

Affaires

Quatre cabinets sur l'OPA de Springer sur SeLogger.com

L'OPA d'Axel Springer, via sa filiale AS Online Beteiligungs GmbH, sur SeLogger.com, portail leader d'annonces immobilières en France, devrait bientôt aboutir. Après des mois de bataille juridique, les deux parties sont parvenues à un accord le 18 janvier, portant sur une offre valorisant l'action à 38,05 €. Cette offre est soumise à la condition qu'AS Online Beteiligungs détienne à terme 50,01 % du capital et des droits de vote du site.

Pour mémoire, le groupe de presse allemand avait lancé une OPA sur SeLogger.com le

28 septembre 2010, après l'acquisition d'environ 12,4 %. Il proposait alors un prix de 34 € par action, qui avait été rejeté par le site.

A la suite de la surenchère de Springer, la date de clôture de l'OPA a été fixée au 23 février par l'AMF mais le Groupe Arnault, qui possède 9 % du capital, aurait d'ores et déjà décidé d'apporter ses titres à Springer.

Shearman & Sterling assiste Springer avec *Mathieu Remy*, associé, *Christian Guilluy*, of counsel, *Aline Cardin*, counsel, *Régis Henry* et *Arthur Ravignon* en M&A, et *Niels Dejean*,

associé, en fiscal, ainsi que par Darrois Villey Maillot Brochier avec *Jean-Michel Darrois* et *Marie-Noëlle Dompé*, associés, *Hugo Diener* et *Bruno Nogueiro*. Freshfields Bruckhaus Deringer intervient sur les aspects concurrence avec *Jérôme Philippe*, associé, et *Jean-Nicolas Maillard*, counsel.

Brandford-Griffith accompagne SeLogger.com avec *Henri Brandford-Griffith*, associé, et *Nicolas Cuntz* en M&A, *Diane Pasturel*, associée, *Valérie Pozzo Di Borgo* et *Mathieu Le Bec* en contentieux, et *Roland Poirier*, associé.

Bredin et Herbert Smith sur le rachat de WLS par Intel

Le 31 janvier 2011, Intel Corporation a finalisé l'acquisition de la branche d'activité Wireless Solutions (WLS) de la société Infineon Technologies AG. WLS est un fournisseur de plates-formes cellulaires pour les principaux fabricants mondiaux de téléphone. Ce rachat s'inscrit dans la stratégie d'Intel de multiplier les plates-formes informatiques connectées en permanence pour toute une série de terminaux et de segments de marché (ordinateurs portables, voitures, smartphones, tablettes, smart TV). La nouvelle division sans fil sera baptisée Intel Mobiles Communications (IMC) et fonctionnera de manière indépendante au sein de l'Architecture Groupe d'Intel.

Bredin Prat conseillait Intel sur les aspects français de l'opération, avec *Olivier Rogivue*, associé, et *Matthieu Bichon* en corporate, et *Julien Gayral*, associé, et *Timur Célik* en fiscal, aux cotés de son Best Friend allemand Hengeler Mueller avec *Matthias Hentzen* et *Christian Möller*, associés, assistés de *Michael Breyer* pour la mise en oeuvre globale de la transaction. Intel était également conseillé par le cabinet Morrison & Foerster aux Etats-Unis et en Asie, le cabinet autrichien Schönherr, le cabinet Bruun & Hjelje au Danemark et le cabinet Uría Menéndez au Portugal.

Herbert Smith assistait Infineon pour les aspects français de la transaction avec une équipe menée par *Hubert Segain*, associé, et composée de *Sophie Bosquet* et *Stevann*

Devaux en corporate, *Emma Röhlser*, of counsel, en droit social, et *Olivier Menant* en IP/IT. Le cabinet munichois Gleiss Lutz accompagnait Intel pour la mise en oeuvre globale de la transaction, avec notamment *Ralf Morshäuser*, associé, *Jan Balsen* et *Tobias Falkner* en corporate.

Delsol sur l'acquisition et l'OPA de MRSI sur les cliniques Genolier

Après des mois de dissensions au sein du conseil d'administration du groupe suisse de cliniques privés Genolier Swiss Medical Network (GSMN), l'ancien PDG Antoine Hubert s'est allié à Michel Reybier, industriel français installé en Suisse, pour prendre le contrôle de GSMN. Via leur holding commune, Medical Research, Services & Investments (MRSI), ils ont acquis plus de 55 % du capital et plus du tiers des droits de vote. Dans la foulée, ils ont lancé une offre publique d'achat portant sur les actions en mains du public. Cette opération valorise le groupe à 90 M€. Son objectif : favoriser la restructuration de l'actionariat et la poursuite du développement de GSMN en Suisse et en Europe, notamment par une politique d'acquisitions.

Delsol accompagnait Antoine Hubert et Michel Reybier avec *Jean-Philippe Delsol*, associé, *Séverine Bravard*, of counsel et *Henri-Louis Delsol*.

Le cabinet suisse Lenz & Staehelin intervenait sur les aspects boursiers suisses avec *Jacques Iffland* et *Hélène Weidmann*.

Télex

> **Médi Télécom, deuxième opérateur téléphonique au Maroc, a lancé une opération de refinancement de sa dette locale, d'un montant d'environ 450 M€, par la mise en place d'un financement d'un montant équivalent.** Objectif : permettre à Médi Télécom de réviser notamment les conditions d'octroi du crédit initial. Ce refinancement est réalisé auprès de banques locales. Le bureau de Casablanca de Gide Loyrette Nouel accompagnait Médi Télécom avec *Hicham Naciri*, associé, *Mariam Rouissi*, *Leila Benzakour* et *Hanae Seghrouchni*. Clifford Chance assistait les arrangeurs, à savoir BMCE Bank et Attijariwafa Bank, avec *Mustapha Mourahib*, associé, et *Benjamin de Blegiers*.

> **Le 4 février dernier, le groupe Galeries Lafayette a finalisé le rachat, auprès de TF1, de 100 % des titres du site de listes de mariage 1001 Listes.** Son objectif ? Renforcer le développement multicanal de son offre mariage. Créé en 1999 par Pauline d'Orgeval, 1001 listes avait été racheté en 2006 par TF1 via sa filiale Teleshopping. Ayache, Salama et Associés accompagnait Les Galeries Lafayette avec *Bernard Ayache* et *Sandrine Benaroya*, associés. Vatier & Associés conseillait TF1 avec *Cécile Gilliet*, associée.

La Lettre des Juristes d'Affaires sur votre iPhone !

Retrouvez gratuitement les articles des rubriques « Ils font l'actualité » et « Affaires »

