

Cleary, Bredin et Clifford sur le plan de Dexia

Après plus d'un an de négociations, la Commission européenne a approuvé le 28 décembre dernier le plan de résolution ordonnée du groupe bancaire Dexia qui avait été notifié par les Etats belge, français et luxembourgeois le 14 décembre dernier. Ce plan de résolution repose sur une garantie de refinancement de 85 milliards d'euros accordée par les trois Etats concernés, ainsi que sur une recapitalisation souscrite par les Etats belge et français pour un montant de 5,5 milliards d'euros. Objectif : permettre au groupe de céder ses filiales ou actifs cessibles, et de conserver jusqu'à leur maturité les actifs non cessibles dans un délai raisonnable. Concernant les aspects français, la Commission a autorisé la cession à l'Etat, la CDC et La Banque Postale de Dexia Municipal Agency (DMA), qui pourra ainsi refinancer les prêts accordés aux collectivités territoriales et hôpitaux publics français à des conditions approuvées par Bruxelles.

Cleary conseillait Dexia avec, à Paris, **Amélie Champsaur**, associée, en corporate et droit bancaire français, et avec **Marie-Laurence Tibi**, associée, pour les aspects de garantie des Etats. Bredin Prat accompagnait l'Etat français avec **Patrick Dzielwoski**, associé, et **Clémence Fallet** en corporate, et avec **Olivier Billard**, associé, et **Guillaume Fabre** en concurrence. De son côté, Clifford Chance Bruxelles représentait l'Etat belge.

Quatre cabinets sur le LBO secondaire de 21 Centrale Partners sur Oberthur

Après un premier LBO réalisé en 2009 par le fonds TCR Capital, le groupe rennais Oberthur, spécialiste français de la papeterie et des accessoires scolaires, vient cette fois-ci d'être repris par le fonds d'investissement 21 Centrale Partners. Le financement de cette transaction est constitué d'une dette senior co-arrangée par le CIC et LCL, ainsi que d'une tranche de mezzanine co-arrangée par CIC Mezzanine et ActoMezz. SJ Berwin accompagnait 21 Centrale Partners avec **Jérôme**

Jouhaneaud, associé, **Pierre-Louis Sevegrand-Lions** et **Charlotte Cloix** en corporate, **Olivier Vermeulen**, associé, **Marc Zerah** et **Margaux Baratte** en financement, et avec **Fanny Combourieu**, associée, et **Thomas Guillier** en fiscal.

Paul Hastings représentait, pour sa part, TCR Capital et les managers avec **Olivier Deren**, associé, et **Arnaud Levasseur** en corporate, **Allard de Waal**, associé, et **Laurent Ragot** en fiscal, et avec **Mounir Letayf**, associé, en financement.

De son côté, Simmons & Simmons assistait les prêteurs seniors avec **Collin Millar**, associé, et **Hélène Le Garsmeur**.

Enfin, Nabarro & Hinge conseillait les mezzaneurs avec **Jonathan Nabarro**, associé, **Calixte Glotin** et **Hugues Gascon**.

Brandford et Intervista sur le rachat de Valpiform

Nutrition & Santé annonce le rachat de Valpiform, filiale dédiée aux produits sans gluten et sans allergène du groupe laitier Lactalis depuis 2008. Objectif : permettre à Nutrition & Santé de consolider sa position de leader sur le marché de l'alimentation diététique et de renforcer son segment « sans gluten ». Intervista représentait Nutrition & Santé avec **Frédéric Guy**, associé, **Arnaud Bertrand** et **Laurence Bois**.

Brandford Griffith assistait Lactalis avec **Jérôme Brosset** et **Roland Poirier**, associés, **Géraud Riom**, conseil, et **Myliène Gallaud**.

Skadden et Allen sur la reprise de Massive Media par Meetic

Meetic, leader européen des sites de rencontres en ligne, annonce le rachat de la société belge Massive Media NV, éditeur du réseau social de rencontre Twoo.com. Entièrement réalisée en numéraire, la transaction se monte à 18,9 millions d'euros. Skadden conseillait Meetic avec **Pascal Bine**, associé, **Damien Catoir** et **Léon Del Forno**.

Allen & Overy en Belgique assistait, pour sa part, le vendeur. ■