’un acteur clé de la consolidation du marché des fabricants de composants

électriques et électroniques. Tikehau Ace Capital est fier de succéder à LBO FRANCE en tant

qu'actionnaire majoritaire et d'accompagner CROUZET dans ce nouveau chapitre de sa

croissance », ajoutent Marwan Lahoud, Président Exécutif et Franck Crépin, Managing

Director - Tikehau Ace Capital.

"En tant qu’investisseur actif, nous sommes très heureux d’accompagner Crouzet dans la

nouvelle phase de son développement aux côtés de Tikehau Ace Capital et de Société

Générale Capital Partenaires. Nous sommes pleinement convaincus du positionnement

stratégique du groupe et de la capacité de l'équipe de management à délivrer des objectifs de

croissance ambitieux", ajoutent Eric Lefebvre, Directeur et Samuel Dalens, Directeur

d’Investissement - Bpifrance Large Cap.

« Nous avons le plaisir d’accompagner cette nouvelle étape du développement de Crouzet,

menée par une équipe de direction expérimentée et accompagnée par un trio d’investisseurs

particulièrement adapté à la stratégie déployée » déclare Cédric CAMY-DEBAT, Directeur de

participations – Société Générale Capital Partenaires.

La transaction reste soumise à la satisfaction des conditions habituelles de signature, les

parties prévoient de conclure la transaction à la mi-2022.

À propos de Tikehau Ace Capital

Tikehau Ace Capital est une société de capital-investissement spécialisée dans les secteurs

industriels et technologiques, avec 1,3 milliard d'euros d'actifs sous gestion. Fondé en 2000,

Tikehau Ace investit avec une approche verticale, au sein des industries et technologies

stratégiques (aérospatiale, défense, cybersécurité, etc.). Tikehau Ace Capital a construit son

modèle sur des partenariats avec de grands groupes investisseurs dans ses fonds

(notamment Airbus, Safran, Dassault Aviation, Thales, EDF, Naval Group, Sopra Steria).

Expert de ces secteurs et doté d’une forte culture entrepreneuriale et industrielle, Tikehau Ace

Capital accompagne le développement de ses participations dans la durée avec une stratégie

différenciée.

Tikehau Ace Capital est présent à Paris, Toulouse et Madrid, et, bénéficie de la présence

mondiale de Tikehau Capital.

www.tikehau-ace.capital

http://www.tikehau-ace.capital/

A propos de Bpifrance et de son équipe Large Cap

Les investissements en fonds propres de Bpifrance sont opérés par Bpifrance Investissement.

Bpifrance finance les entreprises – à chaque étape de leur développement – en crédit, en

garantie et en fonds propres. Bpifrance les accompagne dans leurs projets d’innovation et à

l’international. Bpifrance assure aussi leur activité export à travers une large gamme de

produits. Conseil, université, mise en réseau et programme d’accélération à destination des

startups, des PME et des ETI font également partie de l’offre proposée aux entrepreneurs.

Grâce à Bpifrance et ses 50 implantations régionales, les entrepreneurs bénéficient d’un

interlocuteur proche, unique et efficace pour les accompagner à faire face à leurs défis.

Plus d’information sur : www.Bpifrance.fr - https://presse.bpifrance.fr/

Suivez-nous sur Twitter : @Bpifrance - @BpifrancePresse

Via son équipe Large Cap, Bpifrance investit sur ses fonds propres dans des sociétés

françaises non-cotées et cotées (20 Mds€ d'actifs sous gestion) et en tant que Général Partner

du fonds Lac1 (d'une capacité d'investissement de 4,2 Md€, dédié aux sociétés françaises

cotées). L’équipe Large Cap investit de 15 M€ à plusieurs centaines de millions d’euros dans

les ETI et grandes entreprises en croissance disposant d'une forte présence en France, pour

accélérer leur développement, stimuler leurs efforts d'innovation, et les assister dans leurs

croissances externes, en France et à l'international.

A propos de Société Générale Capital Partenaires

Société Générale Capital Partenaires (SGCP), est une filiale spécialisée du groupe Société

Générale, investissant pour le compte de ce dernier dans des PME françaises des montants

compris entre 1 et 35 millions d'euros. Depuis plus de 30 ans, SGCP conseille et accompagne

les entreprises dans les étapes clés de leur existence : nouvelle phase de développement,

restructuration de l'actionnariat, optimisation de la structure financière, transmission.

Pleinement intégrée au réseau de la banque de détail française, l'équipe de SGCP à Paris,

Lyon, Bordeaux, Lille, Strasbourg, Rennes et Marseille travaille au plus près des PME

françaises.

https://capitalpartenaires.societegenerale.com

A propos de LBO France

Présent depuis plus de 30 ans en France et en Italie sur le segment non coté, acteur majeur
du capital investissement avec 6,5 milliards d’euros de capitaux levés, LBO France est une
société indépendante depuis sa création.
Sa stratégie s’articule autour de 5 axes d’investissement portés par des équipes dédiées :

• Le capital investissement Mid Cap en France au travers des fonds White Knight
et Small Cap en France et en Italie au travers des fonds Small Caps Opportunities

• Le Venture au travers des fonds SISA / Digital Health
• L’Immobilier au travers des fonds français White Stone, Lapillus et NewStone, et de sa

prise de participation majoritaire dans la société Polis Fondi SGR gérant 800 M€
d'actifs immobiliers en Italie

http://www.bpifrance.fr/
https://presse.bpifrance.fr/
https://capitalpartenaires.societegenerale.com/

• La Dette, notamment pour les infrastructures énergétiques à travers EnergeaVITA
• L'Investissement coté au travers du fonds France Développement

Historiquement orientée sur la clientèle institutionnelle et de Family Office, LBO France rend
maintenant accessible sa gestion aux particuliers au travers de fonds multi-stratégies.
LBO France est détenue à 100% par son management et compte près de 60 professionnels.

Contacts presse :

Tikehau Ace Capital: Audrey Hood – ahood@tikehau-ace.capital – + 33 1 73 313 010

Image 7 : Florence Coupry fcoupry@image7.fr

Juliette Mouraret jmouraret@image7.fr – +33 1 53 70 74 70

Charlotte Le Barbier clebarbier@image7.fr - +33 6 78 37 27 60

Pour Bpifrance

Nathalie Police – nathalie.police@bpifrance.fr – +33 1 41 79 95 26

Sophie Santandrea – sophie.santandrea@bpifrance.fr – +33 1 45 65 51 62

Pour Société Générale Capital Partenaires

Florence Amphoux – florence.amphoux@socgen.com – 01 42 14 70 33

Bernard Gaudin – bernard.gaudin@socgen.com – 01 42 13 15 98

mailto:nathalie.police@bpifrance.fr
mailto:sophie.santandrea@bpifrance.fr
mailto:bernard.gaudin@socgen.com

